

Powstanie i działalność pierwszej Grupy Zadaniowej w PKN ds. Inteligentnego i Zrównoważonego Rozwoju Miast i Społeczności

15 stycznia 2014 r. odbyło się założycielskie spotkanie pierwszej w Polskim Komitecie Normalizacyjnym Grupy Zadaniowej, której zakres działalności jest zbieżny z tym, jaki realizuje Wspólna Grupa Koordynacyjna europejskich organizacji normalizacyjnych o nazwie „Smart and Sustainable Cities and Communities” (SSCC-CG).

Tę ostatnią powołano z końcem 2012 r. na wniosek krajowej jednostki normalizacyjnej Francji - AFNOR, która już w październiku 2011 r. wystąpiła oficjalnie do Rady Technicznej CEN o możliwość utworzenia Komitetu Technicznego do opracowania serii norm z zakresu zrównoważonego rozwoju społeczności. Jednak propozycja początkowo nie spotkała się z poparciem i potrzeba było wiele wysiłku zanim doszło do utworzenia europejskiej grupy SSCC-CG, która działa obecnie jako grupa wspólna wszystkich trzech europejskich organizacji normalizacyjnych - CEN, CENELEC i ETSI. Grupa koncentruje swoje wysiłki na identyfikacji wszelkich norm, które mogą wspomóc zintegrowane planowanie zrównoważonego rozwoju miast, a tym samym wzmocnić atrakcyjność przestrzeni miejskiej; na identyfikacji braków w tym obszarze oraz potencjalnych odbiorców tych norm.

W pierwszym posiedzeniu europejskiej SSCC-CG, które odbyło się 11 czerwca 2013 roku w Brukseli, uczestniczyła dwuosobowa polska delegacja. Spostrzeżenia, którymi podzielono się po powrocie do Polski oraz trwające w tym czasie w Polsce prace nad Krajową Polityką Miejską (KPM)¹, zachęciły do podjęcia próby stworzenia analogicznego ciała na

¹ KPM to dokument opracowywany przez Ministerstwo Infrastruktury i Rozwoju, który jest celowym, ukierunkowanym terytorialnie działaniem państwa na rzecz zrównoważonego rozwoju miast i ich obszarów funkcjonalnych oraz wykorzystania potencjału miast w procesach rozwoju kraju. Pierwszy projekt KPM został opublikowany na stronie internetowej Ministerstwa.

szczeblu krajowym. Sprzyjały temu również nowe procedury prac Organów Technicznych PKN, które weszły w życie wraz z Zarządzeniem Prezesa PKN nr 30 z dnia 30 lipca 2013 r., proponując interesującą w tym kontekście formułę jaką stanowi Grupa Zadaniowa (GZ). Pomimo iż nie powoływano jak dotąd Grup Zadaniowych w PKN, przekrojowy zakres tematyczny zachęcił do skorzystania z nowej możliwości. Za takim rozwiązaniem przemawiała także możliwość przekształcenia grupy w Komitet Techniczny, Podkomitet Techniczny lub Komitet Zadaniowy. Zdecydowano się zatem na powołanie multidyscyplinarnej Grupy Zadaniowej przy Radzie Sektorowej Sektora Elektrotechniki (SET), zapraszając do współpracy przedstawicieli różnych Sektarów Wydziału Prac Normalizacyjnych PKN. Wystosowane wówczas zaproszenie spotkało się z zainteresowaniem sporej części z nich, a inicjatywa ta uzyskała przy tym poparcie członków Rady Sektorowej SET, przy której zdecydowano się powołać nową grupę.

Grupa Zadaniowa 1 (GZ 1) powstała już 9 grudnia 2013 r. na podstawie protokołu podpisanego przez Przewodniczącą Rady Sektorowej SET. Jej pierwsze posiedzenie odbyło się miesiąc później, a otworzyła je wraz z Kierownikiem Sektora Elektrotechniki, Pani Jolanta Kochańska - Zastępca Prezesa PKN ds. Normalizacji - podkreślając, iż w PKN poszukiwane są obecnie kierunki dalszego rozwoju polskiej normalizacji i wszelkie sugestie od osób biorących udział w pracach normalizacyjnych, które dotyczą możliwości usprawnienia obecnego systemu, są przez Kierownictwo PKN mile widziane. Podczas kolejnych wystąpień podkreślano, że o zmianach w miastach powinni współdecydować mieszkańcy, gdyż to kreuje poczucie wspólnoty i wzajemnego zaufania, a kto inny jak nie oni stanowią główny kapitał miasta. O tym, jak istotny jest realny dialog z mieszkańcami podczas wdrażania pomysłów związanych z uspraw-

