

Św. Marcin - Dzień 1

Warsztaty co-creation

02.06.2017

UrbanLab

Cel warsztatów

- **Transfer wiedzy** - po przeprowadzonym procesie badawczym (diagnoza terenowa)
- **Wymiana wiedzy i doświadczeń** wśród uczestników warsztatów
- **Poznanie użytkowników ulicy Św. Marcin**
- **Przygotowanie wstępnych koncepcji rozwiązań**

Cel warsztatów

- **Przygotowanie koncepcji tzw. scenariuszy dnia na Św. Marcinie - Promowanie miejskiego trybu życia.** Opracowanie **scenariuszy dnia dla różnych grup wiekowych**, atrakcyjnych nie tylko ze względu na oferowane promocje, ale także z uwagi na łatwość korzystania z usług w ich obrębie.
- **Przygotowanie wraźeniowej mapy ulicy** - Stworzenie **mapki z poszczególnymi dziedzinami lokalnych przestrzeni publicznych** (usługi i handel, kultura, rekreacja, komunikacja).

Agenda

Dzisiejsze spotkanie potrwa: 3h

+ (2x przerwa po 10 minut)

30 min. - Przywitanie i prelekcja

25 min. - Protopersony

45 min. - Badania w terenie

20 min. - Uzupełnienie proto-person

40 min. - Prezentacja wypracowanych rozwiązań

Grupy projektowe

Reguły

- **Reguła szacunku** - każdy ma prawo do posiadania swojej, odmiennej opinii na dany temat; powinniśmy słuchać się nawzajem i nie przerywać sobie
- **Reguła "wszystko albo nic"** – powinniśmy być obecni od początku do końca warsztatu, nie spóźniać po przerwach
- **Reguła "wolności od telefonów i innych urządzeń"**
- **Reguła "stop"** - staramy się nie odchodzić od głównego tematu warsztatu, unikamy dygresji

Zadanie: Zapoznanie się

1. Na górze kartki A5 napisz swoje imię
2. Narysuj coś (obrazek, portret, schemat, szkic...), co dobrze Cię opisuje i charakteryzuje
3. Po kolei opowiedzmy o sobie - kim jesteśmy i czym się zajmujemy

1 minuta + 30 sekund

1. Prelekcje

Pomogą nam zrozumieć wyzwanie projektowe dzisiejszych warsztatów

2. Proto-persony użytkowników

Dzięki nim zastanowimy się kim są i jakie mają potrzeby użytkownicy ulicy Św. Marcina

Persony - czym są?

Persona - archetyp danej grupy użytkowników uwzględniając typowe potrzeby i zachowania, które wyróżniają ją od innych grup.

- powstaje w wyniku **analizy danych zebranych** w czasie badań z użytkownikami / Klientami
- na podstawie zdobytej wiedzy **stworzymy protopersony użytkowników** - które umożliwią nam zbudowanie różnych scenariuszy dla ulicy Św. Marcin
- persona pomoże Wam zlokalizować potencjalne miejsca i ścieżki użycia ulicy

Intencje użycia ulicy

Intencje - wskazują najpopularniejsze i najbardziej prawdopodobne scenariusze ulicy Św. Marcin.

Zidentyfikowaliśmy 9 intencji:

**Realizacja zainteresowań
(sport i kultura)**

**Coś zjeść na
Św. Marcinie**

**Mieszkaniec
okolicy -
codzienne
sprawunki**

**Zakupy na
ulicy**

**Relaks i
odpoczynek**

**Idę do pracy
lub z pracy**

**Gość hotelowy
zwiedza i
poznaje miasto**

**Zabawa i
rozrywka**

**Spaceruje po
starym mieście**

Zadanie: Persony

- Na podstawie własnej wiedzy i przy użyciu szablonu “**Person**”, spróbujcie wypełnić jej poszczególne pola
- **1 informacja = 1 kartka post-it**

Protopersona: POZnań*

<p>Kto?</p> <p>Imię _____</p> <p>Płeć _____</p> <p>Zajęcie _____</p> <p>Wiek _____</p>	<p>Plan dnia</p> <p>1. _____</p> <p>2. _____</p> <p>3. _____</p> <p>4. _____</p> <p>5. _____</p> <p>6. _____</p> <p>7. _____</p> <p>8. _____</p> <p>9. _____</p> <p>10. _____</p>	<p>Kim jest, co robi na co dzień?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>Czego oczekuje od Św. Marcina?</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>Jakie miejsca odwiedza na Św. Marcinie?</p> <p>_____</p> <p>_____</p> <p>_____</p>
---	--	---

Persona użytkownika - Grupa I

Intencja osoby:

