

3rd Green Design Biennale

Opening of 3rd International Green Design Biennale will take place on 02nd October 2019 in Mostar. Green Design Biennale is a follow up of yearly Sarajevo Green Design Festivals (set up from 2009). First Biennale format was introduced in 2015 in Sarajevo during which the development of Green Design Center for South East Europe (one of the main aims of SGDF) has been announced. The aim of the Biennale is to capture and share the leading innovation and developments that will shape the sustainable and circular world of tomorrow. At the center of the debate are concepts, strategies and tools for effective resource use within built environment. In order to make a shift towards responsible use of natural resources within products, buildings and cities, they need to be designed with recovery, reuse and up-recycling of resource streams in mind. That is way GDB places design at the center of the transformation towards sustainable development, which is holding the key to sustainable circular world and economy.

This year's biennale will take place from 02-05 of October in conjunction with the Opening of the First Phase of the **Green Design Center for South East Europe** (GDC). This year's themes are dealing with strategies for circular economy in architecture and construction and design of healthy and inclusive green buildings and cities. The themes will elaborate design, inclusiveness cultural continuity, healthy materials, digital platforms and policies, shaping green, cities and buildings of the future. These themes will be addressed through keynote lectures provided by architects, engineers, policy makers and industry coming from 10 countries. Further more, challenges and opportunities for the future green inclusive societies and cities will be elaborated and presented through three international workshops (in collaboration with **University of Mostar and University of Dzemal Bijedic**), exhibitions, Industry days (in collaboration with **REDAH**) announcement of Green Architecture Award (in collaboration of **Architects association of Bosnia and Herzegovina**) and opening of Green Design Center (in collaboration with **City of Mostar**).

Green Design Biennale will host key-note speakers (architects, engineers, scientists, construction and product industries, policy makers, professors and students, EU research institutions and regions) from United Kingdom, Belgium, France, The Netherlands, Austria, Sweden, Israel, Croatia, Serbia and Bosnia and Herzegovina. They will present the social/environmental challenges, groundbreaking designs and innovative solutions, economic models and policies, shaping the transition towards green and just societies of the tomorrow.

Green Design Center

First phase of **Green Design Center** will be opened during this year's International Green Design Biennale.

GDC is envisioned as a laboratory and innovation platform which will be showcasing green concepts and technical solutions supporting circular use of materials, energy, water and other resources within the built environment. It also forms an Innovation park which is broadening the theme of green innovation towards, social sustainability, mobility, inclusion and urban farming concepts.

GDC transforms historic abandoned area (part of former 19th century Austro-Hungarian military camp south of Mostar) into hub of creativity and innovation.

Urban decayed industrial buildings have in numerous cases proven that their cultural value and architectural appearance can be transformed into inspiring and functional spaces for creative processes and innovation. This makes them especially suitable as hubs for entrepreneurship, creative industries, maker economy and new emerging city production.

These buildings and the new activities filling their space, represent a key resource in enhancing the aesthetic and cultural attractiveness and liveability of urban areas. SGDF with Green Design Centre in Mostar transforms an old industrial complex into active and vivid experimental expo place (showcase of new forms of vital green solutions) providing a great contribution in reversing devastated site into nucleus of green and socio-cultural innovation. This is the place that create dialogue with space, history, arts and innovation and is the past and the future in

Day one Wednesday 02 October 2019 VISION 2030

09:00-16:00

Green Design Workshops 27/09 to 04/10

18:00

OPENING CEREMONY / Cultural centre Kosaca Mostar

Kick off movie

Everything is bridgeable-Mostar 2019

Moderator: Dr. Nirvana Pistoljevic

- Elma Durmisevic, Founder of SGDF
- Reinout Vos, Dutch Ambassador to Bosnia and Herzegovina
- Ljubo Beslic, Mayor of Mostar
- Rector of the University of Dzemal Bjedic
- Rector of the University of Mostar

Exhibition –presentation of works

19:00

LECTURES / VISION 2030

- Elma Durmisevic, Green Futures, NL & BH
- Tom Frantzen, green architecture, NL
- Jan Bostrom, building materials and health, Sweden
- Mirsad Hadzikadic, cities as complex systems, USA&BH

20:15

GREEN RECEPTION

Day two Thursday 03 October 2019 Green Architecture

09:00-16:00

Green Design Workshops 27/08 to 04/09

International Workshops 27/08 to 04/09

Moderator: Maja Popovac

12:00 – 14:00

- Green Lounge Lectures: Green city & design for reuse:
- Erol Oztan, Reuse Architecture, NL
 - Gil Peled, transformation of historic buildings in Jerusalem, Israel
 - Birgul Colakoglu, Green Campus design
 - Sanela Klaric, eco policies in BH

17:00 Green initiatives promotion

17:30 **Launch Green Architecture Award**

18:00

LECTURES / digital tools and policies

- Gilli Hobbs, digital tools BRE, UK
- Caroline Henrtoty, Towards Circular Building policies in Brusel Region BE, BL
- Paul Consten, Circular Building strategy and SuperLocalin project NL

Round table discussion

20:00 Biennale Dinner

Day three Friday 04 October 2019 Future Perspectives

09:00-16:00

Green Design Workshops 27/08 to 04/09

12:00 – 14:00

Town Hall Meeting:

Regional Policies for sustainable development and regeneration

Moderator: Senada Demirovic

17:00

Presentation of workshop results

17:30

Green Industry promotion in collaboration with REDAH

18:00

LECTURES / Green Construction and economy

- Alan Somerville economic regeneration BRE , UK
- Maurizio Brocato, demountable stone wall systems, FR

GREEN DESIGN CENTER

Opening ceremony

SOCIAL EVENT

concert

Day four Saturday 04 October 2019 Field visit

FIELD VISITS

09:00 – 16:00

Exploring sights and tastes of Herzegovina

13:00 – 14:00

Lunch

14:00 -17:00

Regional architecture, nature and culture

