

28 marzo 2017

Henri Bava

Agence Ter – Paris

Landscapes in transition

The peripheral areas of the contemporary city | Gli spazi periferici della città contemporanea

Henri Bava ha avuto una duplice formazione di botanico e architetto del paesaggio nella scuola nazionale superiore di Versailles, nel 1986 ha fondato con M. Hossler e Olivier Philippe lo studio di Architettura del Paesaggio Agence Ter, con sedi a Parigi, Karlsruhe e Barcellona. Nel 1991 il Trophée national du paysage del Ministero dei trasporti francese; nel 2003 vince il premio Akademie der Künste di Berlino. La sua concezione paesaggistica è fondata sul principio che proprio a partire dalla conoscenza e interpretazione del paesaggio che oggi, si può pensare di sviluppare delle nuove forme urbane. Bava non teorizza la costruzione di insediamenti sostenibili ma preferisce attraverso i suoi progetti, dimostrare che la creazione di un nuovo insediamento urbano può rafforzare la biodiversità di quel luogo. Attraverso lo strumento di Agence Ter dove lavorano oltre 40 professionisti, Henri Bava, si occupa principalmente di progetti di "adomesticamento" delle infrastrutture, di inversione paesaggistica dei movimenti superficiali delle acque, di pianificazione territoriale e paesaggistica a grande scala. Una delle pubblicazioni più importanti riguarda proprio la descrizione del metodo progettuale con il quale Agence Ter ha sviluppato i propri progetti, titolo dell'opera: Layers, Water, Horizons.

Henri Bava had a twofold formation of botanist and landscape architect in the ENSP of Versailles, in 1986 he founded with M. Hossler and Olivier Philippe studying Landscape Architecture Agence Ter, with offices in Paris, Karlsruhe and French Guyana. In 1991 he won the Trophée national du paysage of the French Ministry of Transport; in 2003 he won the Akademie der Künste prize in Berlin. His conception of landscape is based on the principle that just from the knowledge and interpretation of the landscape that today you can think of developing new urban forms. Bava does not theorize building sustainable settlements but rather through its projects, to demonstrate that the creation of a new urban settlement can enhance the biodiversity of the place. Through the Agence Ter instrument which employs more than 40 professionals, Henri Bava, mainly deals with projects of "domestication" of infrastructures, landscaping reversal of surface movement of waters, territorial and landscape planning on a large scale. One of his most important publications concerns the description of the design method with which Agence Ter has developed its own projects, the work is titled: Layers, Water, Horizons.

10:00 **Saluti | Introduction**
Enrico Falqui
 Scientific director of Open Session On Landscape

10:15 **Relazione introduttiva | Introductory report**
Tessa Matteini
 DIDA | Department of Architecture, University of Florence

10:30 **Lecture Henri Bava**

13:30 **Pausa | break**

15:00 **Quesiti e discussione | Question and discussion**
Biagio Guccione moderator | chairman
 DIDA | Department of Architecture, University of Florence

16:30 **Relazione conclusiva | Final Report**
Emanuela Morelli
 DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