nieniem i promocją ich miasta można było przekonać się niedawno obserwując wyniki referendum dotyczącego organizacji zimowych igrzysk olimpijskich w Krakowie, w którym aż 70% krakowian (biorących udział w referendum) sprzeciwiło się ubieganiu się o organizację takiej imprezy. Dziś już można jedynie domniemywać, że wyniki tego referendum byłyby inne gdyby z mieszkańcami podjęto dialog i przedstawiono im konkrety, tj. planowane wydatki, sposoby pozyskiwania środków, a przede wszystkim oczekiwane korzyści dla miasta. Pomocne w tym kontekście byłoby niewątpliwie skorzystanie z opracowanej na szczeblu międzynarodowym normy ISO 20121:2012, która podaje organizatorom różnego typu wydarzeń wytyczne w zakresie ich planowania i realizacji zgodnie z zasadami zrównoważonego rozwoju. Niestety norma ta nie została jak dotąd wprowadzona do zbioru PN, przez co świadomość nt. korzyści jakich można oczekiwać z jej stosowania jest u nas niewielka. Może na to pozytywnie wpłynąć nowo powstała GZ 1 przez analizę zasadności wprowadzenia normy ISO 20121:2012 do zbioru PN i zachęcając odpowiedni OT w PKN do podjęcia się tego typu działań.

Podczas kolejnych wystąpień na pierwszym, założycielskim posiedzeniu GZ 1 podkreślano potrzebę zharmonizowania terminologii z obszaru tzw. „inteligentnych” miast, zaznaczając, że przez „inteligentne” należy rozumieć takie, które dzięki nowoczesnym technologiom informacyjno-komunikacyjnym jest zarówno dobrze zarządzane, jak i przyjazne mieszkańcom, kreatywne, uczące się oraz potrafiące rozwiązywać problemy diagnozowane trafnie i na czas dzięki stałej i rzeczywistej interakcji między władzami a mieszkańcami. Podkreślono również rolę tzw. inteligentnych specjalizacji, którymi są regionalne specjalizacje uznawane za mające szczególny udział w rozwoju danego obszaru. Nie obyło się również bez nawiązania do sprzecznych interesów poszczególnych branż reprezentowanych w GZ 1, co jedynie podkreśla zasadność powstania tego typu grupy, ponieważ elementy składowe miasta muszą być zintegrowane dla jego prawidłowego trwania, funkcjonowania i rozwoju.

Pomimo iż upłynęło zaledwie pół roku od momentu oficjalnego rozpoczęcia prac w ramach GZ 1, zorganizowano już ogółem trzy posiedzenia tej grupy, a w ostatnim z nich, które miało miejsce 22 maja 2014 r., brał udział przewodniczący europejskiej SSCC-CG, p. Jean Félix, prezentując obecnym

bieżące prace i cele grupy, których efektem ma być normalizacyjny plan działań na rzecz realizacji wizji „inteligentnych i zrównoważonych” miast europejskich. Pod jego kierunkiem powstają również normy ISO ujednocniające w wymiarze globalnym terminologię z tego obszaru oraz dostarczające narzędzia dla monitorowania zrównoważonego rozwoju miejskiego. Pierwsza z nich - norma ISO 37120:2014 dotycząca oceny usług świadczonych w miastach, już została opublikowana i obecnie trwają rozważania w GZ 1, który Komitet Techniczny w PKN byłby najbardziej odpowiedni do wprowadzenia tej normy do zbioru PN.

Wydaje się, że jest to dobry początek działalności GZ 1, której prace ukierunkowane są na wspieranie i koordynowanie wszelkich działań normalizacyjnych prowadzonych na szczeblu krajowym w kontekście realizacji wizji miasta o strategii rozwoju opartej na zasadach „inteligentnego” i „zrównoważonego” rozwoju wymagającego kompromisów i kompleksowych rozwiązań. Kompromisy można osiągnąć poprzez zmianę naszego modelu życia i przyzwyczajzeń, czy też zmianę technologii produkcyjnych na bardziej efektywne i mniej uciążliwe dla środowiska, co umożliwi przywrócenie harmonii człowiek - przyroda. Dążenie do osiągnięcia tego stanu rzeczy poprzez wybieranie rozwiązań, które znalazły już szeroką akceptację ma zapewnić, iż dłożone zostaną wszelkie starania, aby dane miasto stało się miejscem atrakcyjnym zarówno do życia, jak i do pracy, do założenia rodziny, do kształcenia się, do przyciągnięcia inwestorów z zewnątrz, czy też do „rozkrecenia” własnego interesu. Skuteczność działań podejmowanych przez nowo powstałą GZ 1 będzie naturalnie tym większa i efektywniejsza im będzie bardziej zaawansowana harmonijna i ścisła współpraca przedstawicieli różnych środowisk i różnych branż oraz kompleksowe uwzględnienie kluczowych dla funkcjonowania miasta obszarów. Nierozsądne są spory o większe czy mniejsze znaczenie bądź też dominację poszczególnych aspektów, od których zależy rozwój miasta - ich wyważenie jest niezbędne do wykreowania wygodnego i zdrowego miejsca do życia również dla przyszłych pokoleń.

Opracowała Alicja Haras - koordynator GZ 1