Open Young Architects Design Competition for
"The Best architectural and town planning concept of modernization, development and improvement of the coastal territory of the city of Iljichiovsk."

1. General Information.

Under the current conditions of economic, urban and environmental challenges the aim of this Festival is to develop a comprehensive approach of innovative ideas of organization and development of the coastal area of ​​the oceans, seas, rivers and lakes, including the solution to a number of specific problems, such as:

• the current environmental, urban planning, architectural design and development of coastal and island areas;
• Creation of a complete eco-recreational environment;
• Attracting the attention of state, municipal and non-governmental organizations to the prospects of the development of coastal and island areas;
• all-round development of water tourism in Ukraine and the establishment of the required infrastructure;
• promotion of an active lifestyle;
• promotion of new innovative technologies for the development of coastal areas;
• attracting the attention of investors, designers, builders, manufacturers of materials, products, technology, the prospects for the development of new ideas and the coastal area.

The challenges mentioned above highlight a set of difficulties of living and relaxing on the coastlines thus, making them the most acute and topical issue. It is vital to comprehend that the coastal areas are the major and irreplaceable value of the seaside city – both for its residents, tourists and business.

[bookmark: _GoBack]2. The objectives of the competition:
To identify the best architectural planning and design ideas for the conservation and development of natural and man-made urban coastal areas.

The main objective of the contestants is to suggest the original concept design showing a modern, innovative approach to integrated development of coastal areas with elements of tourist infrastructure.

The competition is open. Eligibility: Any professionally certified (diplomaed) architect under the age of 35 years (and architects’ teams), who have accepted the program terms for participation and is registered is welcome to participate!

Contestants are eligible to participate in all activities undertaken within the framework of the festival "Eco-Shore".

3. The program of the competition.

3.1. Contestants in their sole discretion to determine the composition and the manner of submission of the project with the necessary accompanying drawings that explain the idea of ​​the authors. The main materials for the design are derived from a fragment of the territory of the city of Ilichevsk along the Black Sea coast, incorporated in the project assignment.

 4. Conditions of competition

 4.1. The Competition designs should be fulfilled in computer-graphics and delivered by e-mail fully configured and prepared for the printout on one panel, sizes 800 х 1200 (height) mm.

For anonymity purposes the designs should be delivered under a six-figured code (height 10 mm) placed in the right upper corner of all the materials presented for the Competition. The Competition materials should be supplemented by an envelope with the abovementioned code on the outside and inside the envelope there should be all the information about the author or authors’ team (authors’ full names, tel. numbers, home addresses, passports data, percentage distribution of the prize between the authors’ team members).

4.2. The competition organizers have the right to withdraw those projects which:
 - Do not meet the program requirements and conditions of the competition.
 - The anonymity of which was deliberately broken.

4.3. The Competition terms envisage the following awards:
One First Prize - 2000 €.
One Second Prize - 1500 €.
Two third prizes - 1000 €
The Competition jury and the organizers of the contest have the right to award special prizes for individual achievement and successful solutions.
Contest Sponsors shall have the right to award the prizes and awards.

4.4. The Designs/projects that have received awards and special awards will be published in the mass-media partners of the Competition information partners.

4.5. In order to size up the Competition results, a Jury is being assembled, including honorary guests of the “ECO-Shore” Festival, leading architects from the Festival participants’ countries, as well as Competition organizers and promoters.
The full list of the Jury will be published and announced during the Festival Opening Ceremony.
The curator of the contest - Peter F. Markman, vice-president of the National Union of Architects of Ukraine, winner of the National Prize in Architecture (Kiev, Ukraine)
The Secretary of the competition: - appointed curator of the competition (Ukraine).
Chairman of the Jury will be elected at the first Jury meeting by a simple majority vote.
Members of the Jury have no right to take part in the Competition. The Jury’s decisions are finalized in a Jury Meeting Protocol signed by all the Jury Members, who took part in the Jury meeting. In case of equal voting the Jury’s Chairman will have a casting vote.

4.6. The deadline for receiving the participants’ entries is 11 August, 2013. The entries should be presented by the filled in Registration Form (Enclosure No. 2) to the e-mail address:
http://www.moskvarch@mail.ru
The Competition Organizers will output (type-out) the exhibition materials (panels, banners) for the Competition projects.
The files with Competition projects should be sent to the Internet share site:
http://ifolder.ru/ or http://files.mail.ru/.

The received link should be sent to the address: moskvarch@mail.ru and include all the contact data and code number of the project.
Requirements for the files: pdf, jpg, size 1:1, with resolution from 150 to 350 dpi, without any data compression.

4.7. Dates for submission of projects:

Publication of the Competition Programme and Terms – 8 July 2013.
Deadline for the Participants’ registration – up to 11 August 2013.
Participants’ questions – up to 12 August 2013.
Deadline for the Competition designs and materials delivery – up to 25 August 2013.
Opening of the Competition projects Exhibition– 5 September 2013.
Jury meeting – 6 September 2013.
Adjudication and announcement of the Competition results – 7 September 2013.

Appendix 1
Terms of the Project Assignment:

To present an illustrated concept of urban approach to the organization of the coastal territory in connection with the proposals for the complex structures and landscaping elements of small seaport ("port point").

The composition of the attached data source:
• Site plan,
• Geological preparatory basis M. 1:500
• Photographic images of historic and existing buildings.
• The composition of the small seaport (port point)

From July 10, 2013 materials for the contest will be posted on the websites
www.ecobereg.ru http://nsau.org www.moskvarch.ru

Appendix 2
PARTICIPANT’S REGISTRATION FORM

	1
	Name of the Competition

	«The Best architectural and town planning concept of modernization, development and improvement of the coastal territory of Iljichiovsk»

	2
	Name of the project

	

	3
	Author

	

	4
	Participant’s resident country

	

	5
	Project bureau

	

	6
	Confirmation
	
I ̛ am a responsible representative of the authors’ team and declare this project for participation in the competition.
My contact data: (Mob. tel.)
(E-mail-address)

Signature ________________ /Name ____________________ /

	7
	

	Date / / , 2013

Appendix 3

From July 10, 2013 layout drawing of the project materials on the tablet
will be posted on the websites of www.ecobereg.ru www.nsau.org www.moskvarch.ru