4 aprile 2017

Michel Pena

Pena Paysages, Paris

Jouer-Jouir du paysage

Michel Pena si è formato all'ENSP di Versailles dove Michel Corajoud, Bernard Lassus e Giles Clement sono stati suoi insegnanti. Nel suo approccio progettuale, cerca di sintetizzare queste tre influenze apparentemente contraddittorie: la geometria, l'ecologia e la teoria dei sistemi sensibili. Dopo la laurea fonda con C. Pena la sua agenzia nel 1983 e vince nel 1987 lo sviluppo della Dalle situata a Gare Montparnasse. È un progetto di grande complessità sia tecnico e simbolico su più di 3,5 ettari che chiamerà Jardin Atlantique (Atlantic Garden). I suoi progetti paesaggistici coprono 25 ettari di territorio a Parigi e numerosi parchi in periferia. Si associa nella sua visione un'esigenza sociale, integrando se necessario attrezzature utilitaristiche, partendo quindi dal pur formalismo. Michel è intervenuto in molti centri urbani: a Nizza con la Promenade du Paillon, Massy, Vincennes, Blarritz, il quartiere Cappuccini a Brest. Ha lavorato a Beirut, Pechino ed è attualmente leader di un progetto importante per rinnovare un parco di Mosca (75ha). Tra i suoi libri: "Petite histoire des jardins et paysage en ville" con Michel Audouy, "Pour une Troisième Nature" con Christine Pena e "JOUER(E)R du Paysage", in cui riflette sul rapporto emotivo e poetico che si lega alla materia ambientale. Collabora con l'ENSP e ha svolto molte conferenze in Francia, Russia e Cina.

Michel Pena carried out his training at the ENSP Versailles where Michel CORAJoud, Bernard LAS-SUS and Giles CLEMENT intervened as teachers. In his project approach, he tries to synthesize these three seemingly contradictory influences: geometry, ecology and the theory of sensitive systems. After graduating from this school, he cofounds with C. Pena his agency in 1983 and wins in 1987 the development of the Dalle located on the Gare Montparnasse. It's a project of great complexity both technical and symbolic on more than 3,5 ha that he names Jardin Atlantique (Atlantic Garden). He has landscaped more than 25 ha of Paris and numerous parks on the outskirts. He associates in his vision a social requirement, integrating if necessary utilitarian equipment, thus departing in this form from pure formalism. Michel has intervened in many city centers: Nice with its Promenade du Paillon, Massy, Vincennes, Blarritz, the Capucins district in Brest. He has worked in Beirut, Beijing and is currently leading a major project to renovate a park in Moscow (75ha). He has written three books: "Petite histoire des jardins et paysage en ville" with Michel Audouy, "Pour une Troisième Nature" with Christine Pena and "JOUIE(R) du Paysage" in which he reflects on the emotional and poetic relationship that binds to the environmental matter. He intervenes at the ENSP and has produced many conferences in France, Russia and China.

10:00 **Saluti | Introduction**
Enrico Falqui
 Scientific director of Open Session On Landscape

10:30 **Relazione introduttiva | Introductory report**
Monica Sgandurra
 University La Sapienza, Rome

11:00 **Lecture Michel Pena**

13:30 **Pausa | break**

15:00 **Quesiti e discussione | Question and discussion**
Biagio Guccione moderator | chairman
 DIDA | Department of Architecture, University of Florence

16:00 **Quesiti e discussione | Question and discussion**
Enrico Falqui moderator | chairman
 Scientific director of Open Session On Landscape

17:00 **Relazione conclusiva | Final Report**
Fabio Salibano
 DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

18 aprile 2017

Adriaan Geuze

WEST8, Rotterdam

Engineering and Art in Landscape

Adriaan Geuze dopo aver vinto il prestigioso Prix de Rome nel 1990 Geuze, insieme con il suo studio WEST 8 stabilisce una reputazione singolare a livello internazionale per un approccio unico alla pianificazione e la progettazione dello spazio pubblico. Come co-fondatore di West 8 design & landscape architecture, Adriaan ha quattro decenni di esperienza nel dirigere team internazionali che producono progetti premiati a livello internazionale, come il Toronto Central Waterfront, Madrid Rio, e Governors Island a New York e Yongsan Park a Seul. Geuze è anche fondatore della ALS Foundation (Architettura del Paesaggio Surrealistico). Con un approccio multi-disciplinare a problemi di progettazione complessi, West 8 è rinomato per la vasta esperienza su progetti di larga scala, masterplan e progettazione urbanistica, interventi paesaggistici e infrastrutturali, progetti sul lungomare, parchi, piazze e giardini. Tra i preni di design Geuze e West 8 hanno vinto il prestigioso Prix de Rome (1990), il Maaskant Premio olandese (1995) e il Premio Verde Veronica Rudge for Urban Design presso la Design School di Harvard (2002 e 2015). Mr. Geuze è stato anche insignito del premio alla carriera da parte del Fondo Mondrian olandese (2011) e nel 2014 ha ricevuto il Global Award for Sustainable Architecture presso la Fondazione LOCUS a Parigi. Adriaan è anche professore di fama internazionale e spesso tiene lezioni presso le università di tutto il mondo.

