European Forum for Architectural Policies - EFAP in Gdansk

19-20th of September 2011

summary

As long as participating in panel discussion at the end of the conference ‘Innovation
in Redesign of European Cities’ I am also pleased writing summary of this event.
It is because of many I had a chance to participate - in Luxembourg, Finland and Sweden, Spain, Czech Republic and Belgium – and the one in Gdansk I found really successful.

It is appropriate to recall here that EFAP conferences prepare countries that in subsequent order take chair of the EU over six-month of their Presidency. The Polish was co-organized
by the Ministry of Infrastructure, the Polish Chamber of Architects IARP and the Association of Polish Architects SARP, and with ‘discrete’ suggestions of the Ministry of Foreign Affairs. The conference took place in the Polish Maritime Museum in Gdansk.

Have the conference goals already been achieved?

Certainly not during the conference, many goals and tasks covered in the program are to be performed in the near future, and with support and cooperation of many individuals and institutions, government organizations and NGOs. The main goal is to formulate Polish Architectural Policy, therefore a document which is to regulate development of the country, allowing for its space order and sustainable development for years to come.

EFAP Conference was officially opened by Janusz Żbik - Undersecretary of State in the Ministry of Infrastructure - in the presence of ACE President - Selma Harrington, IARP President - Wojciech Gęsiak and SARP President - Jerzy Grochulski. Finally, Mr Olgierd Dziekoński - Secretary of State in the Chancellery of the President extended greetings made by the President of Poland.

The first part of the meeting, which was moderated by Rob Docter – EFAP President, was
to give the broad view of current architectural policies and their implementation in European countries. It was not by coincidence, that among invited were representatives from Finland, Denmark and France: in fact the European pioneers in the field of architectural policies.

Among them there were: Tiina Valpola - organizer of similar EFAP conference in Helsinki with a lecture ‘Elaboration and Realization of Architectural Policy of Finland’ and Leena Rossi, Architect and Planning Manager of Jyväskylä, who presented the experience
in implementing the policies in her city. ‘Elaboration and Realization of the Architectural Policy of Denmark’ was presented by Annette M. Sørensen - Project Manager
for Architectural Policies of Danish Architecture Centre DAC, and followed by presentation ‘Architectural and urban policy of Vejle City’ presented by Henrik Stjernholm – Head of the Planning Department of the City Vejle.

The next session, with Dariusz Śmiechowski – Architect SARP, as moderator, consisted
of further examples of architectural policies on national level and scale of the city.

Lionel Dunet - Architect associated with the Architects Council of Europe - ACE and EFAP, gave a lecture on the role of architecture in the Integrated Urban Projects (PUI) in France, and Daniel Zarza, Professor of urbanism at the University of Alcala in Madrid, gave a broad view of municipal policy and citizen participation in the Bilbao Redevelopment Project.

At the end of this session we had the lecture of Yvette Masson-Zanussi, who discussed
the EFAP activities within the process of transforming European cities. She has presented projects supported by the European Commission: Underconstructions and Converging Territories, which are the result of the EU Council Conclusions on Architecture as part
of culture in sustainable development.

Afternoon session was led by Paweł Kobylanski – Architect IARP, the first part of it was devoted to presentations of the Eastern Partnership Countries, the Visegrad Group
and Baltic Countries. The opening lecture by Zhanna Komar - art historian at the International Centre of Culture in Cracow and associate professor at the Technical University in Ivano-Frankivsk, was about European identity of Ukrainian cities.

Then, as the representatives of V4 Group Eva Beleznay from Hungarian Chamber
of Architects has her presentation, later Krzysztof Chwalibog – architect SARP, who initiated the first text on the Polish Architectural Policies. They discussed the role of transformations of the city structure and innovative projects in Architectural Policies in respective countries.

The representative of the Association of Architects of Lithuania - Ruta Leitanaité discussed the current state of Architectural Policies of Lithuania, Latvia and Estonia.

Innovation in the transformation of urban fabric in practice was the subject of the second part of the afternoon. Romuald Loegler – Architect SARP presented lecture ‘Architecture and Town Planning, the Role of "Grand Projects" in the Recent Development Process
in European Cities’ in which he made a thorough review of those projects and shared his own observations on the Cracow cases.

The session was concluded with two extremely interesting lectures made by German representatives: ‘Citizen Involvement in the Urban Redesign and Reconstructing Process’ provided by Mr Guenter Schlusche – Architect and Urban Planner from Stadt Forum
in Potsdam and the second ‘Better Future for Our Cities through Architecture Competitions’ delivered by BAK President Sigurd Trommer.

The first day of the Conference was completed with two events of much lighter nature.

