

listopad — grudzień 2020

Podsumowanie badań

Działania na rzecz zapobiegania
skutkom zmian klimatu

Spis treści

Wprowadzenie	3
Kluczowe wnioski	11
Persony projektowe	19
Codzienne eko wyzwania	25
Propozycje działań w Gdyni	45
Dobre inicjatywy	53
Rekomendacje	60

Wprowadzenie

Wprowadzenie podzielone zostało na trzy kluczowe elementy:

Cel badań

Metody badawcze i analiza

Respondenci

Cel badań

Cel badania →

Głównym celem badania było **zmapowanie potrzeb mieszkańców, aktywistów gdyńskich**, w zakresie działań na rzecz zmniejszania skutków zmian klimatycznych. Badania umożliwiły spojrzenie na to zagadnienie z perspektywy mieszkańców. Dzięki temu możliwe jest realizowanie działań, które odpowiadają na ich potrzeby.

Sposób wykorzystania wniosków →

Zdefiniowane potrzeby zostaną uwzględnione w ogłaszanym przez Miasto Gdynia **Otwartym konkursie ofert dla podmiotów prowadzących działalność pożytku publicznego o wsparcie lub powierzenie zadań z zakresu wdrażania dobrych praktyk projektowych w przestrzeni miejskiej w 2021 roku** oraz bieżących działaniach realizowanych przez PPNT Gdynia | Centrum Designu

Metody badawcze i analiza

W ramach badania wykorzystane zostały trzy metody badawcze:

- **Desk research**
- **Wywiady kontekstowe**
- **Badania focusowe**

Desk research →

Desk research (z j. ang. analiza danych zastanych) dotyczył poszukiwania inspirujących przykładów na działania miejskie lub angażujące mieszkańców w zakresie przeciwdziałania zmianom klimatu w mieście. Obejmował głównie anglojęzyczne źródła, w tym strony internetowe europejskich jednostek, portale branżowe, strony jednostek akademickich, a także platformy wiedzy o trendach i innowacjach w designie.

Wywiady kontekstowe →

Celem wywiadów kontekstowych było szersze spojrzenie na omawiane zagadnienie, nakreślenie wyzwań oraz szans związanych z inicjatywami na rzecz zmniejszania skutków zmian klimatycznych. W ramach działania przeprowadzone zostały 2 wywiady z ekspertami. Informacje uzyskane w trakcie rozmów wykorzystane zostały w prezentowanych wnioskach.

Metody badawcze i analiza

Badania focusowe →

Przeprowadzonych zostało 5 badań focusowych, w których łącznie wzięło udział **21 mieszkańców i mieszkańek Gdyni**. Na początku każdego spotkania zapewnione zostało wprowadzenie merytoryczne dot. zmian klimatu, w tym ich wpływu na Gdynię.

Badanie realizowane było w oparciu o opracowany scenariusz badawczy. Dyskusja wzbogacona o elementy warsztatowe (z wykorzystaniem aplikacji Mural App), takie jak nanoszenie informacji na skali czy praca

z materiałami wizualnymi. Badanie miało na celu zwiększenie zaangażowania respondentów oraz skłonienie do głębszej refleksji odnośnie omawianych kwestii.

Proces pracy z materiałem badawczym podzielony został na 5 etapów: od sformułowania ogólnych wniosków, poprzez analizę postaw respondentów aż do określenia konkretnych problemów w wybranych obszarach i pomysłów na usprawnienia.

Metody badawcze i analiza

Przykładowe materiały wypracowywane przez uczestników badań focusowych.

Metody badawcze i analiza

Przykładowe materiały wypracowywane przez uczestników badań focusowych.

montaż paneli fotowoltaicznych na zasobach spółdzielni mieszkaniowych w Gdyni; kompostownik; wszyscy segregują śmieci; ogródek sąsiedzki; mniej betonu, więcej zieleni; ogród deszczowy na Myśliwskiej między blokami (Wielki Kack); Gdynia Zamenhoffa/ Opata Hackiego budowa ogrodów deszczowych (okresowo zalewane piwnice); Cisowa, Kcyńska 3 inicjatywy oddolne, aktywizacja społeczności lokalnej do sprzątania osiedla, sprzątania po psie, karmniki dla ptaków; nie strzyżenie trawników

mikro retencja np. zagłębienia terenu, rowy (woonerfy są dobrym miejscem - np. Abrahama); woonerfy (spokojnie 1/3 ulic w Śródmieściu); żywoploty, rośliny okrywowe, zielone przepierzenia (wszędzie); Chyłońska/ Morska/ Zbożowa zakładanie ogrodów deszczowych; Kcyńska więcej drzew!!!; nie podzucamy śmieci, zużytych sprzętów elektronicznych, gruzu remontowego; brak parkingów, szaleństwo parkowania, za dużo samochodów na chodnikach (bp. Dominika, Harcerska); kompostownik i ogródek miejski bp. Dominika/ Harcerska/ Kopernika

więcej rowerów, hulajnóg a mniej samochodów (Wielki Kack, Fikakowo); całe Moło Południowe powinno być parkiem, dojazd samochodem wyłącznie dla pracowników wooneferm; community halls - lokale do wynajęcia dla mieszkańców na różne okoliczności; zatoki/ przystanki - zakładanie zielonych przystanków połączonych z ogrodami deszczowymi; małe usługi i handel na każdym kroku np. kioski, budki; Cisowa głosowanie w BO, pisanie projektów do BO, śmietniki na osiedlu, korzystanie ze stref zielonych (póki co leżą tam śmieci), osiedlowy warzywniak; Cisowa ogrody społeczne, więcej drzew; autobusy bez zatoczek w śródmieściu, zatrzymują się na ulicy, dzięki temu mamy większą przepustowość transportu publicznego; zielone przystanki; zmniejszenie zanieczyszczenia światłem; boisko szkoły na Kopernika - ograniczenie oświetlenia, szczególnie nocą; wyczyszczenie lasu (Kępa Redłowska) ze śmieci; wspieranie lokalnych sklepów i restauracji, aby nie upadały; więcej zieleni na Bulwarze Nadmorskim

brak samowoli remontowej, podrzucania po niej śmieci do ogólnych koszy; oficer pieszy; parki kieszonkowe; wyższa zabudowa miasta, większe zagęszczenie; mixed land use; utworzenie zielonych korytarzy w oparciu o dawne ciek wodne - Chylonka/ Cisowska Struga; więcej drzew; Too Good To GO - popularyzacja aplikacji; Świętojańska tylko dla pieszych; drzewa sadzone w ziemi a nie w donicach; więcej stref bez samochodów albo z płatnym parkingiem; ścieżki rowerowe; więcej targów z eko jedzeniem?; zachowanie aktualnego drzewostanu; mniejsze wskaźniki parkingowe; niekoszone trawniki - łąki zamiast trawy (owady + irygacja wody); odejście od ogrodów deszczowych w pojemnikach; więcej małych targowisk, możliwość organizowania małego handlu/ wymiany sąsiedzkiej w wyznaczonych miejscach; drzewa w pudełkach to też nienajlepszy pomysł; miejski system kaucyjny; ograniczanie zanieczyszczenia światłem; brak działań w kierunku małej retencji (mała architektura); edukacja/ system lojalnościowy dla zaangażowanych w ekologie mieszkańców; wytyczne dotyczące oświetlenia powstających budynków i ulic; kontrola przedsiębiorców i produkcji - oni mają największy wpływ na ślad węglowy; port - eksport rzeczy - skupienie się na lokalnych dostawcach i producentach

Metody badawcze i analiza

Przykładowe materiały wypracowywane przez uczestników badań focusowych.

Priorytetyzacja

→ *dbanie o energooszczędność sprzętów używanych w domu i w pracy oraz ich efektywne używanie;*

→ *segregowanie śmieci i zrównoważone zużycie odpadów domowych;*

→ *nasadzenia zieleni w ogródkach, na balkonach i na innych terenach własnościowych, spółdzielczych, wspólnotowych;*

→ *niemarnowanie żywności i zrównoważone zakupy;*

→ *wydłużanie czasu korzystania z przedmiotów i ograniczanie konsumpcjonizmu poprzez naprawianie, kupowanie rzeczy używanych;*

→ *ograniczenie spożycia produktów pochodzenia zwierzęcego na rzecz produktów roślinnych i ekologicznych;*

→ *oszczędzanie zużycia wody bieżącej, retencjonowanie opadów, zbieranie wody opadowej w mieście.*

Respondenci

Uczestnikami badania byli/ były mieszkańcy i mieszkanki Gdyni z dzielnic takich jak: Kamienna Góra, Redłowo, Działki Leśne, Cisowa, Śródmieście.

W grupie tej znalazły się osoby mieszkające w domach jednorodzinnych, jednak większość respondentów mieszkała w blokach/ kamienicach wielorodzinnych.

21

liczba respondentów

4,6/ 10

średnia liczba inicjatyw, które znali respondenci

20–53

przedział wiekowy respondentów

uwaga: najliczniej reprezentowana była grupa 30-40 lat

w tym:

3

osoby deklarujące zainteresowanie tematem, lecz nie podejmujące działań w tym zakresie

13

osób angażujących się w działania na rzecz zmian klimatu, w tym świadomie wprowadzających zmiany w swoich domach

5

osób inicjujących działania na poziomie miasta

Kluczowe wnioski

W tej części raportu opisane zostały główne wnioski z procesu badawczego. Są one podzielone na sześć części, z których każda opowiada o innym aspekcie dotyczącym potrzeb mieszkańców Gdyni w zakresie wdrażania proekologicznych rozwiązań.

