

Open, on-line, one-stage, anonymous, ideas

C O M P E T I T I O N for the urban-architectural concept design for

The BADEL SITE redevelopment in Zagreb

COMPETITION PROTOCOL

FINAL REPORT OF THE COMPETITION JURY

Prepared by:
Sanja Cvjetko Jerković, Architect, Croatia
Competition Secretary
Zagreb, June, 2012

TABLE OF CONTENTS

TABLE OF CONTENTS	1
I. COMPETITION INVESTOR AND PROMOTER.....	1
II. COMPETITION ORGANIZER AND MANAGER	1
III. COMPETITION PROGRAMME AND DOCUMENTS PRODUCER	1
IV. COMPETITION INFORMATION, SCHEDULE AND DEADLINES.....	1
V. COMPETITION JURY	2
VI. INFORMATION ON COMMUNICATION WITH COMPETITION PARTICIPANTS FROM COMPETITION START DATE UNTIL ENTRY SUBMISSION DEADLINE.....	2
VII. SUBMITTED AND RECEIVED ENTRIES	2
VIII. CODING OF THE ENTRIES.....	3
IX. TECHNICAL COMMITTEE	3
X. EVALUATION CRITERIA AND METHOD OF DECISION MAKING	3
XI. THE JURY'S COURSE OF WORK.....	5
XII. MINUTES OF THE JURY SESSIONS AND THE COURSE OF EVALUATION PROCESS VIA WEB INTERFACE.....	6
XIII. EVALUATION	14
XIV. DECISION ON THE ENTITIES RANKING (placements: awards)	14
XV. VERIFICATION OF THE FINAL REPORT OF THE COMPETITION JURY	16
APPENDIX 1. TECHNICAL COMMITTEE REPORT.....	17
APPENDIX 2. ADVISORY EXPERTS OPINION	25
APPENDIX 3. ENTRIES EVALUATION	30
APPENDIX 4. DETAILED DESCRIPTION OF THE SEMINAR AND SITE VISIT/ FEBRUARY,2012:	273
APPENDIX 5. QUESTIONS AND ANSWERS.....	277

I. COMPETITION INVESTOR AND PROMOTER

THE CITY OF ZAGREB
Trg Stjepana Radića 1, Zagreb

II. COMPETITION ORGANIZER AND MANAGER

THE ZAGREB SOCIETY OF ARCHITECTS (ZSA)
Trg bana J. Jelačića 3/I, Zagreb

III. COMPETITION PROGRAMME AND DOCUMENTS PRODUCER

The City of Zagreb,
The Office for Strategic Planning and Development of the City of Zagreb

Head of Department: Jadranka Veselić Bruvo, ArchitectArchitect
Coordinator: Irena Matković, Architect
Professional support: Nives Škreblin, Architect and Sonja Sočivica, Architect

IV. COMPETITION INFORMATION, SCHEDULE AND DEADLINES

Competition registry number issued by the Board of Competitions:	136-12-ZG-UA
Competition announcement in public media: 'Vjesnik':	10 January 2012
'Narodne novine', electronic public procurement	9 January 2012
Competition start date:	10 January 2012
Competition inquiries deadline:	22 February 2012
Written responses deadline:	5 March 2012
Deadline for submission of the competition entries:	5 April 2012
Entry evaluation process deadline:	27 May 2012
Publication of competition results in public media: "Večernji list"	30 May 2012
Exhibition opening ZgForum, Gajeva 27, Zagreb, scheduled for	3 July 2012

V. COMPETITION JURY

President:

ZORAN BOŠEVSKI, Architect, Organizer's's representative (Croatia)

Vice president:

JADRANKA VESELIĆ BRUVO, Architect, promoter's representative (Croatia)

Members:

Prof. TADEJ GLAŽAR, Architect, Organizer's's representative (Slovenia)

Prof.ir. FRANCINE HOUBEN, Architect, Organizer's's representative (Netherlands)

Mr.sc. IRENA MATKOVIĆ, Architect, Promoter's representative (Croatia)

SILVIJE NOVAK, prof. Promoter's representative (Croatia)

TOMA PLEJIĆ, Architect, Organizer's representative (Croatia)

Deputy of a Competition Jury member

ROBERT JONATHAN LOHER, Architect, Organizer's representative (Croatia)

Technical Committee:

ANA DANA BEROŠ, Architect, Organizer's representative

AZRA SULJIĆ, Architect, Organizer's representative

MARKO TRZUN, Architect Organizer's representative

Advisory Experts:

Prof.dr.sc. ANKA MIŠETIĆ

dr. sc.TAMARA ROGIĆ, Architect

Competition Secretary:

SANJA CVJETKO JERKOVIĆ, Architect, Organizer's's s representative

VI. INFORMATION ON COMMUNICATION WITH COMPETITION PARTICIPANTS FROM COMPETITION START DATE UNTIL ENTRY SUBMISSION DEADLINE

During the competition, a total of 2311 potential participants had registered online, who have, due to prior registration, acquired the right to inspect (and 'download') competition data and programme, available on the web site www.daz.hr/en/competition/Badel. By the deadline foreseen for raising questions (22 February 2012) 185 (hundred and eighty-five) authors/groups of authors addressed the Competition Jury. A total of 296 questions were posted.

At II session held 23 February 2012 and via subsequent electronic mail and telephone communications Competition Jury had considered all received questions and formulated replies that were submitted to all registered competitors.

(Answers to competitors' questions are the Appendix 5. of this "Final Report")

VII. SUBMITTED AND RECEIVED ENTRIES

Received entries were submitted via web by submission deadline – 5 April 2012. Online submission ran without difficulties with minimal intervention (assisted by Technical support (Novena)). By submission deadline a total of 242 entries were submitted. Submittance of entries was technically disabled after the submission deadline.

(‘Upload’ list with time and registration numbers is archived at ZSA)

The majority of participants who have submitted their entries came from Croatia, followed by Italy, Spain, USA, Serbia, Portugal, Russia, Netherlands, Brazil, Poland, Slovenia, China, Colombia, Romania, Chile, Indonesia, Mexico, Greece, India, Austria, Bulgaria, Hong Kong, FYR Macedonia and others.

VIII. CODING OF THE ENTRIES

Submitted entries were systematically assigned with a code, unrelated to submission time. All the entries were posted on the prepared interface, and the members of the Technical Committee, The Jury, Advisory Experts and Competition Secretary (hereinafter Working Group) were assigned with a password required for entry to the web domain, as well as instructions for working with it. Throughout the entire entries evaluation process, until the completion of it (27 May 2012) the members of the Working Group did not have access to authors' information.

(List with information about the content of every entry and submitted files is an integral part of the Technical Committee report)

IX. TECHNICAL COMMITTEE

Review of the competition entries by the Technical Committee commenced on 11 April 2012 after the members of TC have agreed on the dynamics of work. All three members of the TC have been individually examining entries on personal computers, strictly respecting and preserving data confidentiality. Technical Committee members' work ended on 30 April 2012, in accordance with the previously agreed and coordinated work plan.

For each individual entry a *Technical committee report* was placed on the Badel competition's web site interface as an integral part of the web page at the opening of every single competition proposal.

Review of entries included:

- Controlling regularity and timeliness of the entry submission
- Controlling the content and completeness of required contributions
- Analysis of design with special emphasis on the quantification parameters (spatial indicators controlling)
- Controlling the statements

Technical Committee determined:

A total of **242 entries** were submitted, and all were submitted on time and within given deadline

(Overall Technical Committee Report with an individual report for each entry is appended to this Final Report).

X. EVALUATION CRITERIA AND METHOD OF DECISION MAKING

In accordance with General Terms and Conditions of the Competition which are detailed in Criteria Table (included in Competition documents) in addition to compliance with the competition terms (in terms of content, deadlines and required attachments) when evaluating entries the Competition jury also evaluated:

Elimination Round:

- Based on the results of Technical Committees' entries examination, the Jury decided upon the competition entries right to compete. The decision on elimination was unanimous.

The First. Evaluation Round:

- For each criterion, it was possible to assign a rating from 1 to 5; therefore a single entry could reach the maximum total score of 25. In other words, the percentage share of each criterion was:

- Achieved urban values.....share 20%
- Sustainability of the proposed design.....20%
- Aesthetic values.....20%
- Treatment of protected buildings.....20%
- Functional and spatial allocation.....20%

The Second. Evaluation Round:

- The previous five criteria comprise of subcategories that allow more reliable assessment of entries. For each criterion it was possible to assign a rating from 1 to 5, which was subsequently multiplied with the factors. Unless otherwise stated, the factor is 1. The maximum point amount an individual entry could reach was 100.

The criteria and their share in the second round of evaluation were:

- A) Achieved urban values (maximum 25 / minimum 15)
 - A1) Preservation of the location identity and the affirmation of its urban values in relation to the broader context and through the Kvaternik square (factor 2):
 - Selected morphology
 - Quality of achieved connections (traffic, content, etc.)
 - A2) The quality of the spatial relationships between new buildings (factor 2):
 - In relation to existing buildings on the site
 - In relation to open spaces
 - A3) The quality of public space within a given location and their availability (factor 1)
- B) Sustainability of the proposed design (20 max / min 12)
 - B1) Social sustainability (factor 1.5)
 - The quality of achieved spatial connections that enable the development of a wide range of social activities
 - Selection of contents which ensure social sustainability within the proposed design
 - The social potential of the proposed solutions in terms of improving the quality of life for the wider area of the Kvaternik square
 - B2) Environmental sustainability (factor 1)
 - Quality of content focus
 - Evaluation of vegetation within the limits of coverage
 - The impact of the new building on the existing environment
 - B3) Economic Sustainability (factor 1.5)
 - The attractiveness of the proposed program in terms of return of investments and public facilities
 - The ability of the design to be realized through several stages
 - Rationality of the proposed design
- C) Aesthetic values (max 20 / min 12)
 - C1) completeness of the proposed urban space composition (factor 2)
 - C2) relationship between proposed volumes and the surrounding urban tissue (factor 1)
 - C3) realization of new urban values (new spatial landmarks) (factor 1)
- D) Treatment of protected buildings (max 20 / min 12)
 - D1) Adequacy of the selected use of protected buildings / appropriateness of arbitral uses of protected structures within the proposed concept (factor 2)
 - D2) Quality of the spatial relationships between protected buildings and selected morphology (factor 1)
 - D3) Evaluation of the role of protected buildings / Distillery, Gorica facades / when defining urban concept (factor 1)

- E) Functional and spatial allocation (max 15 / min 9)
 - E1) Functionality and spatial coherence of the proposed allocation serving various purposes
 - within competition zone
 - in relation to surrounding area
 - in relation to proposed morphological structure/selected building typology
 - E2) Rationality and the quality of the proposed traffic solutions and its integration with the wider traffic network
 - E3) Functionality of the proposed spatial relations of the site with the surrounding urban structures (square, market, surrounding streets)

The Prize Round:

Overall impression and professional contribution of the project proposal.

XI. THE JURY'S COURSE OF WORK

Preparation sessions: [before the competition was announced]

- 1. 4 January, 2012. constitution of the Jury and Technical Committee; election of the President and Vice president of the Jury; discussions about the Competition programme and proposals for the Terms; Competition deadlines; verification of the Jury statement on the Competition programme's approval; familiarization with Competition procedure for the online Competition; definition of criteria for evaluation

Seminar and Site visit:

- 2. 7 February, 2012. Presentation of the Competition by the Promoter, lectures on the conversions of industrial heritage and historical development of Block Badel.
On site expert guidance.

Sessions during the Competition and evaluation via web interface:

- 3. 23 February, 2012. Answers to competitors' questions; introducing the interface
- 4. 6 April, 2012. Information on the amount of received entries, further introduction / compliance of the TC and Jury members with the modalities of entry evaluation

***Individual Juror's work via web interface:**

From 15 April, 2012 to 25 May, 2012 – Individual entry examination and evaluation.

- 5. 26 May, 2012. The Prize round. Discussion of previous work and the final order of entries.
- 6. 27 May, 2012. The prize round. Final decision on placements; writing the ratings; telephone notification of the prize winners and purchase prize winners.

XII. MINUTES OF THE JURY SESSIONS AND THE COURSE OF EVALUATION PROCESS VIA WEB INTERFACE

The Jury's work took place in closed secured rooms that had been available only to members of the Jury, the Technical Committee and the Competition Secretary. Individual work on the web site by the Working Group took place in complete secrecy for the entire evaluation process. Evaluation process involved Jury's appointed members, including deputy member (7 +1). Due to required supplementary interpretation, the Technical Committee members and Advisory Experts participated at plenary sessions. Through entire duration of the Competition the Competition Secretary was in contact (via e-mail and phone) with a member of the Jury, Francine Houben, therefore Mrs Houben took full part in the Competition (expressing opinions and evaluating the work) from the very beginning.