Coś zjeść na Św.
Marcinie

Protopersona: Coś zjeść na Św. Marcinie _____ Gr. I 02.06 Wernia **POZNAŃ***

Kto? Imię <u>GRAZYNA</u> Płeć <u>KOBIETA</u> Zajęcie <u>STUDENTKA</u> Wiek <u>23</u>	Plan dnia (Sobota) 1. <u>Pobudka</u> 2. <u>zawieszenie dziecka do babcia</u> 3. <u>uczelnia, zajęcia na uczelni</u> 4. <u>przebieg choroby</u> 5. <u>zajęcia na uczelni</u> 6. <u>siłownia (fitness)</u> 7. <u>spotkanie ze znajomymi</u> 8. <u>odebranie dziecka</u> 9. <u>kuchnia w domu</u> 10. <u>Tożko</u>	Kim jest, co robi na co dzień? - studuje zaocznie - pracuje - wychowuje dziecko
Co inspiruje osobę w Poznaniu? - architektura, gastronomia - design miasta /ogrodzi/ handlowych - różnorodność oferty rekreacyjnej /kulturalnej/		Czego oczekuje od Św. Marcina? - nowoczesnego wyglądu - szybkiego i zdrowego jedzenia - więcej miejsc wolontariatu - bezokresowa roz/rozw. - więcej parkingów - oczekuje "strefy malucha"
Co wkurza osobę w Poznaniu? - korki - brak miejsc parkingowych - brak przydatności i potrzebne Św. Marcina - zanieczyszczenie powietrza - smog - niskie wynagrodzenia - małe lokale - droga choroba		Jakie miejsca odwiedza na Św. Marcinie? - uczelnia - bank - punkty usługowe - SPINX - sklepy odzieżowe

Persona użytkownika - Grupa II

Intencja osoby:

Gość Hotelowy

Protopersona: GOŚĆ HOTELOWY _____

Gr. II 02.06 Wernia I
POZnań*

<p>Kto?</p> <p>Imię <u>YANUSZ</u></p> <p>Płeć <u>MĘSCZYŹNA</u></p> <p>Zajęcie <u>BIZNESMEN</u></p> <p>Wiek <u>42 lata</u></p>	<p>Plan dnia</p> <ol style="list-style-type: none"><u>PROMIAR I BARIEROWANIE HOTELOWE</u><u>BRUNCH Z KUMPLAMI Z BRANŻY</u><u>TARGI</u><u>OBIAD W „METCE”</u><u>TARGI CD.</u><u>NEGOCJACJE I ROZMOWY Z KLIENTEM</u><u>ROZMYŚLANIA - PIWO NA STARYM RYNKU</u><u>KONCERT</u><u>KOLACJA</u><u>POWRÓT DO HOTELOWY NAD RANEM</u>	<p>Kim jest, co robi na co dzień? PROWADZI MAŁĄ DZIAŁALNOŚĆ ZARZĄDZĄCĄ ROZHOONIK ZE WZGL. NA CZĘSTE PODRÓŻE OTWARTY NA NOWE KONTAKTY</p> <p>Czego oczekuje od Św. Marcina? - TANIA BAZA NOCLOWA - DOBRE MIEJSCE NA WYJŚCIE - ROZRYWKA - SMACZNA KUCHNIA - PRZESTRZEŃ DO PRACY</p> <p>Jakie miejsca odwiedza na Św. Marcynie? BANK HOTEL ZAMEK - KONCERT SKLEP Z FUTRAMI (DLA KOCHANKI) APTEKA (KAC)</p>
--	--	--

Persona użytkownika - Grupa III

Intencja osoby:

Mieszkaniec okolicy,
codzienne
sprawunki (zakupy
spożywcze, apteka,
piekarnia)

Gr. III 02.06 Warsja I i II
POZnan*

Protopersona: Mieszkaniec okolicy _____
codzienne sprawunki (zakupy spożywcze, apteka, piekarnia) + Relaks

<p>Kto?</p> <p>Imię <u>Jadwiga</u></p> <p>Płeć <u>kobieta</u></p> <p>Zajęcie <u>emerytura/pomoc w hotelu</u></p> <p>Wiek <u>65</u></p>	<p>Plan dnia</p> <ol style="list-style-type: none"> <u>Rozpoczęcie dnia</u> <u>Wyprawienie psa na spacer</u> <u>Zakupy, rejestracja do lekarza</u> <u>Przygotowanie obiadu</u> <u>Wychód do pracy</u> <u>Powrót do domu</u> <u>Płatki z sąsiadką</u> <u>Ulubiony serial</u> <u>Wychód z praniem</u> <u>Sen</u> 	<p>Kim jest, co robi na co dzień? Emerytka pracująca w hotelu jako pomoc kuchenna, zakupy, katalizacja woliżymych spraw, kosmetyki, zakupy w Rialto i Biedronce, wyprawienie psa.</p> <p>Czego oczekuje od Św. Marcina? Spokojnej ulicy, bezpieczeństwa, snu, wypada, ciepła, spokoju, ciepła, brak samouchodów, ciepła, zamknięcie ulicy.</p> <p>Jakie miejsca odwiedza na Św. Marcinie? Plac Między Ludami, Apteka, Biedronka, Rialto, Kosmetyki, księgarnia, park, kiosk, park, kiosk, park, kiosk.</p>
<p>Co inspiruje osobę w Poznaniu? Jest rodziną Poznaniaków</p>	<p>Co wkurza osobę w Poznaniu? Hajos, panowie, którzy piją alkohol w bramie, teatry, cięta w sklepach, niskie zarobki, snurorogiem kadłubów, hipoki, czynsz, brak komunikacji miejskiej, brak światła, luzo = kompozycji</p>	

kluczowe słowo - relaks

Persona użytkownika - Grupa IV

Intencja persony:
Idę realizować moje zainteresowania (sport i kultura)