Pytania badawcze

- ***Jak różni się perspektywa mieszkańców i aktywistów miejskich w postrzeganiu tematu zjawisk zmian klimatycznych?***
- ***Jak postrzegana jest rola miasta i jednostek miejskich w podejmowaniu działań na rzecz zmniejszenia skutków zjawisk zmian klimatycznych?***

1

Kluczowe wnioski

Sformułowanie kluczowych wniosków

2

Persony projektowe

Zidentyfikowanie różnych postaw odbiorców względem wskazanych wyzwań

3

Codzienne eko wyzwania

Doprecyzowanie problemów, z jakimi mierzą się odbiorcy

4

Propozycje działań

Zmapowanie propozycji rozwiązań zgłaszanych przez respondentów

5

Dobre praktyki

Identyfikacja kryteriów określających wartościowe działania oraz napotykanymi barier w ich realizacji

Kluczowe wnioski

Główne wnioski z procesu badawczego zostały podzielone na sześć części. Każda poświęcona jest innemu wymiarowi relacji mieszkańców do tematu zmian klimatu w mieście.

Są to:
Deinformacja i greenwashing
Polaryzacja
Poczucie osamotnienia

Tabu a nostalgia
Różne perspektywy czasowe
Ekologiczny lifestyle vs klimatyczny survival

Kluczowe wnioski

Dezinformacja i greenwashing

Jednym z wybijających się wątków dotyczących braku dostatecznego zaangażowania w kwestie działań proekologicznych była dezinformacja i *greenwashing* (z j. ang. ekościema).

Temat dezinformacji przejawiał się zarówno na poziomie indywidualnym, jak i zbiorowym. Uczestnicy badań wskazywali, że sami, mimo prób szukania informacji i poszerzania swojej wiedzy, nie są w pełni przekonani co do jej autentyczności. Co prawda mamy dzisiaj czas na poszukiwanie informacji, niestety brakuje go na sprawdzanie źródeł i weryfikację powielanych często w opinii publicznej *fake newsów*

(z j. ang. fałszywe wiadomości). Jeśli zatem problem w tym zakresie wskazują ludzie zainteresowani tematem kryzysu klimatycznego, poziom dezinformacji wśród mieszkańców niezainteresowanych tą tematyką jest o wiele wyższy.

Greenwashing to z kolei zjawisko coraz częściej obserwowane przez konsumentów. Również uczestnicy badania, świadomi złożoności rozwiązań przeciwdziałających zmianom klimatu, mają niską dozę zaufania do części rozwiązań, z którymi spotykają się na co dzień. *Greenwashing* wskazują głównie w obszarze zakupów (niepotwierdzone

certyfikaty, nadużywanie sformułowań eko i bio, a co za tym idzie wyższa cena), a także działań miejskich (koncentracja działań na dzielnicach centralnych lub realizacje wyłącznie komunikacyjne i PR-owe).

Greenwashing (rzadziej *greenwash*) – w wolnym tłumaczeniu „ekościema”, „zazielenianie” lub „zielone mydlenie oczu” czy „zielone kłamstwo”, zjawisko polegające na wywoływaniu u klientów poszukujących towarów wytworzonych zgodnie z zasadami ekologii i ochrony środowiska wrażenia, że produkt lub firma go wytwarzająca są w zgodzie z naturą i ekologią.

case study

Amerykański startup *Reef*, który nadzoruje ponad 4500 parkingów chce przekształcić je w tzw. 15-minutowe miasta. To koncepcja, która zakłada, że mieszkańiec do najważniejszych usług w mieście (sklepu, pracy, szkoły), może dotrzeć pieszo w około kwadrans.

[źródło](#)

Kluczowe wnioski

Polaryzacja

W dzisiejszym świecie, niestety, polaryzuje nas wszystko: płeć, wiek, orientacja seksualna, religia, pochodzenie, status, wyznawane wartości. Mimo że temat katastrofy klimatycznej dotyczy każdego mieszkańca naszej planety, bez wyjątku, również w tym obszarze widoczna jest spora polaryzacja.

Temat ekologii i zmian klimatu powinien być traktowany priorytetowo, jako obszar strategiczno-gospodarczy. W Polsce jednak, co potwierdzają uczestnicy badania, ma on wymiar światopoglądowy, przez co bardzo polaryzuje.

Mamy zatem do czynienia z dwoma głównymi siłami, radykalnymi aktywistami ekologicznymi i denialistami. Obie grupy bardzo przekonane, co do zasadności swoich działań, obie mocno polaryzujące.

Jednak przeciwdziałać zmianom klimatu można tylko przez działanie kolektywne, angażujące różnych aktorów (od korporacji i rządów, przez samorządy, małe przedsiębiorstwa, inicjatywy społeczne i pojedynczych mieszkańców).

Mieszkańcy, którzy nie znają realnych skutków zmian klimatu w mieście i nie łączą ich z bezpośrednim wpływem

na swoje życie, nie zaangażują się w przeciwdziałanie z powodów światopoglądowych.

case study

Inicjatywa na rzecz przyszłości bez odpadów to społeczna inicjatywa online zapoczątkowana przez IKEA, w ramach której wypracowywane są wspólnie działania mające na celu ograniczenie ilości odpadów w Szczecinie. W cyklu generowania pomysłów i tworzenia prototypów rozwiązań mogą wziąć udział mieszkańcy nie tylko Szczecina.

[źródło](#)

Poczucie osamotnienia

Wiele dziś mówi się na temat mocy działania jednostek, siły aktywizmu czy modelu *baby steps* (z j. ang. małe kroczki). O ile jest to działanie niezbędne do przeprowadzenia ekologicznej rewolucji, o tyle należy na nie patrzeć kompleksowo.

Uczestnicy badania wielokrotnie wskazywali na poczucie osamotnienia w swoich proekologicznych działaniach. Zastanawiali się, czy podejmowane przez nich kroki (często jedynie na poziomie bloku czy dzielnicy), przynoszą jakikolwiek efekt. Poczucie zadowolenia z realizacji działań przyjaznych klimatowi mogą odczuwać na poziomie

wykonywania ich wyłącznie we własnym domu. Próby przeskalowania części z nich na obszar bloku, ulicy czy dzielnicy łączy się z obawą przed oceną. Uczestnicy podczas badań określali samych siebie czasem kretynami, idiotami czy *looserami*, co jasno wskazuje na brak poczucia sprawczości. A danie poczucia sprawstwa właśnie to jeden z bardziej skutecznych sposobów na zaangażowanie mieszkańców w proaktywne działania na rzecz miasta i klimatu.

Respondenci wskazywali także na ogromne braki w edukacji mieszkańców. Wpływa to na powiększanie się baniek

informacyjnych grup o konkretnych przekonaniach. Widoczne jest to na przykład w kontekście miejskiej estetyki. Część mieszkańców (w tym urzędnicy) uważają, że łąki kwietne szpecą miejski krajobraz, a trawniki powinny być regularnie koszone. Dotyczy to także ograniczania dostępu do zieleni i miejskiej betonozy. Edukacja rozumiana przez informowanie, nie będzie tutaj skuteczna. Model, który ma szansę się sprawdzić, to edukacja przez działanie skierowana do różnych segmentów mieszkańców (więcej na ten temat w części **Tabu a nostalgia**).

case study

Climate Designers to inicjatywa skupiająca międzynarodową sieć projektantów z różnych branż zaangażowanych w działania na rzecz klimatu.

[źródło](#)

Tabu a nostalgia

Z jednej strony mamy do czynienia z wciąż powszechnym tabu klimatycznym — do mieszkańców nie docierają jasne informacje na temat kryzysu klimatycznego i jego bezpośredniego przełożenia na jakość życia. Brakuje klarownych wytycznych, jak w tej sytuacji kryzysowej postępować, jakie kroki podejmować na poziomie indywidualnych zachowań. Ogólna narracja dotycząca klimatu budowana jest dziś raczej w kontekście kultury strachu.

Z drugiej strony, aktywni mieszkańcy (szczególnie z pokolenia Z, Millenialsi i Generacja Y) są gotowi do

uczestniczenia, a nawet inicjowania prośrodowiskowych działań w swoim otoczeniu.

Uczestnicy badania często wracali do wspomnień z dzieciństwa, lat 80. i 90., kiedy działania nazywane dziś *zero waste* lub *less waste* (z j. ang. bez odpadów; mniej odpadów) były w praktyce realizowane w ich domach rodzinnych.

Zatem projektowanie rozwiązań opartych na ekologicznej nostalgii i na wspomnieniach z dzieciństwa może być kierunkiem łączącym. Jest duża szansa, że zaangażują się w nie przedstawiciele

młodszych pokoleń, a dla starszych będą łatwe do zaimplementowania, bo dobrze już znane. Dodatkowo, sprzyjać mogą integracji międzypokoleniowej, wymianie doświadczeń i wiedzy.

case study

Bazując na kampaniach edukacyjnych dotyczących marnowania żywności z czasów I i II wojny światowej, w Baltimore powstała kampania plakatu odpowiadająca na potrzeby i wyzwania współczesnych mieszkańców miasta. Do współpracy zaproszono lokalnych artystów, a plakaty były dostępne m.in. na budynkach miejskich.