1. Preparatory (Constitutive) session – 4 January, 2012/ – 17.00 hrs, ZSA premises, Trg bana J. Jelačića 3/1, Zagreb

Present: Z. Boševski, T. Glažar, J. Veslić-Bruvo, T. Plejić, I. Matković, R.J. Loher, S. Novak, A. Suljić, M. Trzun, A.D. Beroš, A. Mišetić, S. Cvjetko Jerković.

Excused: F. Houben, T. Rogić

Subject - Conclusions:

Zoran Boševski was appointed as the President, and Jadranka Veselić Bruvo as the Vice president of the Competition Jury.

Text and graphic material of the Competition Programme, as well as the General Terms proposal was presented to members of the Jury. After considering each article of the conditions and coming to an agreement regarding specific amendments the final text of the General Terms and Competition Programme were agreed upon. Procedures for the evaluation, scoring criteria and outline schedule of activities were agreed on also. Competition deadlines were determined, and the consent to announce the Competition was given, in accordance with approved competition data and conditions.

Authors' agreements verification was made by the participants of the session.

2. 7 February, 2012 – 09.30 hrs, ZSA premises, Trg bana J. Jelačića 3/1, and Block Badel site, Zagreb

Present members of TC, Jury, Advisory Experts: Z. Boševski, I. Matković, R.J. Loher, T. Plejić, T. Rogić, A. Suljić, M. Trzun, A.D. Beroš, S. Cvjetko Jerković

Excused: F. Houben, T. Glažar, J. Veslić-Bruvo, S. Novak, A. Mišetić

Subject - Conclusions:

By the seminar and site tour date a total of 1062 potential participants registered via Internet interface. 76 of 147 seminar and site tour applicants participated in the event (68 from Croatia, 3 from Spain, 2 from Austria, 1 from Italy, 1 from United Kingdom and 1 from Serbia). On behalf of the City of Zagreb Irena Matković held a lecture entitled: *'The competition Block Badel: Purpose, expectations and results.'*

Tamara Rogić, Competition's Advisory expert, gave a lecture: *'Beautiful buildings called factories.'*

Goran Arčabić, senior curator of the Museum of the City of Zagreb: *'Examples and best praxis of industrial heritage revitalisation.'* Marina Bagarić, curator and head of architectural department of the Museum of Arts and Crafts in Zagreb presented: *'Badel site before Badel – a history of building an industrial complex.'* There were no questions asked after the presentations, therefore afterwards everyone present took the Competition site tour. All the lectures as well as footage of buildings were posted on the website <http://www.d-a-z.hr/en/competition/badel/>.

3. 23 February, 2012 – 16.00 hrs, ZSA premises, Trg bana J. Jelačića 3/1, Zagreb

Present: Z. Boševski, T. Glažar, R.J. Loher, T. Plejić, A. Mišetić A. Suljić, M. Trzun, A.D. Beroš, S. Cvjetko Jerković

Excused: F. Houben, I. Matković, J. Veslić-Bruvo, S. Novak, T. Rogić,

Subject - Conclusions:

By the deadline foreseen for raising questions (22 February 2012) 185 (hundred and eighty-five) authors/groups of authors addressed the Competition Jury. A total of 296 questions were posted.

A total of 1236 potential participants are registered.

Since a large part of raised questions required S.Novak's opinion, other Jury members have asked the Competition Secretary to come into contact with the aforementioned Jury member. Based on the conclusions of the 2nd Session held on 23 February 2012 and subsequent communications via electronic mail and telephone, the Competition Jury had considered all received questions and formulated replies that were submitted to all registered competitors. Participants of the session have discussed the evaluation work plan and methodology itself, and agreed on modality of their evaluation with Advisory Experts.

(Answers to competitors' questions are attachment of this "Final Report")

4. 6 April, 2012 – 15.00 hrs, ZSA premises, Trg bana J. Jelačića 3/1, Zagreb

Present: I. Matković, J. Veslić-Bruvo, R.J. Loher, T. Plejić, A. Mišetić A. Suljić, A.D. Beroš, S. Cvjetko Jerković, V. Vrga Perović, Mladena Belamarić

Excused: F. Houben, Z. Boševski, T. Glažar, S. Novak, M. Trzun, T. Rogić

On behalf of the Competition Organizer Vrga V. Perovic presented the web interface, and gave instructions in the procedures and evaluation modalities on the aforementioned. During three months 2311 potential participants have registered online. By the deadline for entry submission 242 competition entries were submitted. Among the authors who have successfully submitted work, majority of them comes from Croatia, following with participants from Italy, Spain, Serbia, USA and other countries.

As previously agreed, members of the Technical Committee are commencing to review entries. Thanks to the new evaluation format, members of the Jury have the opportunity to start working on the 15 April 2012. In addition, a work plan and method of evaluation were agreed upon.

*** Members of the Competition Jury individual work via web interface:**

From **15 April, 2012 to 25 May, 2012** – Individual entry examination and evaluation.

From the submission date until 30 April, 2012 members of Technical Committee have reviewed all the received entries. Only the entries for which all three members of TC expressed arguments and consent not to proceed further into the competition rounds could be proposed to Jury members in order to be ruled out from further procedures.

(TC Report is attached.)

After the Jury members have reviewed the TC Report and all the entries that were proposed for elimination, they have unanimously decided to exclude entries under the following codes from the further course of evaluation:

7804287, 7804194, 7804146, 7804418, 7804356, 7804335, 7804050, 7804017, 7804003, 7804135, 7804097, 7804092, 7805065, 7805045, 7804967, 7805255, 7805178, 7805081, 7804657, 7804614, 7804562, 7804774, 7804724, 7804701, 7803994, 7803357, 7803338, 7803326, 7803459, 7803411, 7803374, 7802806, 7802598, 7800256, 7803274, 7803218, 7802865, 7803771, 7803728, 7803603, 7803872, 7803850, 7803772, 7803549, 7803525, 7803477, 7803596, 7803585, 7803577.

In the aforementioned **Elimination round** the following Jury and TC members have participated through rating and voting via web interface: F. Houben, Z. Boševski, T. Glažar, J. Veslić-Bruvo, I. Matković, R.J. Loher, T. Plejić, A. Suljić, M. Trzun, A.D. Beroš.

Jury member S. Novak was replaced by R.J. Loher.

After the Elimination round, a total of 193 entries entered **he First Evaluation Round**, which were evaluated upon the previously agreed criteria and ranking methods. Ranking after voting and total number of points for each entry as follows:

7802929	15.66666667
7803553	23.66666667
7804520	17.83333333
7802987	17.66666667
7804040	19.66666667
7804074	20
7804480	15
7803734	14.83333333
7802588	17.16666667
7804500	16.66666667
7804992	18.83333333
7804398	19.83333333
7802997	15.66666667
7800244	16.33333333
7803015	15.83333333
7802907	15.33333333
7804186	14.33333333
7804232	11.16666667
7804095	18.5
7804324	14.83333333
7803684	14
7803562	14.66666667
7803112	12
7802829	14.66666667
7804127	11.83333333
7802869	17.33333333
7803500	10.83333333
7803677	14.83333333
7805182	16
7804476	14.66666667
7805107	14.33333333
7802604	14
7804210	12.66666667
7805500	16.5
7804197	16.83333333
7802917	16.83333333
7802583	14.66666667
7802886	11.83333333
7800980	11.83333333
7803513	14.16666667
7804984	15.16666667
7804613	14.33333333

7803212	12.16666667
7804065	17.16666667
7801051	15.16666667
7804031	11.16666667
7802743	11
7803993	11.16666667
7802973	12.16666667
7803656	12.83333333
7803975	13.66666667
7802638	15.16666667
7803038	11.16666667
7803965	11.66666667
7802983	14.16666667
7804382	10.83333333
7802610	14.16666667
7803385	10.83333333
7803458	11.66666667
7804430	11.33333333
7802728	11.16666667
7804053	11.16666667
7804761	11.83333333
7804941	11.16666667
7803125	12.66666667
7804205	13.33333333
7803371	10.66666667
7803409	10.66666667
7802889	10.66666667
7804504	10.66666667
7804610	10.5
7804718	10.5
7805151	10.5
7805185	10.5
7802753	10.5
7804308	10.5
7803907	10.5
7802719	10.33333333
7804832	10.33333333
7802927	10.33333333
7804032	10.33333333
7803718	10.16666667
7803478	10.16666667
7804289	10.16666667
7804293	10
7802993	10
7804578	10
7803196	10

7802738	9.833333333
7802647	9.833333333
7803394	9.833333333
7803568	9.833333333
7803845	9.833333333
7803675	9.666666667
7803221	9.666666667
7803314	9.666666667
7804882	9.666666667
7804402	9.5
7803998	9.5
7804257	9.333333333
7803831	9.333333333
7803039	9.333333333
7802836	9.333333333
7804419	9.333333333
7804452	9.333333333
7804801	9.333333333
7804783	9.166666667
7804239	9.166666667
7803154	9.166666667
7804565	9.166666667
7802948	9.166666667
7803289	9
7804408	9
7802915	9
7802853	9
7802585	8.833333333
7804412	8.833333333
7802958	8.833333333
7803451	8.666666667
7803079	8.666666667
7802992	8.666666667
7803259	8.666666667
7803025	8.666666667
7804416	8.666666667
7803011	8.666666667
7800032	8.666666667
7803372	8.666666667
7802970	8.5
7803407	8.5
7802792	8.333333333
7803713	8.333333333
7804710	8.166666667
7804622	8.166666667
7803416	8.166666667

7803111	8.166666667
7803080	8
7802980	8
7803750	8
7803569	8
7804495	8
7804571	7.833333333
7803183	7.833333333
7803632	7.833333333
7804301	7.833333333
7804096	7.833333333
7803271	7.833333333
7802908	7.666666667
7802803	7.666666667
7802727	7.666666667
7803891	7.666666667
7802709	7.5
7802855	7.5
7802941	7.5
7803436	7.5
7804688	7.5
7804428	7.5
7803968	7.333333333
7804231	7.333333333
7805162	7.333333333
7804575	7.333333333
7802910	7.333333333
7802749	7.333333333
7802628	7.166666667
7804818	7.166666667
7802614	7.166666667
7804955	6.833333333
7803777	6.833333333
7804220	6.833333333
7803868	6.666666667
7803737	6.666666667
7803414	6.666666667
7802591	6.5
7804071	6.333333333
7804609	6.166666667
7803674	6.166666667
7803935	6.166666667
7804648	6
7803217	5.833333333
7804196	5.833333333
7803519	5.833333333

7803805	5.833333333
7802858	5.833333333
7802871	5.666666667
7803027	5.5
7803695	5.5
7803282	5.333333333
7804166	5.333333333
7804367	5.166666667
7803856	5.166666667
7804312	5.166666667
7803909	5.166666667
7803836	5
7803476	5

By mid-May 2012 entries evaluation in the 1st Round was finalised with the following decision brought by majority of votes – the first 66 ranking entries have entered the Second Evaluation Round, and those are the following:

7803553, 7804520, 7802987, 7804040, 7802929, 7804074, 7804480, 7803734, 7802588, 7804500, 7804992, 7804398, 7802997, 7800244, 7803015, 7802907, 7804186, 7804232, 7804095, 7804324, 7803684, 7803562, 7803112, 7802829, 7804127, 7802869, 7803500, 7803677, 7805182, 7804476, 7805107, 7802604, 7804210, 7805500, 7804197, 7802917, 7802583, 7802886, 7800980, 7803513, 7804984, 7804613, 7803212, 7804065, 7801051, 7804031, 7802743, 7803993, 7802973, 7803656, 7803975, 7802638, 7803038, 7803965, 7802983, 7804382, 7802610, 7803385, 7803458, 7804430, 7802728, 7804053, 7804761, 7804941, 7803125, 7804205

In the aforementioned 1st Evaluation Round through online reviewing and voting have participated the following members of the Jury: Z. Boševski, T. Glažar, J. Veslić-Bruvo, I. Matković, R.J. Loher, T. Plejić. After examining all the entries in the aforementioned Round, Jury member F.Houben has submitted a written statement and recommendations because of sudden medical problems, hence F.Houben had to suspend further work on the Competition (letter is attached, the date of 21.05.2012).

In the Second Evaluation Round the entries were evaluated by Advisory Experts as well, who have submitted opinions related to each entry individually. The evaluation of competition entries in this Round was terminated on 25 May 2012, and the following 12 entries have advanced to Prize Round:

7803553, 7804520, 7802987, 7804040, 7802929, 7804074, 7804480, 7803734, 7802588, 7804500, 7804992, 7804398.

In the above mentioned Second Evaluation Round the following members of the Jury participated through online reviewing and voting: Z. Boševski, T. Glažar, J. Veslić-Bruvo, I. Matković, R.J. Loher, T. Plejić, as the Advisory Experts: T. Rogić and A. Mišetić, who have reviewed each individual entry. As previously agreed on 26 and 27 May 2012. members of the Jury, Technical Committee and Advisory Experts will be present at sessions in ZSA premises, during which they will reach the decision on the final ranking and awarded entries.