Protopersona: Idę realizować moje zainteresowania
(sport i kultura)

POZnań*
Gr. IV 02.06. Wersja I

Kto?	Plan dnia	Kim jest, co robi na co dzień?
Imię <u>MACIEJ</u>	1. _____	absolutnie studiów wieszaj
Płeć <u>MEZCZYZNA</u>	2. _____	rozpracowanie karte kieszona
Zajęcie <u>TRENER PERSONALNY</u>	3. _____	single
Wiek <u>25 LAT</u>	4. _____	Postawa w fitness club w Górczu 111
Co inspiruje personę w Poznaniu?	5. _____	Czego oczekuje od Św. Marcina?
Co wkurza personę w Poznaniu?	6. _____	
	7. _____	Jakie miejsca odwiedza na Św. Marcinie?
	8. _____	GALERIA MM
	9. _____	OK ZAMEL KINO PLAZA
	10. _____	single restauracje

Persona użytkownika - Grupa V

Intencja persony:
Idę realizować moje zainteresowania (sport i kultura)

Gr. V 02.06 - Wernia* I
POZnań

Protopersona: Zakupy w peleni MM

Kto?
Imię Ewa
Płeć Kobieta
Zajęcie Pracownica banku
Wiek 35!

Co inspiruje personę w Poznaniu?
• duże miasto, duże perspektywy rozwoju

Co wkurza personę w Poznaniu?
• dojazd, korki, zamknięte ulice,
TRANSPORT

Plan dnia

1. Rozpoczęcie dnia od joggingu,
2. Praca,
3. Lunch,
4. Praca,
5. Skupie zakupy w peleni MM
6. Powrót do domu,
7. Zabawa z kotem,
8. Zumba,
9. Czytanie książek,
10. Sen z kotem.

Kim jest, co robi na co dzień?
• Singielka, praca, chodki na Zumbę,

Czego oczekuje od Św. Marcina?
• większej liczby miejsc parkingowych,
• restauracji ze szybkim lunchem,

Jakie miejsca odwiedza na Św. Marcinie?
• peleni MM,
• bank na św. Marcinie,
• pobinet Lekarski,

Zadanie: Spacer badaczy

- Podzielcie się na 2-3 osobowe grupy badawcze
- Spróbujcie znaleźć użytkowników lub miejsca, które są związane z tematem Waszej osoby
- Przeprowadźcie 10-15 minutowe mikro-wywiady

30 minut

Zadanie: Spacer badaczy

- Warto pamiętać o zasadach:
 - Przedstawcie się
 - Określcir cel i czas wywiadu - np. pracujemy nad projektem związanym z ulicą Św. Marcina, rewitalizacją
 - Dajcie czas badanemu na odpowiedź, róbcie pauzy
 - Nie sugerujcie, pytajcie dlaczego
- Przetestujcie scenariusz na uczestnikach warsztatów, dopiszcie swoje pytania

Persony użytkowników

Intencja persony:

Po przeprowadzony spacerze badawczym każda z grup uzupełniła formatki wypracowanych person o kolejne obserwacje i insights.

Protopersona: GOŚĆ HOTELOWY Gr. II 02.06 Wersja I POZnań *

Kto? Imię <u>MANUSO</u> Płeć <u>MĘSKOZNA</u> Zawzięcie <u>BIZNESMEN</u> Wiek <u>42 lata</u>	Plan dnia 1. <u>PRZEJAZD I REZERWACJE W HOTELU</u> 2. <u>BRANNO I WYKUPIENIE Z BOKSAMI</u> 3. <u>TARGI</u> 4. <u>OBIAD W "METCE"</u> 5. <u>TARGI CD.</u> 6. <u>WROCENIE I KONTAKT Z KLIENTEM</u> 7. <u>ROZWIĄZANIE PROBLEMÓW Z BOKSAMI</u> 8. <u>KONCERT</u> 9. <u>KOLACJA</u> 10. <u>POWRÓT DO HOTELU NAJW RANIEJ</u>	Kim jest, co robi na co dzień? <u>PRACOWNIKI HURTOWNI ZWIĘZIŁOŚĆ - ZARZĄDZĄCĄCY ROZKŁADNIKI ZE WZGLĘD NA GŁÓWNE PRACOWNIKI ODMIANY TA - JEDYNE KONTAKTY</u> Czego oczekuje od Św. Marcina? <u>- TAKIĄ SIEĆ HOTELOWĄ - DODATKOWE MIEJSCA NA WYŚCIE - ROZKŁADNIKI - SPACEROWANIE - PRZESTRZEŃ DO PRACY</u> Jakie miejsca odwiedza na Św. Marcinie? <u>BIURO HOTEL SALON - KONCERT SALEP Z FUTRAMI (LEA KUCHANIKI) APERA (KAC)</u>
--	---	---