[źródło](#)

Różne perspektywy czasowe

Mówiąc o zmianie klimatu i jej wpływie na miasto, należy pamiętać o dwóch perspektywach — mieszkańców i samorządu. I mimo że na poziomie ogólnym cel obu grup jest ten sam (lepsza jakość życia w mieście), jego realizacja jest w zupełnie inny sposób rozłożona w czasie.

Przeciętny mieszkaniec oczekuje efektu tu i teraz. Bardziej interesuje go perspektywa krótkoterminowa.

Realizując pewne działania środowiskowe chce wiedzieć, co na tym zyska, chce znać mierniki swoich działań. **Z kolei samorząd powinien przyjąć perspektywę długoterminową.**

Tego oczekują od niego mieszkańcy bardziej zaangażowani, z większą wiedzą na temat skutków zmian klimatycznych. Uczestnicy badania wskazywali na szereg działań realizowanych w Gdyni w perspektywie krótkoterminowej. Działania te często były przez nich odkodowywane jako PR-owe lub czysto komunikacyjne. Oczekują przyjęcia szerszej perspektywy, np. w kontekście wyzwania związanego z ocieplaniem się klimatu, wzrastającego poziomu morza i zagrożenia, jakie niesie to dla Gdyni.

Ważnym obszarem staje się zatem transparentność. Mieszkańcy chcą mieć poczucie, że samorząd realizuje

konkretną strategię klimatyczną, chcą móc śledzić jej etapy. Oczekują strategii na kilkadziesiąt kolejnych lat, nie trzy czy pięć.

case study

W ramach swojej działalności *ETH* w Zurychu ogłosiło program, w którym zobowiązuje się do konkretnych działań odpowiadających na Cele Zrównoważonego Rozwoju. Każdy obszar jest dokładnie opisany z poziomu zarówno dużych, strategicznych działań, jak i małych kroków.

[źródło](#)

Ekologiczny lifestyle vs klimatyczny survival

Należy pamiętać, że osoby zaangażowane w temat zmian klimatu to niejednorodna grupa. Przekłada się to także na projektowane dla niej rozwiązania. Podczas badania uczestnicy przejawiali dwie główne postawy.

Pierwsza, dotyczy **ekologicznego lifestyle'u**. W tej grupie znajdowały się osoby, które angażują się w działania prośrodowiskowe, głównie w zasięgu swojego mieszkania czy dzielnicy. Są otwarte na dialog, edukują się, dzielą się wiedzą (choć głównie wciąż w swojej bańce informacyjnej), realizują metodę małych kroków. Uważają, że to dobrze,

że ekologia jest dziś modna, choć widzą też negatywne skutki tej mody (*greenwashing* czy nieuzasadnione wyższe ceny produktów z mniejszym wpływem środowiskowym).

Druga, mówi o **klimatycznym survivalu**. Reprezentanci tej grupy to osoby mocno wyedukowane, stale podnoszące swoją wiedzę w zakresie katastrofy klimatycznej, czerpiące wiedzę nie z mainstreamowych kanałów, a akademickich, sprawdzonych źródeł. To osoby mniej skoncentrowane na mikrodziałaniach. Bardziej zależy im na wprowadzaniu strategicznych zmian, przy czym są świadomi

wyzwań regulacyjno-prawnych z tym związanych. Często są to osoby na granicy wypalenia aktywistycznego czy zmagają się z depresją klimatyczną.

case study

Paryski *Volumes* to rodzaj kreatywnego hubu, w którym mieszkańcy mogą wspólnie pracować nad rozwiązaniem miejskiego wyzwania. Jednym z projektów jest opracowanie miejskiego, zamkniętego systemu obiegu przedmiotów.

[źródło](#)

Persony projektowe

Kolejnym krokiem w procesie analizy danych było zdefiniowanie postaw mieszkańców względem zdiagnozowanych zagadnień. Opisane zostały one w formie person projektowych.

To archetypy potencjalnych odbiorców działań. Stanowią one próbę uchwycenia charakterystycznych zachowań, postaw względem kluczowych wyzwań.

Persony projektowe pomagają nam odpowiedzieć na fundamentalne pytania:

→ *Dla kogo chcemy zaprojektować rozwiązanie?*

→ *Na jakie jego potrzeby powinniśmy odpowiedzieć?*

Profile zaprezentowane w niniejszym raporcie z jednej strony traktować można jako odbiorców działań projektowych, z drugiej jako ich potencjalnych współtwórców.

- 1 **Kluczowe wnioski**
Sformułowanie kluczowych wniosków
- 2 **Persony projektowe**
Zidentyfikowanie różnych postaw odbiorców względem wskazanych wyzwań
- 3 **Codzienne eko wyzwania**
Doprecyzowanie problemów, z jakimi mierzą się odbiorcy
- 4 **Propozycje działań**
Zmapowanie propozycji rozwiązań zgłaszanych przez respondentów
- 5 **Dobre praktyki**
Identyfikacja kryteriów określających wartościowe działania oraz napotykanymi barier w ich realizacji

Persony projektowe

Wyróżnione zostały 4 profile:

Eko zawodowiec

Aktywistka

Aktywna mieszkanka

Zagubiony

Eko zawodowiec

→ Kim jest?

Na kwestie ochrony środowiska uwrażliwiły go studia. W swojej codziennej pracy szuka rozwiązań, które mają odpowiedzieć na wyzwania związane z ochroną środowiska.

W czasie wolnym angażuje się w oddolne inicjatywy ekologiczne, jednak ze względu na zobowiązania rodzinne i zawodowe nie ma wystarczająco czasu, aby je inicjować.

Charakterystyczne zachowania

- wiedzę zdobywa czytając raporty, artykuły naukowe itp;
- angażuję się w oddolne inicjatywy, o ile dotyczą one konkretnego tematu, który szczególnie go interesuje;
- aktywnie uczestniczy w dyskusjach na grupach miejskich oraz tematycznych dot. środowiska;

- dba o to, aby jego dom był przyjazny środowisku i aktywnie poszukuje rozwiązań, które mogą mu w tym pomóc;
- wierzy w małe działania i wpływ jednostki.

Dostrzegane problemy w zakresie zmian klimatu i życia w mieście

- mała świadomość mieszkańców i ich ignorancja;
- brak odważnej strategii miasta;
- nie wykorzystywanie przez miasto dobrych praktyk z zagranicznych miast.

Potrzeby związane z działaniami na rzecz klimatu

- poczucie, że to co robi ma realny wpływ i jest częścią większej całości;
- działająca na rzecz tematu masa krytyczna a nie niewielkie grupy;

- brak czasu na większe zaangażowanie.

Zadania do wykonania (Jobs to be done)

- zrobienie co tylko można, aby nie dopuścić do katastrofy klimatycznej;
- życie zgodnie z zasadami i przekazanie ich najbliższym.

Wartości, jakimi kieruje się przy podejmowaniu działań

- eksperckość, naukowe dowody;
- efektywność.

Stosunek do polityki miejskiej

- dobrze, że coś się dzieje, ale cały czas jest to niewystarczające i zbyt zachowawcze.

Aktywistka

→ Kim jest?

Odkąd pamięta angażowała się w wolontariat i działania na rzecz lokalnej społeczności. Od dwóch lat mocno zainteresowała się tematem zmian klimatu. Uczestniczyła w licznych spotkaniach poświęconych temu tematowi. Sama w wolnym czasie działa w organizacji pozarządowej zajmującej się tą kwestią i realizuje działania mające na celu wprowadzenie zmian w mieście.

Charakterystyczne zachowania

- uczestniczy w wielu wydarzeniach i spotkaniach dotyczących interesującego ją tematu;
- każdą wolną chwilę spędza na planowaniu lub realizacji inicjatyw prośrodowiskowych;

- wprowadza w domu nawet wymagające rozwiązania, o ile są bardziej przyjazne środowisku;
- otwarcie wyraża swoje opinie na forum;
- aktywnie szuka możliwości realizacji swoich pomysłów.

Dostrzegane problemy w zakresie zmian klimatu i życia w mieście

- wsparcie miasta zawsze wiąże się z dużymi formalnościami;
- zaangażowanie w inicjatywy wciąż tych samych osób;
- ignorancja wielu mieszkańców;
- niespójna polityka miasta (chce być eko, ale np. organizuje Red Bull Race).

Potrzeby związane z działaniami na rzecz klimatu

- szybsze, zwinniejsze działanie;
- wsparcie finansowe i organizacyjne dla pomysłów;

- w chwilach zwątpienia ma poczucie, że toczy walkę z wiatrakami.

Zadania do wykonania (Jobs to be done)

- naprawienie tego, co zostało zepsute;
- zarażanie pasją;
- pokazanie innym, że warto.

Wartości, jakimi kieruje się przy podejmowaniu działań

- pasją;
- wytrwałość.

Stosunek do polityki miejskiej

- chce widzieć w mieście partnera, ale krytycznie podchodzi do jego działań. Wydaje jej się, że wiele działań realizowanych jest wyłącznie ze względów wizerunkowych.

Aktywna mieszkanka

→ Kim jest?

Mieszka w Gdyni od 30 lat. Jest bardzo przywiązana do swojej dzielnicy. Interesuje się tym, co dzieje się w mieście. Chętnie głosuje w budżecie obywatelskim, wypełnia ankiety dotyczące miejskiego życia. Sama jednak nie inicjuje żadnych działań. Stara się utrzymywać dobre relacje z sąsiadami.