The first was an open lecture of the important postmodernism’s figure - Architect Léon Krier. His interesting and inspiring presentation of an ideal city I found as a sort of intellectual provocation. For the conference participants focused on innovation it was the cause
for discussion and long lasting comments, and the scenery of historic BHP Hall of Stocznia Gdanska has intensified the impressions. After the lecture participants were invited for
a banquet in the Gdansk Branch of SARP headquarter located in Golden Gate on the long axis of Długa Street. The grand and historic interiors compounded the unforgettable effect

as well as tasteful menu complemented with wines from Moldova, Hungary and Georgia. During the reception there were designs awarded by SARP presented on the screen,
and followed by old movies recalling damages and reconstruction of the City of Gdansk.

The second day of the Conference was led by EFAP President Rob Docter. The first presentation was the speech titled ‘Urban Intergroup Activities for the Integrated Development of Cities’ recorded and submitted by Mr Jan Olbrycht the Member of European Parliament, who couldn’t participate in our conference personally.

The next important segment of the Conference was given to the representatives of the Polish Ministries since an area of co-operation is to be fundamental in the process of creating national architectural policy. Just the day before we heard the statement of Undersecretary
of State in the Ministry of Science and Higher Education - Zbigniew Marciniak, who spoke about the architectural policy in education of architects and urban planners at Polish universities.

On behalf of the Ministry of Infrastructure – the institution the architecture is assigned to – spoke Krzysztof Antczak, Director of the Department of Construction Market and Technique.

Among panelists there was also Ministry of Regional Development represented by Ms. Maria Zalewska - specialist, lecturing on ‘Spatial Order in the National Spatial Development Concept - 2030, diagnosis and Planned Activities’.

Ministry of Environment represented Szymon Tumilewicz - Deputy Director of Strategic Planning with well-prepared lecture ‘Sustainable Development of Urban Areas’.

The last lecture concerned children's architectural education was presented by Malgorzata Gruszka Architect from Polish Chamber of Architects and John Graby – Architect from Royal Institute of Architects of Ireland, and the both were showing implementation of the Education Program ‘Shaping Space’.

To participate in the summary panel the EFAP President had invited Architect Czeslaw Bielecki and the author of this summary, probably because of his substantial involvement

in the preparation of the event’s aims.

It was not an easy task to make a summary of the Conference, covering such a broad scope of matters and with its intensity. It was difficult to identify a common reference base
for
the statements made by representatives of ministries connected to architecture
and urbanism, what indicates the urgent need for common platform for meetings
and communication, which will be necessary while working on formulation of the Polish Architectural Policy document.

With competence and erudition of the moderator, and specifically Czeslaw Bielecki, discussion taking place between panelists and participants of the Conference must
be regarded as promising for future activities to be undertaken at various levels
of implementation of the Polish Architectural Policy. Today, only due to the individual efforts such a policy can be seen in few cities, an example of it was provided by Andrzej Nowak – the City Architect of Poznan.

Undoubtedly, the essence of the Conference was to raise the awareness of the need
for Architectural Policies in Poland, which should serve all of us.

I am sure that while preparing the conference both non-governmental organizations – National Chamber of Architects – IARP and Association of Polish Architects - SARP have demonstrated their competence and readiness for cooperation on formulation of such
a document in the nearest future.

It results also of our recognized position in the European architects organizations: Architects Council of Europe, and the European Forum for Architectural Policies – co-organizer of our Conference. Membership in these organizations gives us the state of the art knowledge
of the European legislation, about good practices that have been developed over years
in many EU member states, and finally allows for frequent contacts with MEPs and European Commission representatives, who work on concrete programs and projects in the field
of architecture and urbanism, like Urban Intergroup and URBACT.
Declaring our willingness to work on Polish Architectural Policy, we were happy to hear that the Ministry of Infrastructure aims to establish the Inter-ministerial Group for Polish Architectural Policies. We look forward to the results and wait for successful cooperation.

At the end of this summary, I would like to thank many people whose contribution
in preparation of the Conference should be noticed here:

Ms Monika Majewska and Ms Elzbieta Mamcarczyk from the Ministry of Infrastructure,

for the logistics provided during the whole project;

Ms Yvette Masson-Zanussi - EFAP, for helping us in fitting to the European cultural context;

Ms Anna Szerszeń - Tomalik and Malgosia Szybińska for their support at IARP Secretariat;

Ms Agata Koton from the SARP Foreign Department for international communication;

Colleague Stefan Ciecholewski - President of the SARP Gdansk Branch, for his hospitality,

Colleague Pawel Kobylański - IARP and the ACE Board, for the inspiration and good energy,

Colleague Dariusz Śmiechowski- SARP, for a persistence in turning ideas into action.

Krzysztof Bojanowski,

Vice-president of SARP

