These days, the International Conference “Reliability and Statistics in Transportation and Communication” is being hosted by the Transport and Telecommunication Institute (Riga). This is a unique opportunity for researchers and professionals from different countries to discuss the fundamental problems and achievements in the field of transport systems, logistics as well as in the development of the so-called “Smart Cities”.
One of the guests of the forum is the scientist in the field of urban development and innovation policy recognised in Europe, Prof. Dr. Nicos Komninos from the University of Thessaloniki (Greece) who has kindly agreed to answer the questions of the First Business Radio. Having entered Riga for the first time, Professor Komninos immediately noticed that the city port is actually located on the bank of the river rather than on the sea shore; he also expressed the opinion that reconstruction of the port is inevitable and is being conducted in many places in Europe where large cargo ships cannot reach the ports located on the river. A thought should be taken whether this is the reason due to which the activity on the banks of the Daugava River will once stop. Although, Londoners in their time could not believe that in the large cities the docks once will go quiet.
One of the most known projects of urban modernisation in the 1990's was the reconstruction of the surroundings of the London Docks. Commercial centres, offices are now located there - the city has expanded at the expense of this region. The surroundings were in the state of neglect exactly due to the fact that large cargo ships could not navigate the Thames and reach the docks. Londoners had to reorganise their ports.
What will you encourage your colleagues and specialists in Riga to do?
My theme at the Riga Conference illuminates the question about how to make cities more effective, more modern technologically, about how to bring them closer to the Smart City model. The problem is that we place many hopes on technologies – that they will do everything to the benefit of the sector of transport, economy, employment and public health, that the discoveries will reduce power consumption and water supply costs. On the other hand, in many places the impression from innovations was not as grate as it was expected. Here is a contradiction: a new epoch is being opened for technological cities, but despite the experiments, we fail to reach what has been planned.
Could you please give a positive example?
It seems to me that the best example in Europe is Amsterdam where about 60 different “Clever City” projects have been introduced in the sphere of transport, power industry, management, creative citizen participation and data openness.
Amsterdam has much money which allows introducing innovations, hasn't it?
Indeed, there are many investments, but the main thing is the returns from these investments. If correctly aimed investments in power industry make it possible to consume less electricity, then the energy losses are reduced, there are returns. The accuracy of investments in communications is confirmed by the returns in terms of a smaller quantity of traffic jams, best coordination of the types of transport, the growing quality of service.
Does success depend only on city managers, city councils, councils?
The city council is important, but it is not the town hall that is more important but different layers of municipal economy: port region, industrial region, centre, apartment houses. At present, decentralization of control is being implemented in the cities. There is no one institution which regulates everything. Together with the privatisation of ports, they are more controlled by private firms. University towns are controlled not by urban administration, but by universities. Industrial regions are under the control of autonomous structures, whereas transport – under the control of transport agencies. There is fragmentation.
Do you advocate for centralisation then?

We cannot return to centralisation. Decentralisation is more effective. Initiatives for the city progress must be proposed by every sector and region.

What advice do you, scientists, give?

Modern city structures are very fragmented. There are a lot of self-regulatory units, port regions, industrial and business regions, residential regions and universities. But solutions are more universal rather than fragmented. If we want greater returns, systems that can be equally used in relation to different city segments must be developed instead of one system – for transport, another – for energy, the third – for wastes, and the fourth – for houses. With the help of information technologies, innovations and the citizens’ initiatives more universal systems should be developed.

Is this problem equally acute throughout Europe?

There is similarity in infrastructure, but differences in information processes in different fields. The majority of municipalities see problems in every separate segment whereas technologies have a horizontal perspective. We must try to draw them together; and there will be excellent achievements in economics if we solve the problems related to energy, transport, employment using a unified system.
So, do you imply that city managers should attend such scientific conferences and listen to the researchers’ findings in good time?

Yes, it will be useful not only to the establishments of municipal power of the cities but also to smaller structural units since there are systems that may be used as for the management of ports and universities, as for the power sector. The researchers’ findings may be useful to everyone.

The guest of the First Business Radio was the scientist in the field of urban development and innovation policy recognised in Europe, Prof. Dr. Nicos Komninos from the University of Thessaloniki (Greece).