Adriaan Geuze after winning the prestigious Prix-de-Rome in 1990, Geuze, together with his office West 8 established a singular reputation on an international level for a unique approach to planning and design of the public realm. As cofounder of West 8 urban design & landscape architecture, Adriaan has four decades of experience directing international teams on award winning and internationally recognized projects, such as the Toronto Central Waterfront, Madrid Rio, and Governors Island in New York and Yongsan Park in Seoul. Geuze also founded the SLA Foundation (Surrealist Landscape Architecture) in 1992, which was instrumental in increasing public awareness of his profession. With a multi-disciplinary approach to complex design issues, West 8 is renowned for their extensive experience in large-scale urban master planning and design, landscape and infrastructure interventions, waterfront projects, parks, squares and gardens. Among the numerous design awards Geuze and West 8 have won include the prestigious Prix-de-Rome (1990), the Dutch Maaskant Award (1995) and the Veronica Rudge Green Prize for Urban Design from the Harvard Design School (2002 and 2015). Mr. Geuze was also presented with the Lifetime Achievement Award by the Dutch Mondrian Fund (2011) and in 2014 he received the Global Award for Sustainable Architecture from The LOCUS Foundation in Paris, France. Adriaan is also an internationally respected professor and frequently lectures at universities across the globe.

10:00 **Saluti | Introduction**
Enrico Falqui
 Scientific director of Open Session On Landscape

10:30 **Relazione introduttiva | Introductory report**
Monica Sgandurra
 University La Sapienza, Rome

11:00 **Lecture Michel Pena**

13:30 **Pausa | break**

15:00 **Quesiti e discussione | Question and discussion**
Biagio Guccione moderator | chairman
 DIDA | Department of Architecture, University of Florence

16:00 **Quesiti e discussione | Question and discussion**
Enrico Falqui moderator | chairman
 Scientific director of Open Session On Landscape

17:00 **Relazione conclusiva | Final Report**
Fabio Salibano
 DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

9 maggio 2017

Georges Descombes

Atelier Descombes & Rampini, Geneve

Designing a River Garden

Georges Descombes architetto diplomato all'Università di Ginevra, ama definirsi architetto nel paesaggio, dopo la realizzazione del Parco di Nancy (1980-1986) e dopo la sua partecipazione al progetto *La Voie Suisse* (1987-1991) insegna all'Istituto di Architettura di Ginevra ed è stato Visiting Professor ad Amsterdam, Versailles, Harvard e presso la University of Virginia. Recentemente ha ottenuto a Barcellona, in occasione della 9 Biennale Internazionale sul Paesaggio, il prestigioso riconoscimento del Premio della Giuria Popolare per il progetto Superpositions: renaturalization de l'Aire.

Georges Descombes architect graduated from Geneva University, he likes to describe himself as an architect in the landscape after the realization of the Nancy park (1980-1986) and after his participation in the project *La Voie Suisse* (1987-1991) taught at the Institute of Architecture in Geneva and has been visiting Professor in the 9th Biennale Internazionale sul Paesaggio, the prestigious recognition of the People's Jury Prize for his project Superpositions: renaturalization of the river Aire.