5. 26 May, 2012 - 16.00 hrs, ZSA premises, Trg bana J. Jelačića 3/1, Zagreb

Present: Z. Boševski, I. Matković, T. Glažar, R.J. Loher, T. Plejić, A. Mišetić, T. Rogić, A. Suljić, M. Trzun, A.D. Beroš, S. Cvjetko Jerković

Excused: J. Veslić-Bruvo, F. Houben, S. Novak.

Jury members working assembly took place in ZSA, Trg bana Jelačića 3/I, Zagreb, available only to members of the Competition Jury, Technical Committee and Competition Secretary.

Entries from the Prize Round have been printed and displayed in the ZSA premises by code number order.

During 26 May 2012 (Saturday) the individual entry evaluation was made, 17.00h onwards.

Subject – Conclusions:

Jury members have jointly considered all the competition entries, exchanged observations on the basis of established criteria for the evaluation and selection of competition entries. After entries re-examination (starting with the Elimination Round to Prize Round) they came to conclusion that there are some entries which have not entered Prize Round (among the first 12) which however contribute significantly to overall consideration of the Competition brief. One of these entries was entry number 7803562, as well as 7803112. After they have reviewed all the entries and commented on the further options of final ranking, Jury members made an agreement to meet tomorrow (Sunday, 25 May 2012) at 10.00hrs, to make the final voting on the prizes.

At the previously mentioned session members of the Jury have personally signed Minutes.

6. 27 May, 2012 - 10.00 hrs, ZSA premises, Trg bana J. Jelačića 3/1, Zagreb

Present: Z. Boševski, J. Veslić-Bruvo, I. Matković, T. Glažar, R.J. Loher, T. Plejić, A. Mišetić, T. Rogić, A.D. Beroš, S. Cvjetko Jerković

Excused: F. Houben, S. Novak, A. Suljić, M. Trzun,

Jury members working assembly took place in ZSA, Trg bana Jelačića 3/I, Zagreb, available only to members of the Competition Jury, Technical Committee and Competition Secretary.

Entries were displayed in the order of code numbers at ZSA premises.

Subject – Conclusions:

After a shorter discussion on the entries and competition outcome, Jury members have unanimously decided to grant three prizes, in accordance with the Competition announcement, while the IV prize will be distributed to two purchase prizes, reason being that the first three ranking entries with the following codes: 7803553, 7802929, 7804520 significantly stand out from the overall group of competition entries with their proposal quality. While two purchase prizes are bestowed upon entries with the following codes: 7803562 and 7803112 reasons being that these entries managed to rethink the subject in an alternative manner through its proposals, thus achieving critical and professional contribution which examines planning methods in contemporary planning practice.

Therefore, the following entries were unanimously awarded: the First Prize: entry 7803553, the Second Prize: entry 7802929, the Third Prize: entry 7804520, instead of the Fourth Prize, two *ex aequo* buy outs: entries 7803562 and 7803112.

Before the web administrator had enabled authors' data access, the Jury has made the ranking of the entries which haven't been shortlisted, and reached agreement on all the decisions. All the Jury decisions were reached unanimously and are final.

After the web administrator had enabled authors' data access, the President of the Jury, Z.Boševski had instantly informed all the awarded authors about prizes and purchase prizes via telephone.

The Minutes were personally signed by all members at the previously mentioned session.

XIII. EVALUATION

Individual evaluation of every entry is attached to the Final Report and form its integral part.

XIV. DECISION ON THE ENTIRIES RANKING (placements: awards)

In the presence of the Competition Jury members at the **5th plenary** session held on **Sunday, 27 May 2012**, after individual entry evaluation was written, the final decision on the following prizes was unanimously adopted. The prizes are presented at gross amounts. **PRIZES:**

THE FIRST PRIZE, in the amount of 226.800,00 kn (approx. 30.240,00 €)
awarded to entry "7803553"

"Pablo Pita Architects "- Pablo Rebelo.Pedro Pita

AUTHORS:

- Luís Pedro das Neves Pereira, architect, Portugal
- Pablo Rebelo, architect, Portugal

THE SECOND PRIZE, in the amount of 170.100,00 kn (approx. 22.680,00 €)
awarded to entry "7802929"

FILTER z.o.d.

AUTHORS:

- Nedim Mutevelic, architect, Bosnia and Herzegovina
- Kenan Vatreanjak , architect, Bosnia and Herzegovina
- Vedad Islambegovic, architect, Bosnia and Herzegovina
- Ibrica Jasarevic, architect, Bosnia and Herzegovina
- Asmir Mutevelic, architect, Bosnia and Herzegovina
- Vernes Causevic, architect, United Kingdom of Great Britain and Northern Ireland

THE THIRD PRIZE, in the amount of 113.400,00 kn (approx.15.120,00 €)
is awarded to entry "7804520"

PlaC

AUTHORS:

- Alessandro Bua, architect, Italy
- Ilaria Ariolfo, architect, Italy
- Andrea Alessio, architect, Italy

One of two "ex aequo" PURCHASE PRIZES, in the amount of 28.350,00 kn (approx. 3.780,00 €) is awarded to entry " 7803562"

AUTHORS:

- Gonzalodel Val, architect, Spain
- Valentín Sanz, architect, Spain
- Toni Gelabert, architect, Spain
- Sergio del Castillo, architect, Spain
- Íñigo Iñi Machimbarrena, architect, Spain
- Alejandro Londoño, architect, Spain
- Gonzalo Gutierrez, architect, Spain

One of two "ex aequo" PURCHASE PRIZES, in the amount of 28.350,00 kn (approx. 3.780,00 €) is awarded to entry "7803112"

AUTHORS:

- Iñigo Cornago, architect Spain
- Miguel Beloqui, architect Spain
- Sergio Ramos, architect Spain

(the decision was personally signed by all the Competition Jury members, archived at ZSA)

APPENDIX 1. TECHNICAL COMMITTEE REPORT

Open, on-line, one-stage, anonymous, ideas

The Badel Site urban-architectural conceptual design COMPETITION

Zagreb Badel Block

COMPETITION PROTOCOL

FINAL REPORT OF THE TECHNICAL COMMITTEE

Prepared by the Members of Technical Committee:

Ana Dana Beroš, Architect, Croatia
Azra Suljić, Architect, Croatia
Marko Trzun, Architect, Croatia

Zagreb, June, 2012.

TECHNICAL COMMITTEE REPORT

The review of the entries started on 11 April, 2012 when the members of the Technical Committee met to synchronize the technical evaluation criteria, on the example of couple of competition entries. Individual work followed after the distribution of the overall sum of entries to three groups. All three members of the TC have been individually examining entries on personal computers, strictly respecting and preserving data confidentiality. Technical Committee members' work ended on 30 April 2012, in accordance with the previously agreed and coordinated work plan.

SUBMISSION

Most of the entries have been submitted online on 5 April, 2012 without any difficulties. Some of the competitors needed assistance of Technical support (Novena) which was provided on the same day without delay. In total there have been 242 entries for The Badel Site urban-architectural conceptual design competition

TECHNICAL EVALUATION

For each individual entry a Technical Committee Report was placed on the Badel competition's web site interface as an integral part of the web page at the opening of every single competition proposal.

Technical evaluation of entries included:

- Controlling regularity and timeliness of the entry submission
- Controlling the content and completeness of required contributions
- Analysis of design with special emphasis on the quantification parameters (spatial indicators controlling)
- Controlling the statements

If an entry did not meet the technical requirements and was voted for elimination by a single member of Technical Committee, the other two members had to verify or denounce his/her elimination vote. Hence, in the elimination round there have been entries voted 3/3, 2/3 and 1/3 for elimination.

In the elimination round suggested by the Technical Committee there have been 80 entries in total. The TC voted 56 times unanimously for elimination 3/3; 14 times 2/3, and 9 time 1/3.

The table of Technical Committee & Jury votes for eliminations follows:

	Entry No.	1st Round pass	TC no	TC total	Jury no	Jury total
1	7802598		3	3	6	6
2	7802806		3	3	6	6
3	7802855	1st Round pass	2	3	4	5
4	7802865		3	3	6	6
5	7800256		3	3	6	6
6	7802948	1st Round pass	2	3	2	5
7	7803027	1st Round pass	3	3	5	6
8	7803111	1st Round pass	3	3	5	6
9	7803274		3	3	6	6
10	7803282	1st Round pass	2	3	4	5
11	7803338		3	3	6	6
12	7803374		3	3	6	6

13	7803407	1st Round pass	1	3	4	5
14	7803459		3	3	6	6
15	7803476	1st Round pass	2	3	5	5
16	7803478	1st Round pass	2	3	3	5
17	7803549		3	3	6	6
18	7803585		3	3	6	6
19	7803596		3	3	6	6
20	7803603		3	3	6	6
21	7803674	1st Round pass	1	3	1	5
22	7803728		3	3	6	6
23	7803737	1st Round pass	1	3	4	5
24	7803477		3	3	6	6
25	7803771		3	3	6	6
26	7803805	1st Round pass	2	3	3	5
27	7803836	1st Round pass	2	3	5	5
28	7803850		3	3	6	6
29	7803872		3	3	6	6
30	7803994		3	3	6	6
31	7804017		3	3	6	6
32	7804050		3	3	6	6
33	7804092		3	3	6	6
34	7804097		3	3	6	6
35	7804135		3	3	6	6
36	7803909	1st Round pass	1	3	4	5
37	7804194		3	3	6	6
38	7804196	1st Round pass	3	3	5	6
39	7804210	1st Round pass	2	3	2	5
40	7803326		3	3	6	6
41	7804257	1st Round pass	1	3	3	5
42	7804287		3	3	6	6
43	7804312	1st Round pass	2	3	4	5
44	7804335		3	3	6	6
45	7804356		3	3	6	6
46	7804367	1st Round pass	2	3	5	5
47	7804412	1st Round pass	1	3	4	5
48	7804418		3	3	6	6
49	7804562		3	3	6	6
50	7804609	1st Round pass	2	3	4	5
51	7804614		3	3	6	6
52	7804657		3	3	6	6
53	7803217	1st Round pass	2	3	5	5
54	7802970	1st Round pass	3	3	5	6
55	7804774		3	3	6	6
56	7804955	1st Round pass	3	3	5	6
57	7804967		3	3	6	6

58	7803577		3	3	6	6
59	7803183	1st Round pass	3	3	5	6
60	7804166	1st Round pass	2	3	5	5
61	7805045		3	3	6	6
62	7805065		3	3	6	6
63	7805081		3	3	6	6
64	7803357		3	3	6	6
65	7802889	1st Round pass	1	3	1	5
66	7803772		3	3	6	6
67	7805162	1st Round pass	2	3	3	5
68	7805178		3	3	6	6
69	7803525		3	3	6	6
70	7805255		3	3	6	6
71	7804701		3	3	6	6
72	7803411		3	3	6	6
73	7803218		3	3	6	6
74	7800032	1st Round pass	1	3	4	5
75	7804146		3	3	6	6
76	7803968	1st Round pass	1	3	4	5
77	7804003		3	3	6	6
78	7804724		3	3	6	6
79	7803856	1st Round pass	2	3	4	5
80	7803519	1st Round pass	3	3	5	6

The number of entries advised to proceed to the First Round by the Competition Jury was 31, thus leaving **49 entries in the Elimination Bin**.

	Entry No.	TC / 3	Jury / 7
1	7804287	3	7
2	7804194	3	7
3	7804146	3	7
4	7804418	3	7
5	7804356	3	7
6	7804335	3	7
7	7804050	3	7
8	7804017	3	7
9	7804003	3	7
10	7804135	3	7
11	7804097	3	7
12	7804092	3	7
13	7805065	3	7
14	7805045	3	7
15	7804967	3	7
16	7805255	3	7
17	7805178	3	7

18	7805081	3	7
19	7804657	3	7
20	7804614	3	7
21	7804562	3	7
22	7804774	3	7
23	7804724	3	7
24	7804701	3	7
25	7803994	3	7
26	7803357	3	7
27	7803338	3	7
28	7803326	3	7
29	7803459	3	7
30	7803411	3	7
31	7803374	3	7
32	7802806	3	7
33	7802598	3	7
34	780256	3	7
35	7803274	3	7
36	7803218	3	7
37	7802865	3	7
38	7803771	3	7
39	7803728	3	7
40	7803603	3	7
41	7803872	3	7
42	7803850	3	7
43	7803772	3	7
44	7803549	3	7
45	7803525	3	7
46	7803477	3	7
47	7803596	3	7
48	7803585	3	7
49	7803577	3	7

TECHNICAL COMMITTEE OBSERVATION ON COMMON MISTAKES IN COMPETITION ENTRIES

As the Badel Block Competition was a conceptual competition where competitors were free to determine zones and area GBA, a great deal of Competitors made mistakes in not elaborating the floor plans required under 6.1.2. of the General Terms. This issue had been raised by the Competitors in the Question Phase and answered by the Jury explaining that all main and typical floor plans should be shown in full required scale (1:500) elaborated on the level of the scale (showing vertical and horizontal communications, layouts, capacity of insolation and ventilation, resolving the main means/axes of construction etc).