Charakterystyczne zachowania

- stara się, aby jej działania były możliwie neutralne dla środowiska, ale od czasu do czasu pozwala sobie na małe grzechy;
- obserwuje i komentuje to co dzieje się w mieście;
- ma pomysły na to, co trzeba poprawić, ale nie ma czasu i siły, aby je samodzielnie realizować;

- denerwuje ją, że zmiany w dzielnicy, którą zamieszkuje zachodzą za wolno.

Dostrzegane problemy w zakresie zmian klimatu i życia w mieście

- zbyt wolno podejmowane działania: tematy, o których mówi się od lat, ale z którymi nic się nie dzieje;
- betonowanie każdego kawałka miasta.

Potrzeby związane z działaniami na rzecz klimatu

- lepsze zrozumienie planów miasta oraz tego co leży u ich podstaw;
- lokalne inicjatywy dot. codziennych kwestii, które będą przede wszystkim miłą formą spędzenia czasu.

Zadania do wykonania (Jobs to be done)

- poprawa jakości życia w mieście/ dzielnicy.

Wartości, jakimi kieruje się przy podejmowaniu działań

- wspólnota;
- dobro najbliższych.

Stosunek do polityki miejskiej

- miasto nie tylko powinno słuchać, ale też słyszeć obywateli.

Zagubiony

→ Kim jest?

Do Gdyni przeprowadził się po studiach. Aktywnie korzysta z oferty kulturalnej miasta. Wie, że temat zmian klimatycznych jest ważny i że konieczne jest działanie, ale gdy myśli o złożoności tematu, tego jak wiele trzeba zrobić, to czuje się zagubiony.

Charakterystyczne zachowania

- dzieli się w mediach społecznościowych materiałami zwracającymi uwagę na temat katastrofy klimatycznej;
- rozmawia ze znajomymi o tym, jak ludzie są nieodpowiedzialni;
- chętnie włącza się w nośne akcje np. nieużywanie jednorazowych słomek;
- w domu stosuje podstawowe zasady np. segreguje śmieci (choć nie jest pewnie czy dobrze). Chciałby robić więcej, ale jakoś brakuje mu motywacji.

Dostrzegane problemy w zakresie zmian klimatu i życia w mieście

- jednostka ma marginalny wpływ, to korporacje powinny zmienić swoje zachowanie;
- nie wie w co tak naprawdę warto się angażować.

Potrzeby związane z działaniami na rzecz klimatu

- obserwuje, komentuje, ale raczej nie działa;
- zaangażowanie w proste, trwające krótko działania, które można realizować przy okazji (np. rezygnowanie z jednorazowych kubków itp.).

Zadania do wykonania (Jobs to be done)

- bycie na czasie z ważnymi społecznie tematami;

- znalezienie sposobu na to jak być eko, ale nie rezygnować ze swoich przyzwyczajeń.

Wartości, jakimi kieruje się przy podejmowaniu działań

- wygoda;
- uznanie społeczności;
- dobrze spędzony czas.

Stosunek do polityki miejskiej

- cieszy się, że w mieście (z tego co słyszy) dużo się dzieje.

Codziennie eko wyzwania

Ta część raportu to podsumowanie kolejnego etapu analizy zebranego materiału. Zawarte w niej informacje to doprecyzowanie wiedzy o odbiorcach, ich potrzebach i zachowaniach.

Znajdują się tu przykłady dot. działań realizowanych przez odbiorców, które w ich odczuciu mają sprawić, że ich domy będą bardziej przyjazne środowisku, a które przysparzają im trudności.

Poza opisem problemu, przy każdej z poruszanych kwestii określone zostały:

- powiązane z nią potrzeby respondentów;
- przykładowe wyzwania, mogące stanowić inspirację do działań projektowych.

Pytania badawcze

- ***Jakie problemy w codziennych działaniach o potencjale proekologicznym (np.gospodarka odpadami, punkty naprawcze, sposoby oszczędzania i zbierania wody, przestrzenie zielone w mieście itp.) napotykać mieszkańcy?***

Codziennie eko wyzwania

Wyróżnionych zostało 11 obszarów problematycznych:

Zakupy

Marnowanie jedzenia

Jakość powietrza

Problematyczne przedmioty

Segregowanie śmieci

Elektrośmieci

Tereny zielone

Transport

Podlewanie

Podejście w szkołach

Zanieczyszczenie światłem

Codziennie eko wyzwania

Obszary problematyczne mapowane były z perspektywy mieszkańców, a nie miasta. Przyjęcie tej perspektywy sprawia, że część ze wskazanych tematów zaklasyfikować można do nieznajdujących się bezpośrednio w zakresie odpowiedzialności miasta (np. zakupy, marnowanie jedzenia).

Brak bezpośredniego wpływu nie oznacza jednak, że miasto nie może podejmować działań w danym zakresie, np. realizując kampanie społeczne, tworząc programy wspierające przedsiębiorców w zielonej transformacji itp.

Zakupy

Respondenci, jeśli tylko mieli taką możliwość, **chętnie decydowali się na zakupy w lokalnych sklepach**, choć jak sami zaznaczali: brakuje im warzywniaków z prawdziwego zdarzenia. W wielu lokalnych sklepach, spotykają się z sytuacją, w której sprzedawcy każde zakupione warzywo/owoc chcą pakować do osobnej siatki foliowej. **Dopiero ich proaktywna postawa: wyraźna prośba o inny sposób zapakowania czy przynoszenie własnych pojemników zmienia zachowanie sprzedawców.**

Innym wyzwaniem związanym z zakupami jest nadużywanie przez

wiele firm oznaczeń eko. Wybór naprawdę dobrego produktu wymaga eksperckiej wiedzy, umiejętności porównania i oceny składów zarówno produktów spożywczych, jak i np. domowej chemii.

Eko produkty oznaczają często produkty dużo droższe od standardowych, co zniechęca, a nawet uniemożliwia ich zakup.

Dodatkowo robienie dobrych zakupów wymaga często odwiedzin w kilku rozproszonych po całym mieście lokalizacjach, na co respondenci nie mają ani czasu, ani ochoty.

case study

W szwedzkim mieście Eskilstuna funkcjonuje centrum handlowe, w którym sprzedawane są wyłącznie produkty używane. Powierzchnia centrum obejmuje ponad 5000 metrów kwadratowych i mieści 13 sklepów z szerokim asortymentem (m.in. odzież, meble, artykuły ogrodnicze, a nawet artykuły budowlane).

[źródło](#)

Zakupy

Potrzeby

- dostęp do dobrej jakości, lokalnego jedzenia w dobrej cenie;
- wspieranie lokalnych dostawców;
- zachowanie spójności zachowań: ograniczanie generowania śmieci w domu i poza nim;
- możliwość zakupu ekologicznych produktów bez poświęcania dodatkowego czasu.

Wyzwania

- Co zrobić, aby mądre pakowanie produktów było standardem wśród sprzedawców i nie wymagało od kupujących aktywnej postawy? Co zrobić, aby klienci nie zastanawiający

się nad sposobem pakowania otrzymali produkty zapakowane w przyjazny środowisku sposób?

- Jak zapewnić mieszkańcom dostęp do świeżych lokalnych produktów w ich dzielnicach?
- Jak ułatwić robienie dobrych zakupów w Gdyni, nawet gdy wymagają one odwiedzin w kilku miejscach?
- Jak możemy pomóc odnaleźć się w świecie oznaczeń i pomóc wybrać rzeczywiście lepszy dla środowiska produkt?

„W moim przypadku świadome zakupy to konieczność najeżdżenia się. Nie ma warzywnika, gdzie mogę pójść pieszo, jak chcę eko chemię muszę jechać do innej dzielnicy. Jest więc to dla mnie niewykonalne i poddam się”.

„Zawsze muszę przypominać Pani, w moim osiedlowym sklepie, że mam swoją siatkę i nie chcę, bo zawsze odruchowo pakuje wszystko do foliówek”.

„Zostaliśmy nauczeni, że jedzenie musi być tanie i oburzamy się na ceny produktów ekologicznych, a może to są tak naprawdę dobre ceny”.

„Jestem w stanie płacić więcej, ale chcę mieć pewność, że to naprawdę dobre produkty, a nie, że ktoś mnie oszukuje i ściiera z jajek oznaczenia i sprzedaje jako z własnego gospodarstwa”.

case study

Szwedzka firma *Felix* otworzyła sklep, w którym ceny regulowane są śladem węglowym konkretnego produktu. Walutą w sklepie jest ekwiwalent dwutlenku węgla wytworzonego w trakcie powstawania danego przedmiotu. Klienci tygodniowo mogą wykorzystać budżet w wysokości 18,9 kg CO₂e.

[źródło](#)

Marnowanie jedzenia

Respondenci zwracali uwagę, że zdarza im się kupować za dużo jedzenia, które później, pomimo wyrzutów sumienia, wyrzucają. Choć starają się wykorzystywać to, co mają w lodówce, również warzywa nie pierwszej świeżości, cały cały czas zdarza im się wyrzucać zepsute i/ lub przeterminowane produkty.

Osobnym wątkiem jest samo funkcjonowanie sklepów. Respondenci doceniali rozwiązania stosowane przez niektóre z nich, takie jak specjalne miejsca na produkty z krótkim terminem ważności czy też warzywami nadającymi się już tylko na przetwory.