10:00 **Saluti | Introduction**
Enrico Falqui
 Scientific director of Open Session On Landscape

10:15 **Relazione introduttiva | Introductory report**
Anna Lambertini
 DIDA | Department of Architecture, University of Florence

11:00 **Lecture Georges Descombes**

13:30 **Pausa | break**

15:00 **Quesiti e discussione | Question and discussion**
Enrico Falqui moderator | chairman
 DIDA | Department of Architecture, University of Florence

16:30 **Relazione conclusiva | Final Report**
Gabriele Paolini
 DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

16 maggio 2017

Gunther Vogt

Vogt. Landscape Architecture, Zurich

Urban Landscapes

Gunther Vogt è un architetto del paesaggio con la passione e profonda conoscenza delle piante e della letteratura. Ha fondato Vogt Landscape nel 2000. Oggi sviluppa progetti nazionali ed internazionali di ogni tipo e dimensione, con una quarantina di dipendenti nei suoi uffici di Zurigo, Londra e Berlino. È professore di Architettura del Paesaggio presso l'Istituto Federale Svizzero di Tecnologia (ETH) di Zurigo, Dipartimento di Architettura, ed è stato Presidente della Rete Città e Paesaggio (NSL). Günther è stato premiato con il Prix Meret Oppenheim 2012 per i suoi progetti e indagini, sia in architettura del paesaggio sia per lo sviluppo urbano e il suo costante lavoro con architetti e artisti. Per il semestre autunnale 2012, è stato visiting professor presso la Facoltà di Architettura del Paesaggio presso la Harvard Graduate School of Design.

Gunther Vogt is a landscape architect with a passion and deep knowledge of plants and literature. He founded Vogt Landscape in 2000. Today he develops national and international projects of all types and sizes with some forty employees in his offices in Zurich, London and Berlin. He is Professor for Landscape Architecture at the Swiss Federal Institute of Technology (ETH) in Zurich, Department of Architecture, and was Chairman of Network City and Landscape (NSL). Günther was awarded the Prix Meret Oppenheim 2012 for his projects and surveys both in landscape architecture and urban development and his constant work with architects and artists. For the fall semester 2012, he was visiting professor in the Faculty for Landscape Architecture at the Harvard Graduate School of Design.

10:00 **Saluti | Introduction**
Enrico Falqui
 Scientific director of Open Session On Landscape

10:15 **Relazione introduttiva | Introductory report**
Anna Lambertini
 DIDA | Department of Architecture, University of Florence

11:00 **Lecture Georges Descombes**

13:30 **Pausa | break**

15:00 **Quesiti e discussione | Question and discussion**
Enrico Falqui moderator | chairman
 DIDA | Department of Architecture, University of Florence

16:30 **Relazione conclusiva | Final Report**
Gabriele Paolini
 DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

OPEN SESSION ON LANDSCAPE

OPEN SESSION ON LANDSCAPE

Open Session on Landscape è un programma di alta formazione scientifica e professionale, coerente con il processo di internazionalizzazione della didattica e della ricerca, connesso a numerose tematiche di Horizon 2020, aderente alla piattaforma europea per una formazione professionale comune (*Professional Qualifications Directive* (2005/36/EC)).

Ideato e curato dal curriculum in Architettura del paesaggio del Dottorato di ricerca in Architettura dell'Università degli Studi di Firenze, il programma è promosso dal Landscape Design Lab del Dipartimento di Architettura, in collaborazione con il Corso di laurea magistrale in Architettura del paesaggio e il Master di secondo livello in Paesaggistica dello stesso Ateneo.

La quarta edizione di **Open Session on Landscape 2017** presenta due novità rispetto alle precedenti. La prima, riguarda il filo conduttore che unisce tutte le undici conferenze, un invito al dialogo tra l'Architettura, la Pianificazione territoriale e Urbanistica e l'innovativa cultura progettuale Paesaggistica per educare i "nuovi professionisti" ad una concezione olistica della Città contemporanea e ad una progettazione "integrazione" dei sistemi urbani e peri-urbani. La seconda novità è costituita dalla ricerca del ruolo dell'Arte nella progettazione del paesaggio urbano e nella re-identificazione dei luoghi da parte degli abitanti nei processi partecipativi ai progetti di riqualificazione e/o rigenerazione urbana.