The most common mistakes made by competitors in the floor layouts were:

- not showing all the main and typical floors
- not showing the underground floors at all or not designating parking lots and vehicle or pedestrian access area
- not elaborating the shown floor plans in the detail that a scale of 1:500 would allow (only colouring enclosed areas in different area purposes with no internal planning)
- not showing legends for the areas or not describing (labelling) the layouts properly
- using diagrams that provide good information about the project but as a substitution for the required floor plans
- showing floor plans for different buildings but graphically separated from the site plan (with no clear graphical connection to the site, rendering the floor plans hard to understand)
- having a graphical design that impedes comprehension of the entry proposal

The same type of mistakes appeared in the sections and elevations. A number of entries had not presented the sections and elevations in scale, used 3d model sections without further explanation or elaboration, or even presented the entry without showing (labelling) the actual proposed heights of the buildings. Many of the entries had serious flaws in the presentation of the site concept in scale 1:1000 (6.1.1. of the General Terms), mostly in the level of information given in terms of traffic and road network, size, shape and height of the buildings, external area arrangements etc. The type of graphical design of the presentation made even more problems for the comprehension of the entry proposal in this point.

The most common mistakes in the graphical material were:

- not showing photomontages on the three designated photographs, or even the given 3d model of the city surroundings
- missing the theme of the competition by taking a very broad view and presenting solutions for a much wider area (i.e. the whole of Zagreb) instead of focusing on the competition scope and the surrounding area
- changing the mandatory page layouts or adding more pages while not providing quality information on the required 7 pages
- having a graphical design that seriously impedes the legibility of the entry (ranging from either burdening the layouts with heavy bitmap fills to using very tiny fonts and light graphic design that resulted in thin lines and too similar colouring code to comprehend the area proposal)

In the Textual material (6.2. of the General Terms) the Competitors varied very much in the level of information they provided to the Jury in order to further explain their conceptual proposal. A great deal of entries had not used that possibility as they could and that definitely hindered their chances.

The most common mistakes in the textual material were:

- not having the textual material at all, or using the designated A3 booklet only to further graphically explain the concept (as an extension of the graphic material)
- not resolving the main points stated in the General Terms

- using the booklet for a lengthy explanation of the broad concept instead of focusing on the entry proposal itself (in fact storytelling)
- either not presenting a summary textual explanation (8.2.2. of the General Terms) or presenting it in a very lengthy form

Although the Program clearly stated that it is up to the Competitors to freely determine the areas and their GBA, it was required to state the achieved GBA and other spatial indicators. The means of presenting the Specification of Spatial indicators (6.3.) was changed during the Competition process in order to facilitate the competitors (not requiring specific software to fill the computation tables by using a web form for it). Most competitors were able to successfully fill in the required spatial indicators; still a number of entries had flaws ranging from small to serious.

The most common mistakes in the spatial indicators were:

- not filling in the web form at all
- having obvious mistakes in the filled areas (either missing the scale or using the proposed areas from the competition entry brief)
- The Technical Committee had an in-built calculation of the needed parking lots (derived from the proposed areas of different use) and a average area of parking lot designation (derived from the stated number of parking lots vs. stated area of traffic), and both these numbers had shown that many competitors had not used actual indicators from the entry planned underground parking but rather filled in a random number for the traffic areas in both terms of area and number of parking lots
- filling in sqm of traffic or residential areas in fields that instead required filling in numbers of units of parking lots and residential units respectively
- not differentiating between the underground and above ground floors, and not stating the actual number of floors, as required by the web form, which led to wrong calculations presented to the Jury

The technical mistakes made by competitors were mostly resolved by our Technical support team, but some flaws that were in the entry content and could not be remedied were:

- usage of bitmap/rasterized content where a vector content would have saved file size and allowed a much better resolution, thus not hindering the legibility
- usage of jpg files instead of pdf for panels (the same as above)
- naming the files as required by the General Terms point 8, which led to many upload problems
- leaving the private information embedded in file properties which could have led to problems with anonymity of the competition. This was remedied by our Technical support automatically erasing that data prior to presentation to the Jury

SUMMARY

The Technical Committee had examined each entry and made remarks of their flaws. As a great deal of entries had some kind of flaws, the Technical Committee had to ease its assessment of the entries, otherwise a substantial number of entries would have been directly proposed for elimination. Thus the main evaluation criteria for the Technical Committee were a clear legibility of the concept proposal. The entries proposed for elimination had either a serious (debilitating) flaw or a number of smaller flaws that together led to illegibility of the proposal itself.

APPENDIX 2. ADVISORY EXPERTS OPINION

Open, on-line, one-stage, anonymous, ideas

The Badel Site urban-architectural conceptual design COMPETITION

Zagreb Badel Block

COMPETITION PROTOCOL

ADVISORY EXPERTS' OPINION

Prepared by the Advisory Experts Group:

Prof Anka Mišetić, PhD, Sociologist, Croatia
Tamara Rogić, PhD, Architect, Croatia

Zagreb, June, 2012.

SOCIAL SUSTAINABILITY

By Prof Anka Mišetić, PhD, Sociologist, Croatia

METHODOLOGY

The concept of social sustainability is generally understood as achieving balance between different social groups and interests. Its main purpose is to make the development of plural society possible, stimulate the social involvement of different groups, and to reduce or eliminate social exclusion.

My task was to evaluate the extent to which the projects comply with the social sustainability criteria.

For this purpose I have defined the concept of social sustainability by using four indicators which I have analysed in each work.

1. The range of activities and contents which have been provided by the proposed solution. This includes the analysis of contents which have been provided by the authors, for example culture and arts, sports, restaurants, education, health etc.
2. Availability of open public spaces (parks, playgrounds, squares, etc.)
3. Level of social inclusion. This includes analysis from the users' perspective, and answers the question of whom the content is intended for: children, young people, elderly population, mothers with strollers, people with disabilities, etc.
4. The social identity of a place. This indicator tells us whether the proposed solution refers to the urban tradition and the sense of the place and local history, taking into account the wider context of this part of town.

After analysing these four indicators, each project will be graded 1-5.

The meaning of the grades is as follows:

- 1** - the project does not comply with the social sustainability criteria
(This means that none of the 4 indicators have been identified in the proposed project)
- 2** - the project complies with the social sustainability criteria only to a small extent
(At least one of the 4 indicators has been identified in the proposed project)
- 3** - the project mostly complies with the social sustainability criteria
(This means that 2 out of 4 indicators have been identified in the proposed project)
- 4** - The project highly complies with the social sustainability criteria
(3 out of 4 indicators have been identified in the proposed project)
- 5** - the project complies with the social sustainability criteria to the fullest extent
(All of the 4 indicators have been identified in the proposed project)

INDUSTRIAL HERITAGE

By Tamara Rogić, PhD, Architect, Croatia

Interpretation of “an industrial complex” from the heritage point of view: aspects of consideration:

A1) morphological aspect of the Badel industrial complex (I would focus on the readability - in the sense of clearly defined reference - to the fact that the Badel industrial production site always was a complex of buildings rather than just two individual buildings now protected)

A2) spatial aspect of the existing buildings defined by disposition and organisation of internal spaces and the building(s) structure

A3) organisation and materialisation of the facades

Aspect 1: Badel's morphology

The works can be divided into two groups regarding the ways the morphology of the industrial complex Badel (and not the morphology of the whole block) is interpreted either intentionally or unintentionally.

Groups' description:

Group A-‘repeating’ the Badel's morphology:

Works that propose additional new buildings positioned in the same line with the Distillery building creating by such a composition a public space of some kind between them. Submerging (**Group Aa**) or raising up (**Group Ab**) the newly created public space in relation to the ground level (+/-0) of the block are then subvariants of this group.

Furthermore, some works propose either new buildings or new main pedestrian route through the block on the north side of the Distillery building. Those ‘repeat’ the other part of the Badel's morphology on the north, that is, old, shed/storage like buildings creating the edge or a hedge of the block towards the existing dwellings on the north, i.e. Vlasaka side of the block.

Group B - works which do not follow the Badel's morphology at all:

These works propose to keep the Distillery only. All these works propose a composition of blocks that fill the space of the given site. These competition entries do not recognize the “industrial character” of the Badel block, as I defined it above. Consequently, from the heritage interpretation point of view, I consider them of a lesser value than the entries in the Group A + subgroups.

These blocks have different sizes and heights – sometimes there are towers, sometimes big rectangles with the middle central open space, sometimes they are composed of couple of stories high plinth with the high tower raising from it. In these schemes the Distillery building is treated or as an island of equal footprint characteristics as the other islands or as a building of totally different measures than the other new blocks but then creating a focus of the new block composition.

Groups' evaluation:

I consider that the works of Group A, Aa and Ab interpret the “industrial character” of Badel the best because they recognize and then interpret the fact that the Distillery building always belonged and was a part of a complex of buildings tightly spatially related. In architectural and urban sense, the power/significance/historical character of this building is reinstalled with an appropriate measure exactly in these types of schemes. By comparison, the works from the Group B, where the Distillery is standing alone, overly monumentalize or totally neglect, kind of hide between big towers the Distillery building.

Jurying scale:

Group A (distillery in line with new buildings + public space between on 0): excellent/very good

Group Aa (distillery in line with new buildings +public space submerged): excellent/very good

Group Ab (distillery in line with new buildings +public space raised up): good/poor

If the work from any of the three groups also propose to 'repeat' the northern side of the Badel's morphology, that makes it even more 'valuable'.

Group B: poor

Aspect 2: majority of works (all works) propose some kind of cultural function in the Distillery building. This type of main function and to it related subfunctions require (relatively) big and uninterrupted spaces, eventually divided only with the building columnar structure. Since the original Distillery's space can be qualified as such (big and uninterrupted), the new cultural function would secure the preservation of this spatial character. The more the new function allows the 'reading' or revealing of this character, the more successful the intervention.

Aspect 3: all works propose no intervention to the Distillery's exterior. In terms of this aspect all the works qualify for next round.

APPENDIX 3. ENTRIES EVALUATION

<div>Entry code 0007803553</div> <div>Authors<div>Pereira, Luís Pedro das Neves, Author, Portugal</div><div>Rebelo, Pablo , Author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Awards round First prize gross amount 226.800,00 kn (cca 30.240,00 €)</td></tr><tr><td colspan="3">Uploaded materials</td></tr><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round First prize gross amount 226.800,00 kn (cca 30.240,00 €)	Uploaded materials			B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																							
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round First prize gross amount 226.800,00 kn (cca 30.240,00 €)																																															
Uploaded materials																																																	
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>The entry meets all technical requirements.</div> <div>Advisory experts opinion</div> <div>The project highly complies with the social sustainability criteria because it includes a wide range of social activities as well as an open public space and takes into account the social identity of the place. It has a big potential for dynamic social life.</div> <div>A1) Group Aa: excellent A2) appropriate conversion A3) good</div> <div>Jury Report</div> <div>The entry was awarded the first prize due to the highest quality of urban design. The jury finds the concept's sober architectural language in accordance with the character of Zagreb Lower town. The balance between the perimeter and two-leveled inner courtyards is well proportioned. Sequences of the passages are immaculately directed, both sensitive and overwhelming in experience. Achieved atmospheres vary from pastoral to hypermetropolitan, which makes this entry exceptional.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>91283</td><td>37338</td><td>53945</td></tr><tr><td>Residential</td><td>13437</td><td>0</td><td>13437</td></tr><tr><td>Commercial</td><td>5080</td><td>0</td><td>5080</td></tr><tr><td>Retail</td><td>3080</td><td>0</td><td>3080</td></tr><tr><td>Restaurants</td><td>4080</td><td>0</td><td>4080</td></tr><tr><td>Culture</td><td>12246</td><td>2440</td><td>9806</td></tr><tr><td>Traffic</td><td>35218</td><td>34898</td><td>320</td></tr><tr><td>Other</td><td>18142</td><td>0</td><td>18142</td></tr><tr><td>Residential units</td><td>78</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>960</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>1181</td><td>Traffic area per parking place</td><td>36,69</td></tr></table>		All floors	Under	Above	GBA in m²	91283	37338	53945	Residential	13437	0	13437	Commercial	5080	0	5080	Retail	3080	0	3080	Restaurants	4080	0	4080	Culture	12246	2440	9806	Traffic	35218	34898	320	Other	18142	0	18142	Residential units	78	No.of underground floors	2	Parking units	960	No.of aboveground floors	10	Requested parking units	1181	Traffic area per parking place	36,69
	All floors	Under	Above																																														
GBA in m²	91283	37338	53945																																														
Residential	13437	0	13437																																														
Commercial	5080	0	5080																																														
Retail	3080	0	3080																																														
Restaurants	4080	0	4080																																														
Culture	12246	2440	9806																																														
Traffic	35218	34898	320																																														
Other	18142	0	18142																																														
Residential units	78	No.of underground floors	2																																														
Parking units	960	No.of aboveground floors	10																																														
Requested parking units	1181	Traffic area per parking place	36,69																																														