Wskazywali, że takie praktyki powinny być standardem, a nie wyjątkiem.

Kwestia marnowania jedzenia nie ogranicza się jednak tylko do zakupów, lecz także dzielenia się nadmiarem jedzenia. Ważne jest przy tym, aby nie wymagało to wiele wysiłki i łatwo wpisywało się w plan dnia.

case study

W Hongkongu studenci postanowili ratować przed zmarnowaniem chleby z lokalnych sieci handlowych i przerabiać je na krajowe piwo. Całość procesu (w tym łańcuch dostaw) można śledzić za pomocą autorskiej aplikacji.

[źródło](#)

Marnowanie jedzenia

Potrzeby

- umiejętne planowanie zakupów;
- bycie spójnym, przestrzeganie istotnych dla siebie zasad;
- możliwość pozbycia się nadwyżek jedzenia w sposób nie powodujący wyrzutów sumienia.

Wyzwania

- Jak ułatwić dzielenie się nadwyżkami posiadanego jedzenia?
- Jak pomóc w planowaniu zakupów tak, aby nie tylko nie marnować jedzenia, ale także ratować je?

„Staram się być eko, ale czasem zdarza mi się kupić więcej jedzenia niż powinnam. Potem mija termin ważności i je wyrzucam. Zawsze mam wtedy wyrzuty sumienia”.

Jakość powietrza

Istotnym problemem wpływającym negatywnie na jakość życia jest zanieczyszczenie powietrza. Szczególnie doskwierająca jest sytuacja, gdy jakość powietrza przy ulicy zamieszkania nie jest satysfakcjonująca.

Podejmowane działania, próby dotarcia do sąsiadów, którzy palą śmierdzącymi rzeczami, okazują się często bezskuteczne. W efekcie niemożliwe jest np. wywietrzenie mieszkania. Respondenci ratują się w tej sytuacji oczyszczaczami powietrza.

Słaba jakość powietrza wywołuje także lęk o zdrowie swoje oraz swoich

najbliższych, szczególnie dzieci. Temat ten jest o tyle problematyczny, że dotyczy jedynie mieszkańców części ulic.

Respondenci oceniają komunikację miasta w zakresie jakości powietrza jako działanie wizerunkowe (m.in. przez wybiórcze ulokowanie czujników jakości powietrza). Zauważają potrzebę tworzenia bardziej wiarygodnego obrazu.

Jakość powietrza

Potrzeby

- zadbanie o zdrowie swoje oraz najbliższych;
- brak konieczności zmian nawyków w okresie zimowym oraz letnim (związanych np. z wietrzeniem, aktywnością na świeżym powietrzu itp.)

Wyzwania

- Jak budować świadomość mieszkańców dot. wpływu surowca stosowanego do ogrzewania domu na jakość życia innych mieszkańców?

Problematyczne przedmioty

Podnoszonym w trakcie badań wyzwaniem było także nadmierne gromadzenie przedmiotów. **Problemem jest nie tyle sam fakt ich posiadania, co brak rozwiązań, które umożliwiłyby danie im drugiego życia, gdy już ich nie chcemy.**

Z sentymentem wspominate były wystawki, organizowane kiedyś przez miasto dwa razy w roku, które z jednej strony dawały szansę pozbycia się bez wyrzutów sumienia tego, co nam już niepotrzebne, a z drugiej upolowania czegoś nowego.

Dodatkowym wyzwaniem jest kwestia konieczności wymiany zepsutych przedmiotów, zamiast ich naprawy. Brak możliwości naprawy, co do zasady, wynika z następujących powodów:

- specyficznej konstrukcji przedmiotu, nie przewidującej takiej opcji;
- braku umiejętności naprawy przedmiotu i potrzebnego sprzętu;
- chęć szybszego rozwiązania problemu jakim jest zakup a nie naprawa.

case study

*Dezeen x Samsung stworzył konkurs *Out of the Box*, którego celem było zaprojektowanie funkcjonalnych przedmiotów do domu wykonanych z kartonu po telewizorze. Nagroda w konkursie wyniosła 20 tys. dolarów, a zdjęcia projektów w formie inspiracji prezentowane były w sieci.*

[źródło](#)

Problematiczne przedmioty

Potrzeby

- chęć sprawienia przyjemności sobie oraz swoim bliskim, bez wyrzutów sumienia;
- chęć pozbycia się niepotrzebnych, lecz dobrych przedmiotów tak, aby jeszcze komuś posłużyły.

Wyzwania

- W jaki sposób pomóc w pozbywaniu się niepotrzebnych przedmiotów i zdobywaniu nowych, bez wyrzutów sumienia?
- Jak wesprzeć osoby chcące naprawić przedmioty w realizacji tego zadania?

„Staram się kupować z umiarem, ale nie umiem odmówić dzieciom zakupu zabawek. Gromadzenie rzeczy to efekt chęci zrobienia sobie lub bliskim od czasu do czasu przyjemności”.

case study

Feather to inicjatywa, w ramach której można wynajmować meble. Zasady są podobne jak w przypadku najmu mieszkania można z nich korzystać przez okres kilku lub kilkunastu miesięcy. W katalogu dostępny jest szereg designerskich modeli, a w ramach usługi meble zostają wniesione i złożone.

[źródło](#)

Segregowanie śmieci

System segregacji śmieci oceniany był jako skomplikowany. Im więcej informacji na temat segregacji zdobywają respondenci tym trudniej im je zastosować. Podjęcie decyzji w którym pojemniku umieścić dany odpad utrudnione jest nie tylko przez dużą ilość zastrzeżeń, lecz także wielość złożonych opakowań.

Momentem kryzysowym dla respondentów jest, gdy pomimo wielu starań dowiadują się, że niepoprawnie segregują śmieci. Utrudnieniem są także często zmieniające się zasady.

Przy okazji tematu segregacji odpadów pojawia się także wątek poczucia braku wpływu, gdy obserwują, że inni nie przykładają do tego wagi.

Osobną kwestię stanowi wyrzucanie śmieci podczas przemieszczania się po mieście i brak śmietników do segregacji w przestrzeni publicznej.

case study

W Christchurch w Nowej Zelandii stworzono system nagród dla mieszkańców, którzy najlepiej radzą sobie z domowym recyklingiem śmieci. Nagrody w formie złotych gwiazdek umieszczane są na zewnętrznych koszach na śmieci lub płotach przez co są widoczne dla sąsiadów (co z kolei wzmacnia rywalizację).

[źródło](#)

Segregowanie śmieci

Potrzeby

- pewność, że dobrze segreguje śmieci, zrozumienie zasad;
 - przekonanie, że wysiłek wkładany w aktywność ma sens;
 - możliwość spójnego zachowania niezależnie od miejsca: dom, ulica.
- Jak zmienić zachowanie osób, które nie segregują odpadów?

Wyzwania

- W jaki sposób ułatwić segregowanie śmieci tak, aby nie było wątpliwości, gdzie należy wrzucić dany odpad?
- Jak umożliwić przestrzeganie zasad związanych segregacją śmieci w przestrzeni publicznej?

„Czuję, że mam małą wiedzę na temat tego, jak segregować śmieci. Każdy mój znajomy czuje się jednak w tym specjalistą i każdy ma absolutnie odmienną wiedzę. To co wiem, wiem przede wszystkim z audycji radiowej”.

„Ja segreguję, ale reszta nie, więc po co to robię? W mojej bańce jest przekonanie, że ja jako jednostka nie mam wpływu”.

„Segregacja jest szalenie trudna. Ze względu na moje wykształcenie mam wiedzę, jak materiały się rozkładają. Myślę, że aby dobrze segregować, to trzeba byłoby zrobić z tego doktorat”.

Elektroodpady

Osobnym wyzwaniem jest temat elektrośmieci. Konieczność udania się do innej dzielnicy działa demotywująco, szczególnie w przypadku niewielkich przedmiotów jak np. szczoteczka elektryczna, mikser.

Potrzeby

- przestrzeganie obowiązujących zasad bez wysiłku.

Wyzwania

- Co zrobić, aby mieszkańcy mogli w szybki i wygodny sposób pozbyć się elektroodpadów, kiedy tylko będą chcieli?

case study

Przy *Recycle & Reuse Drop-off Center* w Austin działa punkt *ReUse*, w którym za darmo można zabrać ze sobą przedmioty wyrzucone przez kogoś innego, a które nadają się jeszcze do użycia (np. meble czy elektronika).

[źródło](#)

Tereny zielone

Respondenci zwracali uwagę na zaniedbane zielone skwery, które mogłyby lepiej służyć mieszkańcom. Szczególnie istotne są te choć częściowo zacienione, dające tym samym szansę schronienia w upalne dni. Obawę budzi jednak stawianie znaku równości pomiędzy przestrzenią uporządkowaną a zabetonowaną. Tego typu interwencje budzą zaś sprzeciw respondentów.

Wykorzystanie możliwości jakie dają wszystkie zielone przestrzenie jest tym istotniejsze, że mieszkańcy uważają Gdynię za miasto coraz bardziej zabetonowane. Możliwość skorzystania

nawet z niewielkiego, zielonego terenu położonego tuż przy miejscu zamieszkania znacząco podnosi jakość życia.