Protopersona: GOŚĆ HOTELOWY + Turysta Gr. II 02.06 Wersja II POZnań

Kto? Imię <u>MACEK</u> Płeć <u>MĘSKOZNA</u> Zawzięcie <u>KIEROWCA</u> Wiek <u>42 lat</u>	Plan dnia 1. <u>ZAREZERWACJE W HOTELU</u> 2. <u>WÓZ KARTY NA SPOTKANIE BIZNESOWE POZA HOTELEM</u> 3. <u>OBIAD</u> 4. <u>PRACA W PRACOWNI HOTELOWYM</u> 5. <u>WYKONYWANIE ZADANIOWYCH ODCIĄŻEN NALEŻYCH DO WŁAŚCICIELA</u> 6. <u>KOLACJA</u> 7. <u>POWRÓT DO HOTELU/NOCEJ</u> 8. 9. 10.	Kim jest, co robi na co dzień? <u>KIEROWCA, ASYSTENT NOZI GABRY</u> Czego oczekuje od Św. Marcina? <u>PARKINGU ???</u> Jakie miejsca odwiedza na Św. Marcinie? <u>HOTEL BIURO SPALNIA</u>
---	---	---

Persona użytkownika - Grupa I

Intencja persony:

Gość Hotelowy

Protopersona: Coś zjeść na smaczny miód + Zabawa POZnań*
Gr. I 0206 Wernia II

<p>Kto?</p> <p>Imię <u>JULIA</u></p> <p>Płeć <u>KOBIETA</u></p> <p>Zajęcie <u>STUDENTKA</u></p> <p>Wiek <u>ok. 25</u></p>	<p>Plan dnia</p> <ol style="list-style-type: none"> <u>STUDIA</u> <u>ZAJĘCIA DODATKOWE</u> <u>SPACER</u> <u>CK ZAMEK (KINO)</u> <u>OBIAD</u> <u>SILOWNIA</u> <u>SPOTKANIE ZE ZNAJ.</u> <u>KONCERT</u> <u>KOLACJA</u> <u>ŁÓZKO, FILM</u> 	<p>Kim jest, co robi na co dzień?</p> <ul style="list-style-type: none"> - studentka prawnicza
<p>Co inspiruje personę w Poznaniu?</p> <ul style="list-style-type: none"> - Galerię handlowe - taty i siostry dojeżdżają tramwajami 		<p>Czego oczekuje od Św. Marcina?</p> <ul style="list-style-type: none"> - terenów zielonych - ławek - parkingów - ogódków - ograniczenia ruchu samochodowego - by ulica była bardziej żywa, kłobonka
<p>Co wkurza personę w Poznaniu?</p> <ul style="list-style-type: none"> - pijani ludzie - że na Św. Marcinie jest drogo - brak ławek i ogódków - hałas - że dużo banków i usług a mało kawiarni, restauracji - brak przystranku 		<p>Jakie miejsca odwiedza na Św. Marcinie?</p> <ul style="list-style-type: none"> - Pupa bar - Second hand - Biedronka - Rossmann - zamek - kino miła <p>si obok:</p> <ul style="list-style-type: none"> - plac wolności - Ogródek - Stary Rynek - plac Cypryła

Persona użytkownika - Grupa II

Intencja osoby:

Gość Hotelowy

Protopersona: GOŚC HOTELOWY + Turysta Gr. II 02.06 Wernja II POZnań

<p>Kto?</p> <p>Imię <u>JACEK</u></p> <p>Płeć <u>MĘSKI</u></p> <p>Zajęcie <u>KIEROWCA</u></p> <p>Wiek <u>42 lat</u></p>	<p>Plan dnia</p> <ol style="list-style-type: none"><u>ZAMELDOWANIE W HOTELE</u><u>HOZI SIĘ NA SPOTKANIE BIZNESOWE POZA HOTELEM</u><u>ODBIAD</u><u>PRACA W POKOJU HOTELOWYM</u><u>WYKONYWANIE DODATKOWYCH OBOJAZKÓW NALEŻYCH DO KIEROWCY</u><u>KOLACJA</u><u>POWRÓT DO HOTELE/NOCEG</u>	<p>Kim jest, co robi na co dzień?</p> <p><u>KIEROWCA, ASYSTENT NOZI BRZĘPA</u></p> <p><i>kluszone duszone smaczne porkuszki</i></p>
<p>Co inspiruje osobę w Poznaniu?</p> <p><u>PRACA W CENTRUM (DOBRY STOSUNEK CENY DO LOKALIZACJI)</u></p>		<p>Czego oczekuje od Św. Marcina?</p> <p><u>PARKINGU !!!</u></p>
<p>Co wkurza osobę w Poznaniu?</p> <p><u>KORKI BRAK PARKINGU</u></p>		<p>Jakie miejsca Marcinie?</p> <p><u>HOTEL BANK SPHINXS</u></p>

Persona użytkownika - Grupa III

Intencja persony:

Mieszkaniec okolicy,
codzienne
sprawunki (zakupy
spożywcze, apteka,
piekarnia)

Gr. III 02.06 Warsja I i II
POZnan*

Protopersona: Mieszkaniec okolicy _____
codzienne sprawunki (zakupy spożywcze, apteka, piekarnia) + **Relaks**