<div>Entry code 0007802929</div> <div>Authors<div>Mutevelic, Nedim , Coauthor, BiH Vatrenjak, Kenan , Coauthor, BiH Islambegovic, Vedad , Coauthor, BiH Jasarevic, Ibrica , Coauthor, BiH Mutevelic, Asmir , Coauthor, BiH Causevic, Vernes , Coauthor, United Kingdom</div></div>	<div><table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Awards round Second prize gross amount 170.100,00 kn (cca 22.680,00 €)</td></tr></table></div> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round Second prize gross amount 170.100,00 kn (cca 22.680,00 €)	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round Second prize gross amount 170.100,00 kn (cca 22.680,00 €)																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report<p>The entry has met the technical requirements of the brief, but the parking area is under-capacitated for the proposed programme.</p></div> <div>Advisory experts opinion<p>The project highly complies with the social sustainability criteria because it includes a wide range of social activities. There is open public space which allows social interaction. The project refers to the former industrial tradition, and tries to connect with the neighbourhood. The idea of an “unblocked block” is an acceptable way to giving access to everyone and initiating a wide range of social interaction.</p><p>A1)Group B: poor Distillery is hidden between the towers. A2) Building conversion is less appropriate since it proposes too much compartmentalizing of the exiting spaces. I would say that the function is not appropriate here but rather the spatial solution given for to the proposed function. A3) ok</p></div> <div>Jury Report<p>The entry was awarded second prize due to proposal's achieved urban aspects. The jury finds the definition of proposal's ground floor plan and heights well balanced, along with the overall volumetry. The interstitial spaces are well proportioned, thus creating a homogenous entity. The proposal's relationship towards preserved industrial buildings is skillfully articulated.</p></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>93913</td><td>33340</td><td>60573</td></tr><tr><td>Residential</td><td>20000</td><td>0</td><td>20000</td></tr><tr><td>Commercial</td><td>19625</td><td>0</td><td>19625</td></tr><tr><td>Retail</td><td>6301</td><td>0</td><td>6301</td></tr><tr><td>Restaurants</td><td>4528</td><td>0</td><td>4528</td></tr><tr><td>Culture</td><td>11621</td><td>1502</td><td>10119</td></tr><tr><td>Traffic</td><td>27574</td><td>27574</td><td>0</td></tr><tr><td>Other</td><td>4264</td><td>4264</td><td>0</td></tr><tr><td>Residential units</td><td>284</td><td>No. of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>787</td><td>No. of aboveground floors</td><td>20</td></tr><tr><td>Requested parking units</td><td>1418</td><td>Traffic area per parking place</td><td>35,04</td></tr></table></div>		All floors	Under	Above	GBA in m²	93913	33340	60573	Residential	20000	0	20000	Commercial	19625	0	19625	Retail	6301	0	6301	Restaurants	4528	0	4528	Culture	11621	1502	10119	Traffic	27574	27574	0	Other	4264	4264	0	Residential units	284	No. of underground floors	2	Parking units	787	No. of aboveground floors	20	Requested parking units	1418	Traffic area per parking place	35,04
	All floors	Under	Above																																														
GBA in m²	93913	33340	60573																																														
Residential	20000	0	20000																																														
Commercial	19625	0	19625																																														
Retail	6301	0	6301																																														
Restaurants	4528	0	4528																																														
Culture	11621	1502	10119																																														
Traffic	27574	27574	0																																														
Other	4264	4264	0																																														
Residential units	284	No. of underground floors	2																																														
Parking units	787	No. of aboveground floors	20																																														
Requested parking units	1418	Traffic area per parking place	35,04																																														

<div>Entry code 0007804520</div> <div>Authors<div>Bua, Alessandro , Author, ItalyAriolfo, Ilaria , Author, ItalyAlessio, Andrea , Author, Italy</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Awards round Third prize gross amount 113.400,00 kn (cca 15.120,00 €)</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- the entry has fulfilled all technical requirements- it lacks parking units for the proposed program</div> <div>Advisory experts opinion<p>The project complies with the social sustainability criteria to the fullest extent. There are wide range of activities and contents which have been provided by the proposed solution. The open public spaces have an important role in the social life. It provides access for various social groups and high level of the social inclusion. The proposed solution also refers to the urban identity. Social sustainability is considered as a dynamic concept which will change over time in a place. This combination of coexistence strategy and flexible concept leads to social interaction, inclusion and cohesion.</p><p>A1) Group A: excellent morphology A2) Distillery is converted to the hotel which I consider as less appropriate for the recognition of the existing industrial character A3) ok</p></div> <div>Jury Report<p>The entry was awarded the 3rd prize due to proposal's achieved urban aspects. The project complies with the social sustainability criteria to the fullest extent. It also refers to the historical identity. Social sustainability is considered as a dynamic concept which will change over time in a place. This combination of coexistence strategy and flexible concept leads to social interaction, inclusion and cohesion. Developers' economic rate is underachieved.</p></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>30092</td><td>2800</td><td>27292</td></tr><tr><td>Residential</td><td>3026</td><td>0</td><td>3026</td></tr><tr><td>Commercial</td><td>5270</td><td>0</td><td>5270</td></tr><tr><td>Retail</td><td>1701</td><td>0</td><td>1701</td></tr><tr><td>Restaurants</td><td>894</td><td>0</td><td>894</td></tr><tr><td>Culture</td><td>6051</td><td>0</td><td>6051</td></tr><tr><td>Traffic</td><td>9665</td><td>2800</td><td>6865</td></tr><tr><td>Other</td><td>3485</td><td>0</td><td>3485</td></tr><tr><td>Residential units</td><td>50</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>390</td><td>No.of aboveground floors</td><td>4</td></tr><tr><td>Requested parking units</td><td>435</td><td>Traffic area per parking place</td><td>24,78</td></tr></table></div>		All floors	Under	Above	GBA in m²	30092	2800	27292	Residential	3026	0	3026	Commercial	5270	0	5270	Retail	1701	0	1701	Restaurants	894	0	894	Culture	6051	0	6051	Traffic	9665	2800	6865	Other	3485	0	3485	Residential units	50	No.of underground floors	1	Parking units	390	No.of aboveground floors	4	Requested parking units	435	Traffic area per parking place	24,78
	All floors	Under	Above																																														
GBA in m²	30092	2800	27292																																														
Residential	3026	0	3026																																														
Commercial	5270	0	5270																																														
Retail	1701	0	1701																																														
Restaurants	894	0	894																																														
Culture	6051	0	6051																																														
Traffic	9665	2800	6865																																														
Other	3485	0	3485																																														
Residential units	50	No.of underground floors	1																																														
Parking units	390	No.of aboveground floors	4																																														
Requested parking units	435	Traffic area per parking place	24,78																																														

<div>Entry code 0007803562</div> <div>Authors<div>del Val, Gonzalo -, Author, Spain Sanz, Valentín -, Coauthor, Spain Gelabert, Toni -, Coauthor, Spain del Castillo, Sergio -, Coauthor, Spain Machimbarrena, Iñigo Iñi, Coauthor, Spain Londoño, Alejandro -, Coauthor, Spain Gutierrez, Gonzalo -, Coauthor, Spain</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Awards round Prurchase prize gross amount 28.350,00 kn (cca 3.780,00 €)</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report - the proposal meets all technical requirements</div> <div>Advisory experts opinion The project complies with the social sustainability criteria only to a small extent. Although it is a coherent theoretical concept, in the same time, it is just an open framework which could encourage unpredictable social practices. It brings both possibilities and risks. A1) Group B: poor Following their 'ideological' proposal that "New connections alter not only the systems bringing forth new conditions but it alters the objects themselves forcing them to work in certain directions. These new conditions will leave, so inescapable, remaining on the stages to come." I am surprised that the old/ protected buildings remain exactly in the way they are protected in 2012 – the Distillery and only the facade of Gorica, although the Gorica change would happen only in some later stage. My critique basically is why do the protected buildings fall under different rules and which is that rule then?</div> <div>Jury Report The entry investigates the alternative theoretical framework to the established planning practises, that the jury recognized as highly valuable.</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>58735</td><td>30880</td><td>27855</td></tr><tr><td>Residential</td><td>6966</td><td>0</td><td>6966</td></tr><tr><td>Commercial</td><td>6966</td><td>0</td><td>6966</td></tr><tr><td>Retail</td><td>6966</td><td>0</td><td>6966</td></tr><tr><td>Restaurants</td><td>4176</td><td>0</td><td>4176</td></tr><tr><td>Culture</td><td>2781</td><td>0</td><td>2781</td></tr><tr><td>Traffic</td><td>30880</td><td>30880</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>140</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>770</td><td>No.of aboveground floors</td><td>16</td></tr><tr><td>Requested parking units</td><td>768</td><td>Traffic area per parking place</td><td>40,10</td></tr></table></div>		All floors	Under	Above	GBA in m²	58735	30880	27855	Residential	6966	0	6966	Commercial	6966	0	6966	Retail	6966	0	6966	Restaurants	4176	0	4176	Culture	2781	0	2781	Traffic	30880	30880	0	Other	0	0	0	Residential units	140	No.of underground floors	2	Parking units	770	No.of aboveground floors	16	Requested parking units	768	Traffic area per parking place	40,10
	All floors	Under	Above																																														
GBA in m²	58735	30880	27855																																														
Residential	6966	0	6966																																														
Commercial	6966	0	6966																																														
Retail	6966	0	6966																																														
Restaurants	4176	0	4176																																														
Culture	2781	0	2781																																														
Traffic	30880	30880	0																																														
Other	0	0	0																																														
Residential units	140	No.of underground floors	2																																														
Parking units	770	No.of aboveground floors	16																																														
Requested parking units	768	Traffic area per parking place	40,10																																														

<div>Entry code 0007803112</div> <div>Authors<div>Cornago, Iñigo , Author, Spain Beloqui, Miguel , Author, Spain Ramos, Sergio , Author, Spain</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Awards round Purchase prize gross amount 28.350,00 kn (cca 3.780,00 €)</div></div><div>Uploaded materials<div>B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image<div></div></div>	<div>Technical Committee report<div>-the design proposal lies within the field of public participation, thus not presenting an optimal solution, but plenty of them - by following that idea, the entry is explained in detail, with the adaptation of standard technical requirements</div></div> <div>Advisory experts opinion<div>The author(s) propose a methodology of the urban planning, but they do not offer a solution for Badel Block. Even though the methodology is socially sustainable, it does not guarantee successful regeneration of Badel area.</div><div>My standard criteria are not applicable My comment: they propose to use Distillery for the office of the Open Block Agency. Again, like with the project 0007803562, the heritage is taken for granted and the application of the main concept is not extended to it. This 'participation' project I find particularly interesting for questioning the heritage evaluation process for example...yet these participants do not, seems like. I think that this can also be interesting for discussion on the project.</div></div> <div>Jury Report<div>The entry proposes open participatory city planning practices, that the jury recognized as highly valuable contribution to the entire competition theme.</div></div>																																																
<div>Graphic tart<div></div></div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>20062</td><td>270</td><td>19792</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>270</td><td>0</td><td>270</td></tr><tr><td>Culture</td><td>2895</td><td>270</td><td>2625</td></tr><tr><td>Traffic</td><td>4395</td><td>0</td><td>4395</td></tr><tr><td>Other</td><td>12502</td><td>0</td><td>12502</td></tr><tr><td>Residential units</td><td>0</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>176</td><td>No.of aboveground floors</td><td>37</td></tr><tr><td>Requested parking units</td><td>314</td><td>Traffic area per parking place</td><td>24,97</td></tr></table></div>		All floors	Under	Above	GBA in m²	20062	270	19792	Residential	0	0	0	Commercial	0	0	0	Retail	0	0	0	Restaurants	270	0	270	Culture	2895	270	2625	Traffic	4395	0	4395	Other	12502	0	12502	Residential units	0	No.of underground floors	0	Parking units	176	No.of aboveground floors	37	Requested parking units	314	Traffic area per parking place	24,97
	All floors	Under	Above																																														
GBA in m²	20062	270	19792																																														
Residential	0	0	0																																														
Commercial	0	0	0																																														
Retail	0	0	0																																														
Restaurants	270	0	270																																														
Culture	2895	270	2625																																														
Traffic	4395	0	4395																																														
Other	12502	0	12502																																														
Residential units	0	No.of underground floors	0																																														
Parking units	176	No.of aboveground floors	37																																														
Requested parking units	314	Traffic area per parking place	24,97																																														

Entry code
0007802987

Authors

Macola, Giorgio , Author, Italy
Zanetti, Adolfo , Coauthor, Italy
Lazzaro, Manolo , Associate author, Italy
Tikulin, Petra , Associate author, Croatia
Simunkovic, Mato , Associate author,
Sonego, Mark , Associate author,
Pagnacco, Alvise , Associate author,

Entry thumb image

Technical Committee report

- the entry has fulfilled the competitions requirements

Advisory experts opinion

The project highly complies with the social sustainability criteria because it includes a wide range of social activities as well as an open public space. The proposed solution refers to the urban tradition and local history. The new hangar is good reference/reminder which preserves the old industrial identity as well as genius loci.