Bolączką respondentów mieszkających w Śródmieściu jest brak wyraźnego rozgraniczenia trawnika od miejsc, na których parkują samochody. Bez fizycznego rozgraniczenia samochody notorycznie rozjeżdżają okoliczną zielenią.

Dużą inspiracją dla respondentów były wszelkie rozwiązania związane z zielonymi dachami, ogrodami wertykalnymi, zielonymi ścianami itp.

case study

Bazując na koncepcji lasów miejskich, w Utrecht ma powstać las żywnościowy, czyli taki, w którym wszystkie rośliny są jadalne. Tego rodzaju rozwiązania składają się z kilkunastu rodzajów jadalnych roślin, drzew i krzewów oraz są ważnym siedliskiem owadów i zwierząt.

[źródło](#)

Tereny zielone

Potrzeby

- bliskość dostępnych (dla matek z wózkami, osób starszych, niepełnosprawnych ruchowo) terenów zielonych;
- spontaniczna realizacja działań, których efekty są szybko widoczne (np. w formie partyzantki ogrodniczej).

Wyzwania

- Jak lepiej wykorzystać dostępne tereny zielone tak, aby mieszkańcy chcieli spędzać w nich czas?
- Jakie alternatywne do skwerów i parków rozwiązania mogą zapewnić mieszkańcom kontakt z naturą na wyciągnięcie ręki?

„Strefy (parkingu i trawnika) mieszają się i jest jeden wielki bałagan. Ktoś nasadzi kilka roślin, zaraz ktoś inny je rozjedzie”.

„Denerwuje mnie mała liczba przestrzeni zielonych, które są dostępne dla wszystkich. Dużo się buduje, ale zupełnie przy tym nie myśli się o miejscach wspólnych. Każdy najmniejszy placik jest od razu zabudowywany”.

case study

Pandemia zmusiła właścicieli największej miejskiej farmy w Europie — *Nature Urbaine* mieszczącej się w Paryżu - do sprzedaży warzyw klientom indywidualnym, zamiast biznesowym. Akcja, mimo że skoncentrowana na zysku, nieświadomie stała się kampanią edukacyjną na temat miejskiego ogrodnictwa.

[źródło](#)

Transport

Bazując na historiach opowiadanych przez respondentów wnioskować można, że czasem nawet z pozoru niewielkie niedogodności zniechęcają do korzystania z alternatywnych dla samochodu środków transportu.

Do takich niedogodności respondenci zaliczali m.in. brak możliwości przypięcia roweru pod blokiem i konieczność wprowadzania go do mieszkania, niejasne lub niesprzyjające zasady korzystania z transportu publicznego, np. konieczność kupowania dodatkowego biletu na przewożoną hulajnogę.

Potrzeby

- łatwe przemieszczanie się alternatywnymi dla samochodu środkami transportu;
- poczucie, że jest się docenianym za niekorzystanie z samochodu.

Wyzwania

- Jak z wykorzystaniem niskonakładowych rozwiązań udowodnić poruszanie się po mieście alternatywnymi dla samochodu środkami transportu?

„Nie mam gdzie pod domem przypiąć roweru i codziennie muszę targać go na 7 piętro”.

Podlewanie

Podniesiono także temat podlewania roślin — zarówno domowych, jak i ogrodowych. Respondenci nie chcą do polewania używać bieżącej wody. Jednak inne strategie wymagają dużo wysiłku, a czasem są niemożliwe do realizacji, np. zbieranie deszczówki w bloku uniemożliwione jest przez zadaszony balkon.

Respondenci mający możliwość zbierania deszczówki, podkreślali, że silniejszą motywację mieli w czasie suszy. Potem ich motywacja spadła. Część respondentów marzy o stworzeniu ogrodu deszczowego na swoim podwórku. Tym, co ich powstrzymuje jest

albo poczucie braku wystarczających kompetencji, albo brak czasu.

Potrzeby

- lepsze wykorzystanie dostępnych zasobów;
- poczucie, że podejmuje się słuszne działanie.

Wyzwania

- Jak umożliwić mieszkańcom korzystanie z wody deszczowej, kiedy sami nie mogą jej zbierać?
- Jak zainteresować osoby, które dotychczas nie myślały o zbieraniu wody deszczowej, do podjęcia pierwszych prób?

„Chciałabym gromadzić wodę deszczową, ale nie wiem, jak się do tego zabrać”.

„Mam zadaszony balkon i nie mam możliwości gromadzenia wody deszczowej, dlatego staram się wykorzystywać do podlewania kwiatów wodę po gotowaniu. Mam jednak w domu ogromne kwiaty i latem tej wody nie wystarczy, a przecież nie zasuszę swoich roślin”.

Podejście w szkołach

Wśród respondentów posiadających dzieci w wieku szkolnym pojawiły się także wątpliwości co do materiałów wykorzystywanych na zajęciach plastycznych, takich jak brokat czy plastelina.

Innym identyfikowanym przez nich problemem jest brak możliwości wyboru posiłków wegetariańskich w stołówkach szkolnych.

Niezwykle istotne było dla respondentów kształtowanie właściwych zachowań u dzieci już od najmłodszych lat. Zwracali uwagę na proste rozwiązania, które pozwalają rozwijać

pożądaną postawę, np. prowadzenie ogródków warzywnych przy szkołach.

Potrzeby

- spójność podejścia do ekologii w domu i w szkole;
- budowanie u swojego dziecka świadomości ekologicznej.

Wyzwania

- Jak pomóc szkołom w realizacji działań bardziej przyjaznych środowisku na co dzień, a nie akcyjnie?

„Mam duży problem z tym, że normą w szkole dziecka są plastikowe butelki, dzieciaki wylewają tony brokatu na kartki, lepią z plasteliny, generują masę śmieci. Te wszystkie prace plastyczne można byłoby zrobić zupełnie inaczej”.

case study

ONZ stworzył kampanię ekologiczną skierowaną do dzieci do 12 roku życia. *Climate Action Superhero* ma wspierać dzieci w realizacji pierwszych, ekologicznych kroków. Oprócz podanej w przystępny sposób wiedzy, dzieci dostają zadania do wykonania, w myśl zasady edukacja w działaniu.

[źródło](#)

Zanieczyszczenie światłem

W trakcie dyskusji wybrzmiał także temat zanieczyszczenia światłem. Zwrócono uwagę np. na oświetlane intensywnie przez całą noc Orliki. Problemem jest nie tylko kwestia zużycia energii, lecz przede wszystkim aura wpływająca negatywnie na jakość życia w pobliskich budynkach oraz na bioróżnorodność.

Potrzeby

- komfort funkcjonowania w swoim domu.

Wyzwania

- W jaki sposób zaprojektować oświetlenie w przestrzeni publicznej, aby jednocześnie dawało poczucie bezpieczeństwa i nie powodowało dyskomfortu?

Propozycje działań w Gdyni

Ostatnim krokiem analizy było zebranie od mieszkańców informacji dotyczących inicjatyw, które powinny być realizowane w mieście. **Wiele z zaproponowanych działań jest już prowadzonych, a zostały wskazane, ponieważ respondenci o nich nie wiedzieli.** To wyraźny sygnał, że z perspektywy miasta i budowania świadomości wśród mieszkańców, równie istotne co wdrażanie, jest komunikowanie projektów.

Z drugiej strony, wskazywanie pomysłów, które już w Gdyni funkcjonują, pokazuje potrzebę zwiększenia ich zakresu i zasięgu.

Listę pomysłów można odbierać jako kolejny element umożliwiający lepsze zrozumienie tego, co dla mieszkańców istotne. Tym razem nie poprzez bezpośrednie nazwanie potrzeb, a opowieści o pożądanym kierunku rozwoju.

Pytania badawcze

→ **Jakie potrzeby działań w zakresie rozwiązań dla danych lokalizacji dostrzegają mieszkańcy i aktywiści miejscy?**

Przykładowe pomysły

Na tą część raportu składają się dwa elementy:

- **Lista pomysłów:** znalazły się tu pomysły proponowane przez uczestników i uczestniczki warsztatów, do których nie przypisano konkretnej lokalizacji. Warto jednak zauważyć, że zbliżone lub identyczne pomysły bardzo często zgłaszane były niezależnie od dzielnic zamieszkania.
- **Mapa:** oznaczone inicjatywy wskazane przez respondentów, dla których określono konkretną lokalizację.