<p>Kto?</p> <p>Imię <u>Jadwiga</u></p> <p>Płeć <u>kobieta</u></p> <p>Zajęcie <u>emerytura/pomoc w hotelu</u></p> <p>Wiek <u>65</u></p>	<p>Plan dnia</p> <ol style="list-style-type: none"> <u>Poranne obiad</u> <u>Wyprawienie psa na spacer</u> <u>Zakupy, rejestracja do lekarza</u> <u>Przygotowanie obiadu</u> <u>Wychód do pracy</u> <u>Powrót do domu</u> <u>Płatki z sąsiadką</u> <u>Ulubiony serial</u> <u>Wychód z praniem</u> <u>Sen</u> 	<p>Kim jest, co robi na co dzień? Emerytka pracująca w hotelu jako pomoc kuchenna zakupy, katalizacja woliżymych spraw, koszyk, zakupy w Ridla i Biedronie, wyprawienie psa.</p> <p>Czego oczekuje od Św. Marcina? Spokojnej ulicy, bezpieczeństwa, słońca, wypada, wiele, spokój, apteki, brak samodzielnego dopłaty, zamknięcie ulicy,</p> <p>Jakie miejsca odwiedza na Św. Marcinie? Plac Między Ludami, Apteka, Biedronka, Biedronka, Ridla, Koszyk, księgarnia, parafę,</p>
<p>Co inspirowa personę w Poznaniu? Jest rodziną Poznaniaków</p>	<p>Co wkurza personę w Poznaniu? Hajtas, panowie, którzy piją alkohol w bramie, korki, brzydota w sklepach, miskie zawieszki, sennologiczne kadłubki, hipoki, czynsz, brak komunikacji miejscowej, brak światła, dużo kompostów</p>	

kluczowe
charakterystyki
persony

Persona użytkownika - Grupa IV

Intencja persony:
 Idę realizować moje zainteresowania (sport i kultura)

Protopersona: Idę realizować moje zainteresowania (sport i kultura)

+ Rolator Kultura POZnań*
 Gr. IV 02.06 Wernia II

Kto?
 Imię Maciej
 Płeć MEZKOZYNA
 Zajęcie TRENER PERSONALNY
 Wiek 25 LAT

Plan dnia

1. 6:00 pobudka + poranny jogging	7:30 śniadanie + kąpiel
2.	13:00 obunek
3. 9:00 Rozpoczęcie pracy	
4.	
5.	
6. 17:00 koniec pracy	17:30 - 18:00 zakupy + powrót do domu
7.	
8. 19:30	po 19:30 czas wolny (teatr, kino, kafejki)
9.	
10. 22:30 - 23:00 spa!	

Kim jest, co robi na co dzień?

Czego oczekuje od Św. Marcina?

Jakie miejsca odwiedzi Marcinie?

Co inspiruje personę w Poznaniu?

- BLISKO STARY RYNK
- DOBRY DO KAWYNI MIEJSC
- MARATONY
- BUSH COLORS FESTIWAL
- INTEKSI OBRÓTKI
- INICJATYWA KULTURNE NA UL. ŚW. MARCINA + PLAC KOLENOŚCI
- DUŻY KAMBÓR GALERII HANDLOWYCH

Co wkurza personę w Poznaniu?

- WIELKI
- BRAK SEKCJI BOWLEROWYCH
- MAŁO WYCHODZILI BOWLEROWYCH
- BRAK SEKCJI BOWLEROWYCH
- MAŁO WYCHODZILI BOWLEROWYCH
- BRAK SEKCJI BOWLEROWYCH
- MAŁO WYCHODZILI BOWLEROWYCH

Persona użytkownika - Grupa V

Intencja osoby:
 Idę realizować moje zainteresowania (sport i kultura)

Gr.V 02.06 - Urocznica 2*
POZnań

topersona: *2 zakupy w Galerii MM + Zakupy na Św. Marcynie*

Kto?

Imię Ewa

Płeć Kobieta

Zajęcie emeryt; krawcowa

Wiek +65 lat

Co inspiruje osobę w Poznaniu?

szlaki, przedkole

Co wkurza osobę w Poznaniu?

szlak ulica, komunikacja, zamknięte sklepy, miasteczko, stare kamienice, podłogi, samochodowe

Plan dnia

1.	<i>potrakt</i>	<i>6⁰⁰</i>	<i>7⁰⁰</i>
2.	<i>6⁰⁰ →</i>	<i>śniadanie</i>	<i>wyjście do sklepu</i>
3.	<i>kawa z kuchenkami</i>	<i>Zakupy</i>	<i>zajęcie - hobby -</i>
4.			
5.	<i>opraczenie w domu</i>	<i>zakazanie z wnuczeń</i>	<i>Obiad</i>
6.			
7.	<i>Klan lub</i>	<i>księżniczki</i>	<i>korzy</i>
8.			
9.	<i>kąpiel</i>	<i>Spać</i>	
10.			

Kim jest, co robi na co dzień?

emeryt, cicha praca

Czego oczekuje od Św. Marcina?

spokój, więcej sklepów, parkingi

Jakie miejsca odwiedza na Św. Marcynie?