A1) Group A: excellent A2) ok A3) ok

Jury Report

The entry was advanced to the final award round due to proposal's achieved urban aspect, especially in the inner courtyard, but the coarse appearances of two gate towers is inappropriate.

Graphic tart

Traffic

Culture

Restaurants

Retail

Commercial

Residential

Other

Computational table

	All floors	Under	Above
GBA in m²	105599	45349	60250
Residential	18301	0	18301
Commercial	19577	0	19577
Retail	16732	2353	14379
Restaurants	2058	498	1560
Culture	7094	1046	6048
Traffic	39750	39365	385
Other	2087	2087	0
Residential units	160	No.of underground floors	3
Parking units	1500	No.of aboveground floors	18
Requested parking units	1530	Traffic area per parking place	26,50

Entry code
0007804040

Authors

dapsis, ronald , Project team, United States
bulgur, mustafa , Project team, Orsini, Alessandro , Author of the architectural project, United States
raxhimi, alsira , Project leader, United States

Entry thumb image

Graphic tart

Technical Committee report

- the entry has fulfilled the technical requirements of the competition except presentation of traffic and road network

Advisory experts opinion

The project highly complies with the social sustainability criteria because it includes a wide range of social activities as well as an open public space and takes into account the social identity of the place. The requirement for linking business with the local community is emphasized.

A1) Group A/Group Ab: good A2) ok A3) ok

Jury Report

The entry was advanced to the final award round due to proposal's achieved urban aspect, but formal allure of the hovering continuous slab disclosed itself empty of substantial content.

Computational table

	All floors	Under	Above
GBA in m²	66281	20200	46081
Residential	10463	0	10463
Commercial	11040	0	11040
Retail	1000	0	1000
Restaurants	1900	200	1700
Culture	15878	0	15878
Traffic	20000	20000	0
Other	6000	0	6000
Residential units	120	No. of underground floors	2
Parking units	624	No. of aboveground floors	6
Requested parking units	905	Traffic area per parking place	32,05

Entry code
0007804074

Authors

Diaconescu, Sorin Valeriu, Author, Romania

Diaconescu, Cristina Maria, Author, Romania

Cimpeanu, Traian , Author, Romania

Entry thumb image

Graphic tart

Organizer and manager: The Zagreb Society of Architects (ZSOA) Ltd.

Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Awards round
--	---	-----------------------------	---	-----------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report

- the proposal meets all technical requirements

- note: the correct spatial indicators for underground floors are found in A3-TXT.pdf file

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and takes into account the social identity of the place. The author(s) have designed the buildings (or building elements) as a reference to the industrial heritage.

A1) Group A: good by symmetrically dividing the Distillery building from the rest of the new core (by two passages), makes the Distillery building stands too much out from the rest of the core. A2) appropriate conversion A3) good

Jury Report

The entry was advanced to the final award round due to proposal's achieved urban aspect. Perimetrical enclosure is consequently executed, but the vertical landmark is too exaggerated.

Computational table

	All floors	Under	Above
GBA in m²	73371	12423	60948
Residential	18354	0	18354
Commercial	22920	0	22920
Retail	11925	0	11925
Restaurants	2868	0	2868
Culture	4881	0	4881
Traffic	12423	12423	0
Other	0	0	0
Residential units	145	No.of underground floors	3
Parking units	1410	No.of aboveground floors	26
Requested parking units	1380	Traffic area per parking place	8,81

<div>Entry code 0007804480</div> <div>Authors<div>Upmeyer, Bernd , Author, Netherlands</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Awards round</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div><div>- the entry meets all technical requirements</div><div>- the entry proposes different variations of developing three distinct blocks around the newly formed public square, through several stages</div><div>- one of the proposed variations is developed into the presented project proposal, upon which the spatial indicators were calculated. The other variations are shown in diagrams of possibilities</div><div>- the underground parking is seriously undercapacitated in the presented proposal</div></div> <div>Advisory experts opinion</div> <div>The project highly complies with the social sustainability criteria because it includes a wide range of social contents. There is open public space which allows social interaction. The project tries to connect Badel square with the neighbourhood and makes a network of public spaces (Badel block + market)</div> <div>A1) Group B: poor The Distillery is isolated and monumentalized A2) good converted Distillery But this is the project with the most interesting interpretation of Gorica fasade and building in general A3) ok</div> <div>Jury Report</div> <div>The entry was advanced to the final award round due to proposal's achieved urban aspect, especially the suggested 24/7 urban life of the core, but the proposed urban miniblocks lack further design development that resonates the given urban context.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>88460</td><td>24000</td><td>64460</td></tr><tr><td>Residential</td><td>40160</td><td>0</td><td>40160</td></tr><tr><td>Commercial</td><td>6820</td><td>0</td><td>6820</td></tr><tr><td>Retail</td><td>10150</td><td>0</td><td>10150</td></tr><tr><td>Restaurants</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Culture</td><td>2180</td><td>0</td><td>2180</td></tr><tr><td>Traffic</td><td>24150</td><td>24000</td><td>150</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>450</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>720</td><td>No.of aboveground floors</td><td>18</td></tr><tr><td>Requested parking units</td><td>1368</td><td>Traffic area per parking place</td><td>33,54</td></tr></table>		All floors	Under	Above	GBA in m²	88460	24000	64460	Residential	40160	0	40160	Commercial	6820	0	6820	Retail	10150	0	10150	Restaurants	5000	0	5000	Culture	2180	0	2180	Traffic	24150	24000	150	Other	0	0	0	Residential units	450	No.of underground floors	3	Parking units	720	No.of aboveground floors	18	Requested parking units	1368	Traffic area per parking place	33,54
	All floors	Under	Above																																														
GBA in m²	88460	24000	64460																																														
Residential	40160	0	40160																																														
Commercial	6820	0	6820																																														
Retail	10150	0	10150																																														
Restaurants	5000	0	5000																																														
Culture	2180	0	2180																																														
Traffic	24150	24000	150																																														
Other	0	0	0																																														
Residential units	450	No.of underground floors	3																																														
Parking units	720	No.of aboveground floors	18																																														
Requested parking units	1368	Traffic area per parking place	33,54																																														

<div>Entry code 0007803734</div> <div>Authors<div>Shevchenko, Andrii , Author, Ukraine Kuzmin, Olexii , Associate author, Patlai, Daria , Associate author, Kalenskyi, Ihor , Associate author,</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Awards round</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image<div></div></div>	<div>Technical Committee report<div><div>- the entry has fulfilled all of the technical requirements</div><div>- lower GBA, undercapacitated parking</div></div></div> <div>Advisory experts opinion<div><div>The project highly complies with the social sustainability criteria because it includes a wide range of social activities. There is the open public space which allows social interaction and encourages interpersonal communication. The project refers to the historical buildings and tries to create “special industrial spirit”.</div><div>A1) Group A: very good The Distillery conversion – good function but less well spatial organization A2) good A3) good</div></div></div> <div>Jury Report<div><div>The entry was advanced to the final award round due to proposal's achieved urban aspect, but social interaction is restricted to the level of commercial consumption.</div></div></div>																																																
<div>Graphic tart<div></div></div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>53510</td><td>20138</td><td>33372</td></tr><tr><td>Residential</td><td>1896</td><td>0</td><td>1896</td></tr><tr><td>Commercial</td><td>4279</td><td>0</td><td>4279</td></tr><tr><td>Retail</td><td>6441</td><td>0</td><td>6441</td></tr><tr><td>Restaurants</td><td>2610</td><td>0</td><td>2610</td></tr><tr><td>Culture</td><td>18479</td><td>475</td><td>18004</td></tr><tr><td>Traffic</td><td>19663</td><td>19663</td><td>0</td></tr><tr><td>Other</td><td>142</td><td>0</td><td>142</td></tr><tr><td>Residential units</td><td>60</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>401</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>830</td><td>Traffic area per parking place</td><td>49,03</td></tr></table></div>		All floors	Under	Above	GBA in m²	53510	20138	33372	Residential	1896	0	1896	Commercial	4279	0	4279	Retail	6441	0	6441	Restaurants	2610	0	2610	Culture	18479	475	18004	Traffic	19663	19663	0	Other	142	0	142	Residential units	60	No.of underground floors	3	Parking units	401	No.of aboveground floors	12	Requested parking units	830	Traffic area per parking place	49,03
	All floors	Under	Above																																														
GBA in m²	53510	20138	33372																																														
Residential	1896	0	1896																																														
Commercial	4279	0	4279																																														
Retail	6441	0	6441																																														
Restaurants	2610	0	2610																																														
Culture	18479	475	18004																																														
Traffic	19663	19663	0																																														
Other	142	0	142																																														
Residential units	60	No.of underground floors	3																																														
Parking units	401	No.of aboveground floors	12																																														
Requested parking units	830	Traffic area per parking place	49,03																																														

<div>Entry code 0007802588</div> <div>Authors<div>Rališ, Ivan , Author, Croatia Bodrožić, Siniša , Author,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Awards round</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Awards round																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met all the technical requirements of the brief</div> <div>Advisory experts opinion</div> <div>The project highly complies with the social sustainability criteria because it includes a wide range of social activities and different groups of users. The open space inside the block has potential for various social activities.</div> <div>A1) Group B: poor – the Distillery building is overly monumentalized plus the type of theatre (more of a classical type of stage), I consider less appropriate for the space because it covers a lot of it. A2) good A3) good</div> <div>Jury Report</div> <div>The entry was advanced to the final award round due to proposal's achieved urban aspect. Its initial volumetry lacks a layer of elaborated social sustainability.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>99970</td><td>45560</td><td>54410</td></tr><tr><td>Residential</td><td>13600</td><td>0</td><td>13600</td></tr><tr><td>Commercial</td><td>9400</td><td>0</td><td>9400</td></tr><tr><td>Retail</td><td>16320</td><td>5620</td><td>10700</td></tr><tr><td>Restaurants</td><td>600</td><td>0</td><td>600</td></tr><tr><td>Culture</td><td>6960</td><td>0</td><td>6960</td></tr><tr><td>Traffic</td><td>39600</td><td>39600</td><td>0</td></tr><tr><td>Other</td><td>13490</td><td>340</td><td>13150</td></tr><tr><td>Residential units</td><td>170</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1680</td><td>No.of aboveground floors</td><td>14</td></tr><tr><td>Requested parking units</td><td>1402</td><td>Traffic area per parking place</td><td>23,57</td></tr></table>		All floors	Under	Above	GBA in m²	99970	45560	54410	Residential	13600	0	13600	Commercial	9400	0	9400	Retail	16320	5620	10700	Restaurants	600	0	600	Culture	6960	0	6960	Traffic	39600	39600	0	Other	13490	340	13150	Residential units	170	No.of underground floors	3	Parking units	1680	No.of aboveground floors	14	Requested parking units	1402	Traffic area per parking place	23,57
	All floors	Under	Above																																														
GBA in m²	99970	45560	54410																																														
Residential	13600	0	13600																																														
Commercial	9400	0	9400																																														
Retail	16320	5620	10700																																														
Restaurants	600	0	600																																														
Culture	6960	0	6960																																														
Traffic	39600	39600	0																																														
Other	13490	340	13150																																														
Residential units	170	No.of underground floors	3																																														
Parking units	1680	No.of aboveground floors	14																																														
Requested parking units	1402	Traffic area per parking place	23,57																																														