Przykładowe pomysły

Przykładowe pomysły

- montaż paneli fotowoltaicznych na zasobach spółdzielni mieszkaniowych;
- rozwiązania zmniejszające zużycie energii w częściach wspólnych budynków;
- mikroturbiny wiatrowe;
- woonerfy*;
- segregacja śmieci w bloku*;
- nagrody finansowe za segregację;
- miejski system kaucyjny;
- aktywizacja mieszkańców do wspólnej pielęgnacji terenów przyjaznych spędzaniu czasu wolnego*;
- system lojalnościowy dla mieszkańców zaangażowanych w ekologię;
- konkursy/ wyzwania między dzielnicami;
- wspólny kompostownik dla wszystkich mieszkańców bloku;
- ogródek sąsiedzki*;
- sieć jadalnych ogrodów miejskich, *Incredible Edible*;
- wykorzystanie dachów i tarasów dla stymulowania bioróżnorodności i ogrodnictwa miejskiego*;
- zamiana trawników przy ulicach w łąki kwietne*;
- jadłodzielnie*;
- rozwój lokalnej mikroprzedsiębiorczości;
- małe usługi i handel na każdym kroku, np. kioski, budki;

* inicjatywy realizowane w Gdyni

Przykładowe pomysły

- ośrodki dzielnicowe (*community halls*) - lokale do wynajęcia dla mieszkańców na różne okoliczności*;
- zakładanie zielonych przystanków połączonych z ogrodami deszczowymi;
- wystawki*;
- wyprzedaże garażowe;
- więcej małych targowisk, możliwość organizowania małego handlu/ wymiany sąsiedzkiej w wyznaczonych miejscach;
- zorganizowanie „wymienialni”, czyli punktu, gdzie można oddać działające, ale niepotrzebne sprzęty, książki;
- punkty ładowania samochodów elektrycznych*;
- pomoc w rozwoju społecznego *car sharingu*;
- więcej stref bez samochodów albo z płatnym parkowaniem*;
- wytyczne dotyczące oświetlenia powstających budynków i ulic;
- mikroretencja wody opadowej*;
- zbiornik na zbieranie deszczówki przed blokiem;

* inicjatywy realizowane w Gdyni

Mapa inicjatyw

Na mapie zaznaczono inicjatywy wskazywane przez respondentów w trakcie przeprowadzonych 5 badań focusowych. Uczestnicy proszeni byli o wskazanie:

- zmian, jakie chcieliby wdrożyć w najbliższej okolicy (ulica, dzielnica) by stała się bardziej przyjazna środowisku;
- pomysłów na zmiany w mieście.

W związku z powyższym, analizując materiał, należy wziąć pod uwagę silną zależność pomiędzy lokalizacją inicjatyw a dzielnicami, które zamieszkują respondenci.

Mapa inicjatyw

Mapa inicjatyw

- 1 utworzenie zielonych korytarzy w oparciu o dawne cieki wodne (**Chylonka/ Cisewska Struga**)
- 2 aktywizacja mieszkańców, wspólne posprzątanie i zagospodarowanie przestrzeni (**Kcyńska 3**); posadzenie większej liczby drzew (**Kcyńska**)
- 3 ogrody deszczowe (**Chyłońska/ Morska/ Zbożowa**)
- 4 parking na rowery (**Lelewela/ Falista**); poszerzenie chodników (**Działki Leśne**); stworzenie terenu rekreacyjnego pomiędzy **ul. Warszawską** a **ul. Pomorską**; zwiększenie świadomości mieszkańców **ulicy Pomorskiej** na temat ogrzewania w piecach; uporządkowanie i zrobienie ścieżek w drugiej części parku Urszulanek (**przy ul. Nowogrodzkiej**); uporządkowanie parku za szkołą nr 26 (**teren szkoły**)
- 5 zamknięcie **ul. Świętojańskiej** dla ruchu samochodowego
- 6 teren zielony zamiast parkingu przy sklepie Batory; mikroretencja, np. zagłębienia terenu, rowy (**Abrahama**)
- 7 zlikwidowanie parkingu i betonu przed **MMG**
- 8 więcej zieleni na **Skwerze Kościuszki**
- 9 więcej śmietników umożliwiających segregację podczas spaceru; ograniczenie oświetlenia boiska na **ul. Kopernika**; kompostownik i ogródek miejski (**bp. Dominika/ Harcerska**); fizyczne odgródenie miejsc parkingowych, aby samochody nie niszczyły trawnika (**bp. Dominika/ Harcerska**)
- 10 wysprzątanie lasu ze śmieci (**Kępa Redłowska**)
- 11 ogród deszczowy między blokami na **Myśliwskiej**

Dobre inicjatywy

To ostatni element przeprowadzonej analizy zebranego materiału. Jest on formą podsumowania dyskusji o pomysłach na działania w mieście poprzez określenie kryteriów świadczących o jakości działania oraz identyfikację barier utrudniających realizację wartościowych projektów.

Pytania badawcze

- **Jakie kryteria muszą spełniać podejmowane działania na rzecz zmniejszenia skutków zmian klimatu, aby były postrzegane przez mieszkańców oraz aktywistów miejskich jako efektywne?**
- **Jak respondenci oceniają działania realizowane przez Gdynię?**

1

Kluczowe wnioski

Sformułowanie kluczowych wniosków

2

Persony projektowe

Zidentyfikowanie różnych postaw odbiorców względem wskazanych wyzwań

3

Codzienne eko wyzwania

Doprecyzowanie problemów, z jakimi mierzą się odbiorcy

4

Propozycje działań

Zmapowanie propozycji rozwiązań zgłaszanych przez respondentów

5

Dobre praktyki

Identyfikacja kryteriów określających wartościowe działania oraz napotykanym barier w ich realizacji

Dobre inicjatywy

Zebrany w tej części materiał podzielony został na trzy kategorie:

Kryteria, jakie według respondentów powinny spełniać dobre projekty na rzecz zapobiegania skutkom zmian klimatu

Bariera utrudniająca realizację wartościowych, spełniających wskazane kryteria działań

Przykłady inicjatyw, które respondenci chcieliby zobaczyć w Gdyni, będące dla nich przykładem wartościowych działań

Kryteria

Jednym z poruszanych w trakcie zagadnień aspektów była próba określenia kryteriów, które powinny spełniać inicjatywy, aby można je określić jako efektywne. Poniżej przedstawione zostały wskazania respondentów.

Zaangażowanie społeczności →

Kluczowe znaczenie dla sukcesu inicjatywy jest zbudowanie dookoła niej zaangażowanej społeczności, która nie tylko wyrazi swoje poparcie, lecz będzie aktywnie uczestniczyć w jej utrzymaniu i rozwoju.

Rozpoznawalność →

Dobre inicjatywy to inicjatywy takie, o których lokalna społeczność wie. Mają tym samym szansę pełnić rolę edukacyjną.

Transparentność →

Dla inicjatyw powinny zostać określone jasne kryteria sukcesu. Następnie powinny być zweryfikowane, a efekty zakomunikowane społeczności — niezależnie czy będą korzystne dla projektu, czy też nie. Takie podejście buduje wiarygodność przedsięwzięć i przyczynia się do obalenia mitu, jakoby były jedynie działaniami marketingowymi.

Powtarzalność, cykliczność →

Wyżej cenione są wydarzenia cykliczne, mają one bowiem szansę na silniejsze osadzenie się w świadomości mieszkańców, a tym samym trwalszą (a nie wyłącznie jednorazową) zmianę zachowań.

Skalowaność →

Cenione były także rozwiązania, które mogą być stosowane w różnych lokalizacjach, jedynie poprzez ich adaptację, a nie projektowanie od początku. Dzięki temu możliwe jest ciągłe uczenie się i udoskonalanie pomysłu.

Efektywność →

Ważnym aspektem jest także uzasadnienie danej inicjatywy, np. poprzez określenie kosztów jej zaniechania, wpływu na jakość życia mieszkańców. Działania powinny być rozpatrywane jako inwestycje, tzn. nie podejmowane ze względów wizerunkowych, a po to aby przynosiły realny efekt.

Bariery

Wskazywane kryteria sukcesu, biorąc pod uwagę obserwacje respondentów, są niezwykle ambitne. Tym bardziej, że konieczne jest zmierzenie się z licznymi barierami mogącymi utrudnić ich realizację. Zapoznając się ze wskazywanymi trudnościami, warto zwrócić uwagę, że **odnoszą się one przede wszystkim do podejścia samych mieszkańców i ich postawy, a nie np. dostępności zasobów.**

Świadomość mieszkańców →

Kluczową barierą jest brak masy krytycznej osób zainteresowanych tematem. Wielu mieszkańców cały czas nie ma poczucia, że zmiany klimatyczne to problem dotyczący wszystkich, bez wyjątków.

Budowania szerokiej społeczności nie ułatwia fakt, że temat został upolityczniony i zachowania proekologiczne postrzegane są w niektórych kręgach jako manifestacja poglądów politycznych.

W opinii respondentów miasto powinno prowadzić szeroko zakrojone działania, służące zmianie tej sytuacji. Trzeba jednak mieć na uwadze, że to nie tylko trudne, lecz także długofalowe przedsięwzięcie. Bez zmiany podejścia mieszkańców, wprowadzenie inicjatyw mających na celu przeciwdziałanie skutkom zmian klimatu, może być niezrozumiałe, a nawet traktowane jako ograniczenie dotychczasowych przyzwyczajzeń.

„Brakuje społeczności, nie ma wspólnych inicjatyw, każdy się interesuje swoimi bieżącymi sprawami”.

„Sąsiedzi zwykle mają zmiany klimatu gdzieś; ludzie nie chcą zmian; ludzie nie korzystają z takich rozwiązań, nie oszczędzają energii, nie segregują śmieci”.

Barierzy

Tymczasowi mieszkańcy →

Poważną barierą w budowaniu społeczności stanowi fakt, że wielu mieszkańców budynków znajdujących się w centralnych dzielnicach miasta to mieszkańcy tymczasowi, osoby wynajmujące lokale na kilka miesięcy. Nie wykazują oni zainteresowania rozwiązywaniem problemów wspólnoty, angażowania się w działania. W skrajnych przypadkach (np. najem na doby) dodatkowo pogarszają sytuację poprzez nieprzestrzeganie obowiązujących zasad — segregowania odpadów czy oszczędzania prądu i wody.