Galera MM, Aulo Akademi, Muzykarnia

Podsumowanie

Spróbujemy podsumować wypracowane rozwiązania

- Przygotowanie do prezentacji grupowej

5 minuty

- Prezentacja każdej z grup

5 minut

Dyskusja

- Jak zmieniły się Wasze persony?
- Co sądzicie o ulicy Św. Marcin?
Co opowiadają o niej użytkownicy
- Jaka jest ta ulica? Jak najlepiej są opisać?
- Jaka jest jej tożsamość?

Św. Marcin - Dzień 2

Warsztaty co-creation

03.06.2017

UrbanLab

Cel warsztatów

- **Transfer wiedzy** - po przeprowadzonym procesie badawczym (diagnoza terenowa)
- **Wymiana wiedzy i doświadczeń** wśród uczestników warsztatów
- **Poznanie użytkowników** ulicy Św. Marcin
- **Przygotowanie wstępnych koncepcji rozwiązań**

Cel warsztatów

- **Przygotowanie koncepcji tzw. scenariuszy dnia na Św. Marcinie - Promowanie miejskiego trybu życia.** Opracowanie **scenariuszy dnia dla różnych grup wiekowych**, atrakcyjnych nie tylko ze względu na oferowane promocje, ale także z uwagi na łatwość korzystania z usług w ich obrębie.
- **Przygotowanie wraźeniowej mapy ulicy** - Stworzenie **mapki z poszczególnymi dziedzinami lokalnych przestrzeni publicznych** (usługi i handel, kultura, rekreacja, komunikacja).

Agenda

Dzisiejsze spotkanie potrwa: 3h

- + 2x przerwa po 10 minut
- + 1x przerwa 30 minut

15 min. - Przywitanie i rozgrzewka

20 min. - Wprowadzenie i analiza person projektowych

30 min. - Badania w terenie

15 min. - Uzupełnienie analizy

15 min. - Oś czasu - ścieżka osoby

60 min. - Badania w terenie

15 min. - Uzupełnienie

20 min. - Projektowanie

Grupy projektowe

Reguły

- **Reguła szacunku** - każdy ma prawo do posiadania swojej, odmiennej opinii na dany temat; powinniśmy słuchać się nawzajem i nie przerywać sobie nawzajem
- **Reguła "wszystko albo nic"** – powinniśmy być obecni od początku do końca warsztatu, nie spóźniać po przerwach
- **Reguła "wolności od telefonów i innych urządzeń"**
- **Reguła "stop"** - staramy się nie odchodzić od głównego tematu warsztatu, unikamy dygresji

Zadanie: Kreatywna interpretacja

1. Na kartce post-it narysujcie postać:
 - a. Listonosza
 - b. Babci
 - c. Dziecka

Jak przedstawić te osoby w inny, niekonwencjonalny sposób?

2 minuta

Zadanie: Model mentalny ścieżki

- Na podstawie wiedzy zdobytej podczas spaceru badawczego, spróbujcie wypełnić szablon modelu mentalnego persony
- Szablon pomoże Wam zlokalizować potencjalne miejsca i informacje, które wykorzystamy podczas projektowania ścieżek i rozwiązań
- **1 informacja = 1 kartka post-it**

Model mentalny ścieżki

POZnań*

Kto?

Imię _____

Zajęcie _____

Jakich informacji potrzebuje?

Co jest dla niego ważne w tym miejscu?

Gdzie/ Jak będzie spędzał czas?

Model mentalny ścieżki

Intencja ścieżki:

Codzienne
sprawunki (zakupy
spożywcze, apteka,
piekarnia) + relaks
(odpoczynek)

Model mentalny ścieżki

Gr. III 03.06 POZnań*

Codziennie sprawunki + relaks

Kto?	Jakich informacji potrzebuje?	Co jest dla niego ważne w tym miejscu?
Imię: Jadwiga	1. dostępność gotowości	- żeby się wygodnie wchodziło
Zajęcie: emerytka	2. ceny	- równe chodniki
	3. Lokalizacja	- oświetlenie
	4. Kontakt z sąsiadami (mieszka - godność)	- miła obrotuga
	5. gdzie wyjść - prem	- uśmiechu
	6. dostępność lekarzy	- czysty i spokojny
Gdzie/ Jak będzie spędzał czas?	7. gdzie jest księgarnia (z gazetami)	- zieleni
Liść, Biedronka, Poczta, apteka, Kaciol, kioski, Plac Wolny Dział, hotel (mimo pracy) Księgarnia, Galeria VIM, Piekarnia, Cukiernia, gabinet lekarski, Bar Kocuch	8. która jest godzina (zegar)	- kafelek
	9. gdzie sklep jest blisko	
	10. miejsce i godz. zakupić	

czytelne info

Wypoda

Model mentalny ścieżki

Intencja ścieżki:

Coś zjeść na Św.
Marcinie + zabawa i
rozrywka

Model mentalny ścieżki Gr. I 03.06 POZnan*

Coś zjeść + Zabawa

Kto?	Jakich informacji potrzebuje?	Co jest dla niego ważne w tym miejscu?
Imię <u>Julia</u>	<ul style="list-style-type: none">- mapa miasta (cena ok 20zł)- mapa dwulana- godziny otwarcia- program miasta / z profil miasta- kategorie / mapa oferty (mówi)- program	<ul style="list-style-type: none">Zielone miejsca do wypoczynkuMiejsca postojoweCena uslugLokalizacja przystankowOdleglosc do centralnej czesci ulicyBez przecalowania
Zajęcie <u>Studentka</u>		
Wiek: <u>ok. 25 lat</u>		
Gdzie/ Jak będzie spędzał czas?		
Zupki <u>- Jedna do 20zł</u>		
St. Tabela Coll. Hist <u>- 30 minut jedna</u>		
Kino Hura <u>- miejsce spotkanie</u>		
Kino Patocove <u>- klub - kawalaria</u>		
Zamek (takie kluby)		
GalERIA Hm (+ p. Hozonow)	<u>- Pub + (otata rozmowa)</u>	
Kociak <u>- kino</u>		
Rafi <u>- Gwarantowane finansowanie</u>		
Tę + oblat Koper <u>- Program dla ulicy</u>		
Kupiec <u>- Festiwale uliczne</u>		

Zadanie: Spacer badaczy

- Podzielcie się na 2-3 osobowe grupy badawcze
- Spróbujcie znaleźć miejsca i ciekawe niuanse ulicy. Pomogą Wam w tym informacje, które wypisaliście we wcześniejszym zadaniu
- Przeprowadźcie 10-15 minutowe mikro-wywiady

Zadanie: Spacer badaczy

- Warto pamiętać o zasadach:
 - Przedstawcie się
 - Określcie cel i czas wywiadu - np. pracujemy nad projektem związanym z ulicą Św. Marcina, rewitalizacją
 - Dajcie czas badanemu na odpowiedź, róbcie pauzy
 - Nie sugerujcie, pytajcie dlaczego
- Przetestujcie scenariusz na uczestnikach warsztatów, dopiszcie swoje pytania

Proces tworzenia ścieżki

Model mentalny ścieżki

POZnań

Kto? Imię _____ Zajęcie _____ _____	Jakich informacji potrzebuje?	Co jest dla niego ważne w tym miejscu?
Gdzie/ Jak będzie spędzał czas?		

Ścieżka użytkownika

POZnań

PLAN DNIA / ETAP					
1.					
POTRZEBY NA TYM ETAPIE					
2.					
MIEJSCA (USŁUGA, ROZRYWKA, ZIELEŃ, RELAKS, KULTURA)					
3.					

Model mentalny ścieżki -
wskazujący założenia
miejsca i potrzeb
użytkowników

Spacer badawczy -
wskazujący konkretne
miejsca i niuansy (inwentarz
ulicy względem potrzeb)

Ścieżka ulicy Św. Marcin -
zbudowana na podstawie
najważniejszych intencji
użycia

Zadanie: Ścieżka / scenariusz użycia

- Na podstawie wiedzy zdobytej podczas spaceru badawczego, spróbujcie wypełnić szablon ścieżki użycia ulicy Św. Marcin
- Szablon umożliwi Wam opisanie przykładowej ścieżki użycia, miejsc oraz potrzeb, które powinny być realizowane na każdym etapie
- **1 informacja = 1 kartka post-it**

Ścieżka użytkownika POZnań*

PLAN DNIA / ETAP					
1.					
→					
POTRZEBY NA TYM ETAPIE					
2.					
MIEJSCA (USŁUGA, ROZRYWKA, ZIELEŃ, RELAKS, KULTURA)					
3.					

Scenariusz ulicy

Intencja ścieżki:

Codziennie
sprawunki (zakupy
spożywcze, apteka,
piekarnia) + relaks

Ścieżka użytkownika — Gr. III 03.06 POZnań*

PLAN DNIA / ETAP						
1.	SPACER z PSEM	PRACA	OGROD - WYKONANIE PRAC BIURO - JEDZENIE + INTEGRACJA	KOBIETA - KLUB PARAFIANY RELIGIA	ZAKUPY	HOBBY
POTRZEBY NA TYM ETAPIE						
2.	MIEJSCE DO WYJAZDU z PSEM BIEŻNE CIĄGOWY ZIELEŃ, WAPNI DROG	DOJAZD, WYGODNE WYJAZD, TRANSPORT ODPOWIEDNIE FINANSE	JEDENIENIE, INTEGRACJA NOWI LUDZIE, ODPOCZYNEK, INFORMACJE	POTRZEBY DUCHOWE, KONTAKT, KULTURA, ROZMOWA	ODPOWIEDNIE POTRZEBY	SAMOREALIZACJA
MIEJSCA (USŁUGA, ROZRYWKA, ZIELEŃ, RELAKS, KULTURA)						
3.	PLAC WIOSNY LUDOWI	ZOZIM HOTEL	OGROD OGROD WIAKON	UL. FREDERYK I ów. MARCIN	LIDL, BIEGOWNA, KIOSK, PIEKARNIA, APTEKA, KSIĘGARNIA	CK. KAMIEK, CIS, TŁO, MUZYKA, PRĘDOK, MIŁO, BIBLIOTEKA WIAKON, BRACZ, MŁODSZA WIAKON, PLAC WIOSNY, PACE PSEM, ODPOCZYNEK, DOM, PRAC ZAKUPY, DOD, PSYCHOLOG, IMPRESJA ULICZNE