<div>Entry code 0007804500</div> <div>Authors<div>planišček, anja , Author, Slovenia</div><div>Kruh, Martin , Author, Slovenia</div><div>Tomazin, Sara , Author, Slovenia</div><div>Zabel, Vid , Author, Slovenia</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Awards round</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image<div></div></div>	<div><div>Technical Committee report</div><div>-the entry has fulfilled the technical requirements of the competition, but the parking area is below than requested for the proposed programme</div><div>Advisory experts opinion</div><div>The project highly complies with the social sustainability criteria because it includes a wide range of social activities. There are contents intended to different social actors. The author(s) taking into account the wider context of this part of town. The idea of the workshops is a good framework for sustainable development of the community.</div><div>A1) Group B: poor; the building is isolated island. However, the flying terraces on different levels surrounding the Distillery make impression of some contextualization. A2) Building conversion less successful because of (again as 0007802588) more “classical” type of theatre. A3) ok</div><div>Jury Report</div><div>The entry was advanced to the final award round due to proposal's achieved urban aspect. The proposal's idea of making new city topography is intriguing but underdeveloped.</div></div>																																																
<div>Graphic tart<div></div></div>	<div><div>Computational table</div><table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>72327</td><td>18990</td><td>53337</td></tr><tr><td>Residential</td><td>11441</td><td>0</td><td>11441</td></tr><tr><td>Commercial</td><td>13335</td><td>0</td><td>13335</td></tr><tr><td>Retail</td><td>22564</td><td>0</td><td>22564</td></tr><tr><td>Restaurants</td><td>747</td><td>0</td><td>747</td></tr><tr><td>Culture</td><td>5250</td><td>0</td><td>5250</td></tr><tr><td>Traffic</td><td>18990</td><td>18990</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>105</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>598</td><td>No.of aboveground floors</td><td>16</td></tr><tr><td>Requested parking units</td><td>1379</td><td>Traffic area per parking place</td><td>31,76</td></tr></table></div>		All floors	Under	Above	GBA in m²	72327	18990	53337	Residential	11441	0	11441	Commercial	13335	0	13335	Retail	22564	0	22564	Restaurants	747	0	747	Culture	5250	0	5250	Traffic	18990	18990	0	Other	0	0	0	Residential units	105	No.of underground floors	2	Parking units	598	No.of aboveground floors	16	Requested parking units	1379	Traffic area per parking place	31,76
	All floors	Under	Above																																														
GBA in m²	72327	18990	53337																																														
Residential	11441	0	11441																																														
Commercial	13335	0	13335																																														
Retail	22564	0	22564																																														
Restaurants	747	0	747																																														
Culture	5250	0	5250																																														
Traffic	18990	18990	0																																														
Other	0	0	0																																														
Residential units	105	No.of underground floors	2																																														
Parking units	598	No.of aboveground floors	16																																														
Requested parking units	1379	Traffic area per parking place	31,76																																														

Entry code
0007804992

Authors

Pavic, Dijana , Project team, Croatia

RAVNIĆ, NENAD , Project team, Croatia

Marunica, Kata , Project team, Croatia

Zaninović, Josip , Collaborator, Croatia

peric, sandra san, Collaborator, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Awards round

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- the entry meets all technical requirements

- proposed purpose for the yeast factory is a synagogue

Advisory experts opinion

The project highly complies with the social sustainability criteria because it includes a wide range of social activities as well as an open public space. It promotes social inclusion. The synagogue is an abandonment of the traditional function and the identity. It is an interesting idea but this new urban situation has to be elaborated in the local urban context. For example, how to achieve a good connection with social as well as physical environment?

A1) Group B: poor unjustifiable monumental the Distillery A2) ok A3) ok

Jury Report

The entry was advanced to the final award round due to proposal's achieved urban aspect. The clear definition of the public space makes the square pleasant sight, but without possibility for social coherence. The idea to allocate the synagogue is daring, but inappropriate.

Computational table

	All floors	Under	Above
GBA in m²	96974	42270	54704
Residential	22044	0	22044
Commercial	13059	0	13059
Retail	9403	0	9403
Restaurants	1571	0	1571
Culture	4651	0	4651
Traffic	42781	42270	511
Other	3465	0	3465
Residential units	199	No.of underground floors	3
Parking units	1101	No.of aboveground floors	8
Requested parking units	1154	Traffic area per parking place	38,86

<div>Entry code 0007804398</div> <div>Authors<div>Tamborino, Manuela Dias, Author, Portugal</div><div>Amaral, João Pedro Escaleira, Author, Portugal</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Awards round</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1.MBD.jpg</div><div>A3-TXT.pdf</div></div></div>
<div>Entry thumb image<div></div></div>	<div><div>Technical Committee report<div><div>- underground floor plan is schematic,</div><div>- the parking area is under capacitated for the proposed program</div><div>- the entry has fulfilled other technical requirements</div></div></div><div>Advisory experts opinion<div><div>The project complies with the social sustainability criteria to the fullest extent. There are wide range of activities and contents which have been provided by the proposed solution. Availability of open public spaces is emphasized. It provides access for various social groups and high level of social inclusion. Proposed solution refers to the urban tradition and the sense of the place, taking into account the lack of the cultural contents in this part of town. The essential contribution of the project is in its concept based on street art which fulfills the need to participate in neighborhood design.</div></div></div><div><div>A1) Group B: poor the Distillery building becomes too monumental. However, their claim that “The rehabilitation of the old distillery to become the MUUA (Museum of Urban Art) home of the existing Muzej Ulične Umjetnosti and extended its activities will be the first step in order to create this cluster” I found the best way in terms of temporal phasing the building of the entire site. A2) appropriate conversion A3) good</div></div><div>Jury Report<div><div>The entry was advanced to the final award round due to proposals achieved urban aspect. The jury finds the atomized scale of urban congestion inappropriate.</div></div></div></div>
<div>Graphic tart<div></div></div>	<div><div>Computational table<div><div><div>All floorsUnderAbove</div><div><div>GBA in m²904943480255692</div><div><div>Residential22959022959</div><div><div>Commercial19617196817649</div><div><div>Retail49206394281</div><div><div>Restaurants357003570</div><div><div>Culture723307233</div><div><div>Traffic32195321950</div><div><div>Other000</div></div></div></div></div><div><div><div>Residential units260</div><div>No.of underground floors3</div></div><div><div>Parking units915</div><div>No.of aboveground floors18</div></div></div><div><div>Requested parking units1205</div><div>Traffic area per parking place35,19</div></div></div></div></div></div></div></div></div></div>

<div>Entry code 0007802997</div> <div>Authors<div>Hrsak, Lada , Author, Croatia Casas Valle, Daniel , Author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <p>the entry has met the technical requirements, but lacks parking units for the proposed programme</p> <div>Advisory experts opinion</div> <p>The project highly complies with the social sustainability criteria because it includes a wide range of social activities. There is huge open public space which allows social interaction. The author(s) makes the site more dynamic by double space use! The project refers to the former industrial tradition, and tries to connect with the existing surrounding contents (green market).</p> <p>A1) Group B: poor Distillery isolated, out of historical context and meaning plus spatially maken o dialogue with the big sqaure/circle next to it. (even the lights don't really help). A2) Building conersion appropriate. A3) good</p> <div>Jury Report</div> <p>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</p>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>87110</td><td>33160</td><td>53950</td></tr><tr><td>Residential</td><td>27300</td><td>0</td><td>27300</td></tr><tr><td>Commercial</td><td>16800</td><td>0</td><td>16800</td></tr><tr><td>Retail</td><td>9000</td><td>4600</td><td>4400</td></tr><tr><td>Restaurants</td><td>1760</td><td>360</td><td>1400</td></tr><tr><td>Culture</td><td>4650</td><td>600</td><td>4050</td></tr><tr><td>Traffic</td><td>27600</td><td>27600</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>260</td><td>No.of underground floors</td><td>-3</td></tr><tr><td>Parking units</td><td>890</td><td>No.of aboveground floors</td><td>20</td></tr><tr><td>Requested parking units</td><td>1232</td><td>Traffic area per parking place</td><td>31,01</td></tr></table>		All floors	Under	Above	GBA in m²	87110	33160	53950	Residential	27300	0	27300	Commercial	16800	0	16800	Retail	9000	4600	4400	Restaurants	1760	360	1400	Culture	4650	600	4050	Traffic	27600	27600	0	Other	0	0	0	Residential units	260	No.of underground floors	-3	Parking units	890	No.of aboveground floors	20	Requested parking units	1232	Traffic area per parking place	31,01
	All floors	Under	Above																																														
GBA in m²	87110	33160	53950																																														
Residential	27300	0	27300																																														
Commercial	16800	0	16800																																														
Retail	9000	4600	4400																																														
Restaurants	1760	360	1400																																														
Culture	4650	600	4050																																														
Traffic	27600	27600	0																																														
Other	0	0	0																																														
Residential units	260	No.of underground floors	-3																																														
Parking units	890	No.of aboveground floors	20																																														
Requested parking units	1232	Traffic area per parking place	31,01																																														

Entry code
0007800244

Authors

Bach, Nenad , Author, Croatia
Loncarevic Zibret, Lea , Author, Croatia
Hollinger, Gerald , Author, Austria
Lax, Birgit , Coauthor, Austria
Licitar, Hrvoje , Visualisation, Croatia

Entry thumb image

Graphic tart

Organizer and manager: The Zagreb Society of Architects (ZOA) and the

Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection
--	---	-----------------------------	---	---------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report
-the entry has met the technical requirements, but the parking area is undercapacitated for the proposed programme

Advisory experts opinion
The project highly complies with the social sustainability criteria. The solution includes a wide range of social activities. Open event area is the core for developing social life. The author(s) taking into account the wider context of this part of town as well as industrial heritage.

A1) Group A: very good A2) conversion appropriate A3) ok

Jury Report
The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	112970	50400	62570
Residential	17889	0	17889
Commercial	20936	0	20936
Retail	10158	4970	5188
Restaurants	4218	0	4218
Culture	6800	0	6800
Traffic	45430	45430	0
Other	7539	0	7539
Residential units	193	No.of underground floors	3
Parking units	1287	No.of aboveground floors	20
Requested parking units	1516	Traffic area per parking place	35,30

Entry code
0007803015

Authors

Salas Ballestin, Juan Carlos , Author, Spain

Oluic, Tijana , Author, Serbia

Jovanovic, Ljubica , Author, Serbia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- not all characteristic floor plans are shown in scale, but in schemes
- the entry has fulfilled other technical requirements
- more GBA underground than above ground
- vehicle access only from widened Derencinova street

Advisory experts opinion

The project mostly complies with the social sustainability criteria because it includes a wide range of social activities. Proposed solution refers to the traditional urban identity. It is open to the surrounding area, but it is not clear how to revive various social activities.

A1) Group Aa: very good the Distillery is well integrated in the proposed strip 'repeating' the historical urbanistic context. However, the stip is somewhat too low letting the building to stand up little bit too much. A2) good A3) good

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	57962	36362	21600
Residential	2400	0	2400
Commercial	9916	3500	6416
Retail	2518	0	2518
Restaurants	1960	0	1960
Culture	9028	6512	2516
Traffic	24940	24940	0
Other	7200	1410	5790
Residential units	48	No.of underground floors	3
Parking units	741	No.of aboveground floors	18
Requested parking units	732	Traffic area per parking place	33,66

<div>Entry code 0007802907</div> <div>Authors<div>Wong, Dong-Ping , Author, United States</div><div>Coates, Archie Lee, Author, United States</div><div>Franklin, Jeffrey , Author, United States</div></div>	<table><tr><td>Technical Committee votes for elimination:0</td><td>Jury votes for elimination:0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:0	Jury votes for elimination:0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination:0	Jury votes for elimination:0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met most of the technical requirements, but it presents no underground parking levels, and parking area according to the proposed programme is under-capacitated for 10%</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria because it includes a wide range of social activities. It also includes open space as a core of social life.</div> <div>A1)Group B: poor; the Building remains an island A2) However, the Distillery’s conversion very appropriate and interesting function proposal A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>96500</td><td>32000</td><td>64500</td></tr><tr><td>Residential</td><td>21500</td><td>0</td><td>21500</td></tr><tr><td>Commercial</td><td>17000</td><td>0</td><td>17000</td></tr><tr><td>Retail</td><td>10000</td><td>0</td><td>10000</td></tr><tr><td>Restaurants</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Culture</td><td>11000</td><td>0</td><td>11000</td></tr><tr><td>Traffic</td><td>32000</td><td>32000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>350</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1270</td><td>No.of aboveground floors</td><td>15</td></tr><tr><td>Requested parking units</td><td>1473</td><td>Traffic area per parking place</td><td>25,20</td></tr></table>		All floors	Under	Above	GBA in m²	96500	32000	64500	Residential	21500	0	21500	Commercial	17000	0	17000	Retail	10000	0	10000	Restaurants	5000	0	5000	Culture	11000	0	11000	Traffic	32000	32000	0	Other	0	0	0	Residential units	350	No.of underground floors	2	Parking units	1270	No.of aboveground floors	15	Requested parking units	1473	Traffic area per parking place	25,20
	All floors	Under	Above																																														
GBA in m²	96500	32000	64500																																														
Residential	21500	0	21500																																														
Commercial	17000	0	17000																																														
Retail	10000	0	10000																																														
Restaurants	5000	0	5000																																														
Culture	11000	0	11000																																														
Traffic	32000	32000	0																																														
Other	0	0	0																																														
Residential units	350	No.of underground floors	2																																														
Parking units	1270	No.of aboveground floors	15																																														
Requested parking units	1473	Traffic area per parking place	25,20																																														