Anche questo ciclo di conferenze conferma la volontà di fornire un aggiornamento professionale qualificato per tutti gli iscritti all'Ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori di Firenze, Prato e Pistoia e di tutti gli iscritti ad altre realtà territoriali, ai quali verranno riconosciuti crediti formativi per ciascuna conferenza.

Open Session on Landscape è un alto programma di formazione scientifica e professionale, in linea con il processo di internazionalizzazione della didattica e della ricerca, connesso a numerose tematiche di Horizon 2020, aderente a una piattaforma europea per una formazione professionale comune (*Professional Qualifications Directive* (2005/36/EC)).

Concepito e curato dal curriculum in Architettura del paesaggio del Dottorato di ricerca in Architettura, Università degli Studi di Firenze, il programma è promosso dal Landscape Design Lab del Dipartimento di Architettura, in collaborazione con il Master in Landscape Architecture and Master's degree in Landscaping at the same University.

The fourth edition of **Open Session on Landscape 2017** introduces two new features compared to previous editions: the first concerns the common thread that unites all eleven conferences, an invitation to dialogue between Architecture, Spatial Planning and Urban Development and the innovative Landscaping design culture to educate the "new professionals" to a holistic concept of the contemporary city and an "integrated design" of urban and peri-urban systems. The second innovation is the pursuit of the role of Art in urban landscape design and in the re-identification process of the places by the inhabitants in participatory processes to redevelopment projects and / or urban regeneration.

Also this series of conferences confirms the desire to provide professional training for all qualified members of the Chamber of Architects, Planners, Landscapers and Conservationists of Florence, Prato and Pistoia and all members to other territories, which will be recognized training credits for each conference.

Referenti | References
Dottorato di ricerca in Architettura - curriculum in Architettura del paesaggio
Laboratorio di Landscape Design, DIDA | Dipartimento di Architettura, Università degli Studi di Firenze
PhD in Architecture - Landscape Architecture program
Landscape Design Lab, DIDA | Department of Architecture, University of Florence.

Gabriele Paolinelli, Enrico Falqui, Ludovica Marinaro, Marta Buoro, Nicoletta Cristiani, Open Session Coordinator
Leonardo Marzotti, Francesco Tosi, Chiara Santi, Margherita Vestrì, Giulia Roncucci, Giulia Mancini, Lorenza Fortuna, Elisa Baisi, Gael Clauzel, Open Session Bureau

open session 0

Palazzo Vecchi, Aula Zaffagnini | Via San Niccolò, 93, Firenze

31 gennaio 2017

Franco Zagari
Franco Farinelli
Gianni Celestini

University La Sapienza | University Alma Mater Studiorum, Bologna

Paesaggio e Progetto

Un'agenda di lavoro possibile per le generazioni future | A new agenda for the new generations

10:00 Inaugurazione della quarta edizione del ciclo di conferenze internazionali | Inauguration of the fourth edition of the series of international conferences
Open Session on Landscape 2017

Saluti | Opening Greetings

Saverio Mecca
Director of DIDA | Department of Architecture, University of Florence

10:45 **Presentazione | Introduction**

Enrico Falqui
Scientific director of Open Session On Landscape

11:00 **Franco Zagari**

University La Sapienza, Rome
12:00 **Franco Farinelli**

University Alma Mater Studiorum, Bologna

13:30 **Pausa | break**

15:00 **Roberto Masini**
President of the Architects Order of Florence

15:45 **Gianni Celestini**
University La Sapienza, Rome

16:45 **Quesiti e discussione | Questions and discussion**

Enrico Falqui moderatore | chairman
Scientific director of Open Session On Landscape

17:15 **Relazione conclusiva | Final report**

Gabriele Paolinelli
DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

Ciascuna conferenza fornisce crediti formativi per l'aggiornamento professionale degli iscritti all'ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori. Per ottenere i crediti stabiliti dall'ordine nazionale (CNA) è obbligatorio effettuare l'iscrizione presso la piattaforma informatica dell'Ordine degli Architetti di Firenze precedentemente alla data della conferenza. Per quanto riguarda le conferenze che si svolgeranno a Prato e Pistoia, l'iscrizione sarà effettuarsi sulle piattaforme informatiche degli Ordini degli Architetti di Prato e Pistoia.