21 8

Scenariusz ulicy

Intencja ścieżki:
Zjeść coś szybko na
Św. Marcinie +
zabawa i rozrywka

Ścieżka użytkownika

Gr. I 03.06

POZnań*

PLAN DNIA / ETAP	STUDENT	DZIE MNH
1. 7:30 - własne prowadzenie 8:00 - zajęcia / posiłki 8:15 - spacer ze znajomymi	7:30 - przyjazd do Poz. 7:45 - dojście do uczelni 8:15 - zajęcia	2h - zajęcia 1,5h - siłownia 0,5h - obiad 1h - spacer ze znajomymi 2h - kino ze znajomymi
POTRZEBY NA TYM ETAPIE		
2. - hostel spełniający wymagania studenta's - plakaty / informacje o wydarzeniach w mieście na uczelni	- parking bezpłatny w odległości max. 1km	- komunikacja miejska - kawiarnia
MIEJSCA (USŁUGA, ROZRYWKA, ZIELEŃ, RELAKS, KULTURA)		
3. Uczelnia stółki na uczelni hostel park przy Starym Browarze		spacer kawa kino, festiwal kino "pod chmurką"

Scenariusz ulicy (dodatkowy)

Intencja ścieżki:

Idę realizować swoje zainteresowania (sport i kultura) + coś zjeść na Św. Marcinie

Ścieżka użytkownika Gr. IV Ścieżka dodatkowa 03.06* POZNAŃ

PLAN DNIA / ETAP						
1.	PORANNE ĆWICZENIA	UCHELNIA / PRACA	LUNCH	GASTRONIA ZE KWATONAMI	BIBLIOTKA	KULTURA
POTRZEBY NA TYM ETAPIE						
2.	INFLACJA KULTURA, CENNOŚĆ, ZIELEŃ, SPOKÓJ, ZORGANIZOWANE ZAJĘCIA, IMPROWIZACJA	DOJAZD, ŚWIETLI BOWEBOWE, PARKING DLA AUT I BOWEBOWE, STACJE BOWEBOWE	JEDZENIE, INTEGRACJA, OPOCZNIWEK, BLISKI	KONTAKT, OPOCZNIWEK, INFORMACJE, INTEGRACJA	OPANIE O KONKURCJE AMBIKJE, KRYWALIZACJA, WYGLĄD, ZDOBNE	ZINAJCINI, BIBLIKA, RELAKS
MIEJSCA (USŁUGA, ROZRYWKA, ZIELEŃ, RELAKS, KULTURA)						
3.	PARKI PRZY UL. BOGUMI, OPREK, DRUMBACH, JOGA	UL. AMBRESIA, MAGIEL	BAR A BOO, BO, ZUPPI, STRAGONKA, SPHINE, PICCOLO, ZEMTA	KOLEBNA, DREK PRZEZ OPIERĄ, SPACER DO CEMBA, STEPHAN, TACUAKA	AMBRESIA, MAGIEL, DREK PRZY UL. BOGUMI, ALPH, ANF, PD, NABTA	LE ZANEK, NUTA, TYP, PODKINIAC LAMIBAKC, KAZIOKA, KOLECJA DUCYKAMCINI, BRACE, TRATE PULK, TRATE ANIMACJI I DUNA

Scenariusz ulicy (dodatkowy)

Intencja ścieżki:

Gość hotelowy
zwiedza i poznaje
miasto + zabawa i
rozrywka

Zadanie: Prototypowanie

- Podzielcie kartkę A4 na 4 części
- Na podstawie zdobytej wiedzy i wcześniejszych zadań (model mentalny ścieżki), indywidualnie stwórzcie 4 rozwiązania (mapy, plakatu itp.) prezentujące informację, których oczekiwał użytkownik
- Zaprezentujcie w grupie wypracowane rozwiązania, wybierzcie ich najciekawsze elementy i stwórzcie jedno rozwiązanie, które przetestujemy na ulicy.

Idea rozwiązania

Mapa oferty ulicy Św. Marcin

-opisująca obszary związane z konkretnymi kategoriami miejsc (np. kultura, zieleń, interakcja)

Mapa nie prezentowała programu (wysoki koszt aktualizacji) tych miejsc, wskazywała jedynie kategorie w której się znajdują.

Grupa wskazała, że mapa mogłaby zawiśnąć na specjalnie do tego stworzonych słupach informacyjnych (stając się spójną częścią informacji miejskiej)

Idea rozwiązania (benchmark)

Mapa centrum handlowego - podział kolorystyczny wskazuje konkretne kategorie sklepów.

Idea rozwiązania

Tablica informacyjna/mapa miejsc charakterystycznych - wskazująca aktualne wydarzenia kulturalne (np. daty koncertów) oraz najbardziej prezentacyjne i ciekawe miejsca ulicy Św. Marcin

Grupa wskazała, że plakat/tablica mogłaby się znajdować w ośrodkach kultury (np. CK Zamek), okolicznych budynkach uniwersytetu (stołówkach, holu głównych)

Idea rozwiązania (benchmark)

Papierowa mapa charakterystycznych miejsc w mieście z podziałem na kategorie.

Idea rozwiązania (benchmark)

Mapa prezentująca najciekawsze miejsca dla maniaków gier, komiksów i bohaterów filmowych.

