


For Kirils Mihejevs:

"Temporary use is a complementary tool to keep the buildings not degraded and not

dangerous before redevelopment"


and we are fully booked"


Temporary use requires mediation. As Katrina Krigere one of the 2 founders of Animal Liberation NGO hosted at Free Riga Puškina str. 11 temporary use states:


"we are only interested in animals therefore we are very grateful to Free Riga to take care of all the technicalities and make a temporary use of the space for us possible"


David van Baden presented the case of The Box, a "plug and play" store installed in one of the street suffering shop vacancy in an area near the Dampoort station in Ghent. The Box is fully equipped with all facilities (multipurpose space, cooking place, sanitary, etc.) and all licences (permit for selling food and drinks, etc.) and is available for rent for the week or the weekend for a fixed price and for a maximum of one month:

"We played with the notion of temporality on the one hand to allow young entrepreneurs to try new businesses for a short period and without risks of huge financial disasters and, on the other hand, to showcase the private owners that there is a demand for flexible shops

and restaurants spaces" TEST JOUW HANDEL- OF HORECACONCEPT IN EEN VAN ONZE PLUG & PLAY HANDELSPANDEN

Plug & Play handelspande

Project The Box Gent, a plug-and-play store of a 85m² fully equiped surface available for people that have a business and want to sell something or provide a service to the general public. It is located in Dampoortstraat, a street with most vacant stores/restaurants in Ghent (Belgium). Photo by David van Baden.

With this example the city of Ghent shows how public authorities could cross this public-private division and really innovate to interact with private sector dynamic.