Each conference provides credits for professional upgrade for the members of the Association of Architects, Planners, Landscapers and Conservators. To achieve the credits established by the national order (CNA) is required to subscribe for participation for each Conference on the Florence's Association of Architects' informatic platform before the date of the conference. For the conferences to be held in Prato and Pistoia, the registration will have to be submitted on the platforms of the Order of Architects of Prato and Pistoia.

Also this series of conferences confirms the desire to provide professional training for all qualified members of the Chamber of Architects, Planners, Landscapers and Conservationists of Florence, Prato and Pistoia and all members to other territories, which will be recognized training credits for each conference.

■

Dottorato di ricerca in Architettura - curriculum in Architettura del paesaggio
Laboratorio di Landscape Design, DIDA | Dipartimento di Architettura, Università degli Studi di Firenze
PhD in Architecture - Landscape Architecture program
Landscape Design Lab, DIDA | Department of Architecture, University of Florence.

■

Gabriele Paolinelli, Enrico Falqui, Ludovica Marinaro, Marta Buoro, Nicoletta Cristiani, Open Session Coordinator
Leonardo Marzotti, Francesco Tosi, Chiara Santi, Margherita Vestrì, Giulia Roncucci, Giulia Mancini, Lorenza Fortuna, Elisa Baisi, Gael Clauzel, Open Session Bureau

■

open session 1

Palazzo Vecchi, Aula Zaffagnini | Via San Niccolò, 93, Firenze

14 febbraio 2017

Luciano Pia
Stefania Naretto & Chiara Otella

Turin | Lineeverdi, Turin

Architettura urbana

10 regole per il dialogo con il Paesaggio | 10 rules for a dialogue with Landscape

10:00 Inaugurazione della quarta edizione del ciclo di conferenze internazionali | Inauguration of the fourth edition of the series of international conferences
Open Session on Landscape 2017

Saluti | Opening Greetings

Saverio Mecca
Director of DIDA | Department of Architecture, University of Florence

10:45 **Presentazione | Introduction**

Enrico Falqui
Scientific director of Open Session On Landscape

11:00 **Franco Zagari**

University La Sapienza, Rome
12:00 **Franco Farinelli**

University Alma Mater Studiorum, Bologna

13:30 **Pausa | break**

15:00 **Roberto Masini**
President of the Architects Order of Florence

15:45 **Gianni Celestini**
University La Sapienza, Rome

16:45 **Quesiti e discussione | Questions and discussion**

Enrico Falqui moderatore | chairman
Scientific director of Open Session On Landscape

17:15 **Relazione conclusiva | Final report**

Gabriele Paolinelli
DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

Ciascuna conferenza fornisce crediti formativi per l'aggiornamento professionale degli iscritti all'ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori. Per ottenere i crediti stabiliti dall'ordine nazionale (CNA) è obbligatorio effettuare l'iscrizione presso la piattaforma informatica dell'Ordine degli Architetti di Firenze precedentemente alla data della conferenza. Per quanto riguarda le conferenze che si svolgeranno a Prato e Pistoia, l'iscrizione sarà effettuarsi sulle piattaforme informatiche degli Ordini degli Architetti di Prato e Pistoia.

Each conference provides credits for professional upgrade for the members of the Association of Architects, Planners, Landscapers and Conservators. To achieve the credits established by the national order (CNA) is required to subscribe for participation for each Conference on the Florence's Association of Architects' informatic platform before the date of the conference. For the conferences to be held in Prato and Pistoia, the registration will have to be submitted on the platforms of the Order of Architects of Prato and Pistoia.