Zmęczenie aktywistów →

Osoby zaangażowane w działania prośrodowiskowe postrzegają siebie jako samotnych wojowników. Wydają więcej na produkty eko, wiele codziennych czynności kosztuje ich więcej czasu a nie otrzymują wsparcia. Często spotykają się z krytyczną opinią otoczenia np. sąsiadów, którzy traktują ich jak dziwaków podejmujących bezsensowne działania.

Przyzwyczajenia →

Jedną kwestią jest świadomość zachodzących zmian klimatycznych i tego, co możemy w tym zakresie zrobić, drugą — zmiana przyzwyczajzeń. Jak wskazywali respondenci, miasto zaprojektowane jest tak, aby wszędzie można było wygodnie dojechać samochodem. Dopiero od niedawna perspektywa zaczyna ulegać zmianie. Reakcje mieszkańców na zamykanie parkingów czy wprowadzanie ograniczeń ruchu w centrum miasta ilustrują, jak trudny będzie to proces. Jego realizacja nie będzie możliwa bez twardej postawy władz miejskich.

Bariery

Miasta w mieście →

Jako wyzwanie postrzegana jest także działalność deweloperów, budowanie wielu osiedli prywatnych, odcinających się od tkanki miejskiej. Brakuje regulacji prawnych, które wymusiłyby na deweloperach podejmowanie działań służących zmniejszaniu skutków zmian klimatycznych. Miejskowe plany zagospodarowania powinny być odważniejsze i np. narzucać przy budowie konkretną ilość zielonych dachów.

Działania wizerunkowe →

Wiele podejmowanych przez miasto inicjatyw ocenianych jest jako działania o charakterze wizerunkowym. Z jednej strony mogą przyczynić się do nagłośnienia tematu, a z drugiej, w długofalowej perspektywie, zdyskredytować. Nieprzekonani mieszkańcy nie zmienią swojego podejścia, jeśli nie dostrzegą realnej wartości. Przekonani zaś widząc, że nacisk kładziony jest na medialność pomysłów, a nie ich efektywność, mogą stracić motywację do angażowania się i przestaną postrzegać miasto jako partnera do wspólnego działania.

Formalności →

Pomimo dostępnych programów wspierających oddolne inicjatywy (takie jak fundusz sąsiedzki, Budżet Obywatelski) respondenci wyrażali obawę przed koniecznością zajmowania się kwestiami formalnymi i mierzenia się z procedurami.

To właśnie formalności i niezrozumiałe formularze zniechęcały ich do ubiegania się o dofinansowania na wprowadzenie ekologicznych rozwiązań we własnych domach.

Przykłady

Aby lepiej zrozumieć jakie inicjatywy odbierane są jako dobre i wartościowe, respondenci zostali poproszeni o podzielenie się znanymi im przykładami działań z Polski i ze świata, które chcieliby zobaczyć także w Gdyni.

- wystawki/ dzielnicowe wyprzedaże garażowe;
- warsztaty pozwalające nauczyć się naprawiania przedmiotów;
- akcje promujące naprawianie, a nie wyrzucanie;
- współdzielone warsztaty ze sprzętem do naprawy przedmiotów codziennego użytku;
- ogródki warzywne/ zielniki przy domach;
- pakiety startowe ułatwiające założenie ogrodów społecznościowych;
- promowanie wegetariańskiej kuchni np. zniżki do wegetariańskich restauracji, aby osoby, które nie znają tej kuchni mogły się do niej przekonać;
- tworzenie i wspieranie kooperatyw spożywczych;
- miejskie szklarnie;
- sklepy bez opakowań;
- dystrybutory w sklepach, pozwalające uzupełnić produkty kosmetyczne i chemię domową do własnych pojemników;
- oznaczenia na opakowaniach ułatwiające segregację śmieci;
- działania integrujące społeczność oparte o gamifikację, wyzwania np. zmniejszenie zużytego prądu na ulicy o 20%;
- promowanie rzemieślników, lokalnych producentów, twórców.

Rekomendacje

Respondenci, niezależnie od dzielnicy zamieszkania, za priorytetowe uznawali te same kwestie. Kluczowe znaczenie według nich powinny mieć działania ukierunkowane na:

Działania długofalowe

oszczędzanie zużycia wody bieżącej, retencjonowanie opadów, zbieranie wody opadowej w mieście; ograniczanie spożycia produktów pochodzenia zwierzęcego na rzecz produktów roślinnych i ekologicznych (niemal *ex aequo* niemarnowaniem żywności i zrównoważonymi zakupami);

Działanie krótkofalowe

wydłużanie czasu korzystania z przedmiotów i ograniczanie konsumpcjonizmu poprzez naprawianie, kupowanie rzeczy używanych;

Rekomendacje

Liczba punktów rozdysponowana przez uczestników pomiędzy poszczególne zagadnienia.
Łączna liczba punktów do rozdysponowania 2100.

Rekomendacje

- Wiele programów miejskich kierowanych jest do właścicieli domków jednorodzinnych np. dofinansowanie ogrodów deszczowych czy fotowoltaiki. Tymczasem zgłaszane potrzeby często mają wymiar społeczny, bazują na tworzeniu rozwiązań dostępnych dla wszystkich mieszkańców danego bloku, odnosząc się także do konieczności wzmacniania sąsiedzkich relacji. Tym samym stają się ciekawym obszarem do poszukiwania nowatorskich rozwiązań.
- Działania realizowane przez miasto w ciągu ostatnich miesięcy zwiększyły popularność tematu adaptacji na rzecz zmian klimatu. Ich efektem jest także zbudowanie społeczności zaangażowanych mieszkańców i mieszkańek. Teraz jednak kluczowy jest kolejny krok i zbudowanie masy krytycznej (w ujęciu ogólnomiejskim lub dzielnicowym). Element ten jest istotny także ze względu na ryzyko wypalenia aktywistów, dla których ignoranckie zachowania otoczenia są źródłem frustracji i demobilizacji.
- Działania prośrodowiskowe mają dużą szansę, aby trafić do większego grona odbiorców (nie tylko tych zaangażowanych), gdy będą dawały im konkretną wartość np. możliwość oszczędzenia, zdobycia nowych umiejętności, dobrego spędzenia czasu. Ekologia może być jedynie tłem dla tych działań.

Rekomendacje

- Wartościowe mogą być nie tylko działania kierowane bezpośrednio do mieszkańców, lecz także usługodawców: właścicieli lokalnych sklepów, nauczycieli. Inwestycja w zmianę ich zachowań może mieć większe znaczenie, niż próba wpłynięcia na działania poszczególnych mieszkańców.
- Nawet osoby zainteresowane nie wiedzą o wielu podejmowanych w mieście inicjatywach. Integralnym elementem projektu powinna w związku z tym być jego odpowiednia komunikacja.
- Istotnym aspektem jest dbanie o niewykluczający język. Wiele stosowanych w komunikacji pojęć, jak np. ogród deszczowy, jest dla nich obce. Tym samym nie odczytują działania jako skierowanego do nich.
- Komunikacja powinna być także transparentna. Jest to szczególnie ważne w sytuacji, gdy większość działań na rzecz zmniejszenia skutków klimatu ma charakter pilotażowy. Osiągnane efekty powinny być jasno komunikowane, aby budować wiarygodność miasta.
- Pojawiającym się nieustannie tematem jest edukacja. W tym kontekście ciekawym kierunkiem może być rezygnacja z kampanii uświadamiających na rzecz edukacji poprzez wspólne działanie. Przy czym, jak zostało wspomniane, pierwotną motywacją do działania może być chęć zaspokojenia własnych potrzeb odbiorców, a nie troska o środowisko.

Rekomendacje

Liczba wskazań znajomości poszczególnych programów

Liczebność próby=21

Źródła

Marnowanie żywność

<https://www.greenqueen.com.hk/breer-hong-kong-uni-students-turn-food-waste-into-craft-beer/>

<https://www.nrdc.org/experts/yvette-cabrera/drawing-past-prevent-food-waste-today>

Działania edukacyjne

<https://news.un.org/en/story/2020/11/1077042>

Upcycling

<https://news4sanantonio.com/news/nation-world/how-to-reuse-all-those-political-signs>

Drugie życie rzeczy

<https://newseu.cgtn.com/news/2020-07-20/Sweden-s-second-hand-mall-brings-a-new-dimension-to-shopping-Sghhh6TGIW/index.html>

<https://www.dezeen.com/outofthebox/>

Trendy

<https://info.trendwatching.com/21-trends-for-2021>

Eko usługi

<https://www.livefeather.com/>

<https://vegnews.com/2020/10/new-store-in-sweden-prices-foods-based-on-climate-impact>

<https://www.climatedesigners.org/>

Eko miasta

<https://www.themayor.eu/en/a/view/utrecht-will-have-a-food-forest-in-the-middle-of-a-neighbourhood-6524>

<https://ethz.ch/en/the-eth-zurich/sustainability/research/future-cities.html>

Zaangażowanie społeczne

https://www.facebook.com/groups/inicjatywanarzecprzyszlosci/?%20utm_source=newsleer&utm_medium=email&utm_campaign=czy_mozem%20y_cos_zrobic_dla_przyszlosci&utm_term=2020-12-08

Badania zrealizowane zostały przez
Service Sandbox Agnieszka Mróz
we współpracy z PRESENT/FUTURE
Aleksandra Kulińska.

GDYNIA
moje miasto

ppnt gdynia
pomorski park
naukowo-technologiczny

**centrum
designu**