Also this series of conferences confirms the desire to provide professional training for all qualified members of the Chamber of Architects, Planners, Landscapers and Conservationists of Florence, Prato and Pistoia and all members to other territories, which will be recognized training credits for each conference.

■

open session 2

Palazzo Vecchi, Aula Zaffagnini | Via San Niccolò, 93, Firenze

28 febbraio 2017

Udo Weilacher

Tecnische Universität, Munich

Between landscape architecture and landart

una nuova sintassi del paesaggio | a new syntax of landscape

10:00 Inaugurazione della quarta edizione del ciclo di conferenze internazionali | Inauguration of the fourth edition of the series of international conferences
Open Session on Landscape 2017

Saluti | Opening Greetings

Saverio Mecca
Director of DIDA | Department of Architecture, University of Florence

10:45 **Presentazione | Introduction**

Enrico Falqui
Scientific director of Open Session On Landscape

11:00 **Franco Zagari**

University La Sapienza, Rome
12:00 **Franco Farinelli**

University Alma Mater Studiorum, Bologna

13:30 **Pausa | break**

15:00 **Roberto Masini**
President of the Architects Order of Florence

15:45 **Gianni Celestini**
University La Sapienza, Rome

16:45 **Quesiti e discussione | Questions and discussion**

Enrico Falqui moderatore | chairman
Scientific director of Open Session On Landscape

17:15 **Relazione conclusiva | Final report**

Gabriele Paolinelli
DIDA | Department of Architecture, University of Florence

17:30 **Conclusione della sessione | End of session**

Ciascuna conferenza fornisce crediti formativi per l'aggiornamento professionale degli iscritti all'ordine degli Architetti, Pianificatori, Paesaggisti e Conservatori. Per ottenere i crediti stabiliti dall'ordine nazionale (CNA) è obbligatorio effettuare l'iscrizione presso la piattaforma informatica dell'Ordine degli Architetti di Firenze precedentemente alla data della conferenza. Per quanto riguarda le conferenze che si svolgeranno a Prato e Pistoia, l'iscrizione sarà effettuarsi sulle piattaforme informatiche degli Ordini degli Architetti di Prato e Pistoia.

Each conference provides credits for professional upgrade for the members of the Association of Architects, Planners, Landscapers and Conservators. To achieve the credits established by the national order (CNA) is required to subscribe for participation for each Conference on the Florence's Association of Architects' informatic platform before the date of the conference. For the conferences to be held in Prato and Pistoia, the registration will have to be submitted on the platforms of the Order of Architects of Prato and Pistoia.

Also this series of conferences confirms the desire to provide professional training for all qualified members of the Chamber of Architects, Planners, Landscapers and Conservationists of Florence, Prato and Pistoia and all members to other territories, which will be recognized training credits for each conference.

■

open session 3

Palazzina Reale di Santa Maria Novella, Firenze

7 marzo 2017

Kathryn Gustafson

GGN, Seattle

Landscape and Imaginary

the art of Public Space | l'arte dello Spazio Pubblico

10:00 Inaugurazione della quarta edizione del ciclo di conferenze internazionali | Inauguration of the fourth edition of the series of international conferences
Open Session on Landscape 2017

Saluti | Opening Greetings

Saverio Mecca
Director of DIDA | Department of Architecture, University of Florence

10:45 **Presentazione | Introduction**

Enrico Falqui
Scientific director of Open Session On Landscape

11:00 **Franco Zagari**

University La Sapienza, Rome
12:00 **Franco Farinelli**

University Alma Mater Studiorum, Bologna

13:30 **Pausa | break**

15:00 **Roberto Masini**
President of the Architects Order of Florence

15:45 **Gianni Celestini**
University La Sapienza, Rome

16:45 **Quesiti e discussione | Questions and discussion**

Enrico Falqui moderatore | chairman
Scientific director of Open Session On Landscape

17:15 **Relazione conclusiva | Final report**

</div