<div>Entry code 0007804186</div> <div>Authors<div>Ivanovic, Tamara , Author, Netherlands Trzin, Tatjana , Consultant,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the proposal strongly uses the scope of competition area (removing some buildings, building on top of others, changing the residential highrise into a hotel)</div><div>- underground areas not calculated in table, otherwise existing with a slightly undercapacitated parking units</div><div>- the proposal meets other technical requirements</div></div> <div>Advisory experts opinion</div> <div>The project complies with the social sustainability criteria to the fullest extent. There is wide range of social contents and actors. The open public space provides access for various social groups and high level of the social interaction. The physical infrastructure is associated with the urban tradition and delivers locally based services and an opportunity for the social interactions.</div> <div>A1) Group B: poor A2) The conversion of the Distillery is appropriate A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>73729</td><td>1509</td><td>72220</td></tr><tr><td>Residential</td><td>36870</td><td>0</td><td>36870</td></tr><tr><td>Commercial</td><td>8426</td><td>518</td><td>7908</td></tr><tr><td>Retail</td><td>5891</td><td>0</td><td>5891</td></tr><tr><td>Restaurants</td><td>1595</td><td>0</td><td>1595</td></tr><tr><td>Culture</td><td>7957</td><td>991</td><td>6966</td></tr><tr><td>Traffic</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Other</td><td>12990</td><td>0</td><td>12990</td></tr><tr><td>Residential units</td><td>213</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1030</td><td>No.of aboveground floors</td><td>15</td></tr><tr><td>Requested parking units</td><td>1408</td><td>Traffic area per parking place</td><td>0,00</td></tr></table>		All floors	Under	Above	GBA in m²	73729	1509	72220	Residential	36870	0	36870	Commercial	8426	518	7908	Retail	5891	0	5891	Restaurants	1595	0	1595	Culture	7957	991	6966	Traffic	0	0	0	Other	12990	0	12990	Residential units	213	No.of underground floors	3	Parking units	1030	No.of aboveground floors	15	Requested parking units	1408	Traffic area per parking place	0,00
	All floors	Under	Above																																														
GBA in m²	73729	1509	72220																																														
Residential	36870	0	36870																																														
Commercial	8426	518	7908																																														
Retail	5891	0	5891																																														
Restaurants	1595	0	1595																																														
Culture	7957	991	6966																																														
Traffic	0	0	0																																														
Other	12990	0	12990																																														
Residential units	213	No.of underground floors	3																																														
Parking units	1030	No.of aboveground floors	15																																														
Requested parking units	1408	Traffic area per parking place	0,00																																														

<div>Entry code 0007804232</div> <div>Authors<div>Pstraś, Jakub , Author, Poland</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>the entry has fulfilled the competition requirements, but the format of the MAIN BOARD is in pdf instead of jpg as required</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space (small squares).</div> <div>A1) Group B: poor however, I find the extension of the roofs above the Distillery too good gesture of integration A2) good A3) excellent</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>126467</td><td>59400</td><td>67067</td></tr><tr><td>Residential</td><td>15604</td><td>0</td><td>15604</td></tr><tr><td>Commercial</td><td>20180</td><td>0</td><td>20180</td></tr><tr><td>Retail</td><td>13006</td><td>0</td><td>13006</td></tr><tr><td>Restaurants</td><td>4341</td><td>0</td><td>4341</td></tr><tr><td>Culture</td><td>13936</td><td>0</td><td>13936</td></tr><tr><td>Traffic</td><td>59400</td><td>59400</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>170</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1700</td><td>No.of aboveground floors</td><td>9</td></tr><tr><td>Requested parking units</td><td>1552</td><td>Traffic area per parking place</td><td>34,94</td></tr></table>		All floors	Under	Above	GBA in m²	126467	59400	67067	Residential	15604	0	15604	Commercial	20180	0	20180	Retail	13006	0	13006	Restaurants	4341	0	4341	Culture	13936	0	13936	Traffic	59400	59400	0	Other	0	0	0	Residential units	170	No.of underground floors	3	Parking units	1700	No.of aboveground floors	9	Requested parking units	1552	Traffic area per parking place	34,94
	All floors	Under	Above																																														
GBA in m²	126467	59400	67067																																														
Residential	15604	0	15604																																														
Commercial	20180	0	20180																																														
Retail	13006	0	13006																																														
Restaurants	4341	0	4341																																														
Culture	13936	0	13936																																														
Traffic	59400	59400	0																																														
Other	0	0	0																																														
Residential units	170	No.of underground floors	3																																														
Parking units	1700	No.of aboveground floors	9																																														
Requested parking units	1552	Traffic area per parking place	34,94																																														

Entry code
0007804095

Authors

Vucic, Jelena , Author, Serbia
Kljakovic, Lidija , Author,
Grbic, Milos , Author,
Donceviski, Bojana , Author,
Jovanovic, Damjan , Author,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report
the entry has fulfilled all technical requirements

Advisory experts opinion
The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and public space. Open public space is an opportunity for development of dynamic social life. There is a problem with the access to the public garden in the block, especially for the disabled people. There is a lift inside the building, but it is not the best solution.

A1) Group A: very good; the Distillery building looks like entrance to the adjacent spaces, just like in the old situation.... A2) ok A3) ok

Jury Report
The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	118217	53829	64388
Residential	20205	0	20205
Commercial	19026	0	19026
Retail	8977	0	8977
Restaurants	2937	0	2937
Culture	7083	0	7083
Traffic	53829	53829	0
Other	6160	0	6160
Residential units	157	No.of underground floors	3
Parking units	1383	No.of aboveground floors	9
Requested parking units	1390	Traffic area per parking place	38,92

<div>Entry code 0007804324</div> <div>Authors<div>Bello, Carlos , Author, Netherlands</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Second selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div><div>Technical Committee report</div><div>the entry has met the technical requirements, except for the lack of parking units for the proposed programme</div><div>Advisory experts opinion</div><div>The project highly complies with the social sustainability criteria. It means that includes different social activities and contents. The social life is linked with the open public space and interaction between different social groups. The daily social rituals which take place in public square are incorporated in the wider context of this area (market). It ensures continuity of the local identity.</div><div>A1) Group A: good A2) Conversion of Distillery good A3) ok</div><div>Jury Report</div><div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div></div>																																																
<div>Graphic tart</div>	<div><div>Computational table</div><table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>95500</td><td>36000</td><td>59500</td></tr><tr><td>Residential</td><td>17600</td><td>0</td><td>17600</td></tr><tr><td>Commercial</td><td>19200</td><td>0</td><td>19200</td></tr><tr><td>Retail</td><td>8000</td><td>0</td><td>8000</td></tr><tr><td>Restaurants</td><td>1000</td><td>0</td><td>1000</td></tr><tr><td>Culture</td><td>13700</td><td>0</td><td>13700</td></tr><tr><td>Traffic</td><td>36000</td><td>36000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>254</td><td>No. of underground floors</td><td>9</td></tr><tr><td>Parking units</td><td>792</td><td>No. of aboveground floors</td><td>36</td></tr><tr><td>Requested parking units</td><td>1228</td><td>Traffic area per parking place</td><td>45,45</td></tr></table></div>		All floors	Under	Above	GBA in m²	95500	36000	59500	Residential	17600	0	17600	Commercial	19200	0	19200	Retail	8000	0	8000	Restaurants	1000	0	1000	Culture	13700	0	13700	Traffic	36000	36000	0	Other	0	0	0	Residential units	254	No. of underground floors	9	Parking units	792	No. of aboveground floors	36	Requested parking units	1228	Traffic area per parking place	45,45
	All floors	Under	Above																																														
GBA in m²	95500	36000	59500																																														
Residential	17600	0	17600																																														
Commercial	19200	0	19200																																														
Retail	8000	0	8000																																														
Restaurants	1000	0	1000																																														
Culture	13700	0	13700																																														
Traffic	36000	36000	0																																														
Other	0	0	0																																														
Residential units	254	No. of underground floors	9																																														
Parking units	792	No. of aboveground floors	36																																														
Requested parking units	1228	Traffic area per parking place	45,45																																														

Entry code
0007803684

Authors

Locardi, Chiara , Author, Italy
Civardi, Marco , Coauthor, Italy
Ardesio, Giacomo , Project team,
Cairolì, Benedetta , Project team,
Caprino, Veronica , Project team,
Olocco, Lucrecia Sofia , Project team,
Perrotti, Daniela , Consultant for landscape planning,
Losi, Filippo , Consultant for environment,
Bonizzoni, Alessandro , Project team, visualisations,
Manara, Edoardo , Collaborator - design,
Barabaschi, Maddalena , Collaborator - rendering,
Hodara, Matias , Collaborator - rendering,

Entry thumb image

Graphic tart

Organizer and Manager: The League Society of Architects (L.S.A.)

Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection
--	---	-----------------------------	---	---------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report
the entry has met the technical requirements, but lacks parking units for the proposed program

Advisory experts opinion
The project highly complies with the social sustainability criteria. It means that solution offers different social activities and contents. Social life is linked with the huge open public space. Flexible and adaptable space is emphasized. It also ensures continuity of local identity and urban memories.

A1) Group B: poor A2) Appropriate building conversion A3) good

Jury Report
The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	82008	28344	53664
Residential	16918	0	16918
Commercial	13248	0	13248
Retail	10344	1344	9000
Restaurants	4306	0	4306
Culture	6464	0	6464
Traffic	27000	27000	0
Other	3728	0	3728
Residential units	297	No.of underground floors	2
Parking units	640	No.of aboveground floors	28
Requested parking units	1319	Traffic area per parking place	42,19

<div>Entry code 0007802829</div> <div>Authors<div>Jurkovic, Stanislav , Coauthor, CanadaBalbaa, Taymoore R, Coauthor, CanadaWong, Chris , Coauthor, Canada</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Second selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-txt.pdf</div></div></div></div>
<div>Entry thumb image<div></div></div>	<div><div>Technical Committee report<div>- the entry has fulfilled all of the technical requirements</div><div>- undercapacitated parking spaces but comp. table has mistake in number of underground floors</div></div><div>Advisory experts opinion<div>The project mostly complies with the social sustainability criteria because it includes a wide range of social activities. The proposed solution refers to the former industrial tradition, and tries to connect with the existing surrounding contents (market).</div><div>A1) Group A: good the Distillery and the triangular new building next to it make questionable spatial relationship: are the equal or not in volumetric terms remains unresolved. A2) good A3) ok</div><div>Jury Report<div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div></div></div></div>
<div>Graphic tart<div></div></div>	<div><div>Computational table<div><div><div>All floorsUnderAbove</div><div><div>GBA in m²1067784567261106</div><div><div>Residential2151686420652</div><div><div>Commercial1714023216908</div><div><div>Retail10166010166</div><div><div>Restaurants278702787</div><div><div>Culture12835224210593</div><div><div>Traffic42334423340</div><div><div>Other000</div></div></div></div><div><div><div>Residential units178No.of underground floors0</div><div>Parking units1055No.of aboveground floors8</div></div><div><div>Requested parking units1388Traffic area per parking place40,13</div></div></div></div></div></div></div></div></div></div></div></div>

<div>Entry code 0007804127</div> <div>Authors<div>Simic, Nenad , Author, Serbia Matejic, Marko , Author, Zamurovic, Nikola , Author, Cogoljevic, Ana , Author, Omanovic, Edin , Author, Joksimovic, Aleksandar , Author,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>the entry has fulfilled all technical requirements</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. It includes social activities (culture and arts, sports, fun etc.) and opens huge public space.</div> <div>Excellent interpretation of the Gorica façade. Again, I am missing the same sense of questioning for the Distillery</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>98869</td><td>30786</td><td>68083</td></tr><tr><td>Residential</td><td>19500</td><td>0</td><td>19500</td></tr><tr><td>Commercial</td><td>19500</td><td>0</td><td>19500</td></tr><tr><td>Retail</td><td>10000</td><td>0</td><td>10000</td></tr><tr><td>Restaurants</td><td>10000</td><td>0</td><td>10000</td></tr><tr><td>Culture</td><td>8843</td><td>0</td><td>8843</td></tr><tr><td>Traffic</td><td>31026</td><td>30786</td><td>240</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>390</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1251</td><td>No.of aboveground floors</td><td>81</td></tr><tr><td>Requested parking units</td><td>1749</td><td>Traffic area per parking place</td><td>24,80</td></tr></table>		All floors	Under	Above	GBA in m²	98869	30786	68083	Residential	19500	0	19500	Commercial	19500	0	19500	Retail	10000	0	10000	Restaurants	10000	0	10000	Culture	8843	0	8843	Traffic	31026	30786	240	Other	0	0	0	Residential units	390	No.of underground floors	3	Parking units	1251	No.of aboveground floors	81	Requested parking units	1749	Traffic area per parking place	24,80
	All floors	Under	Above																																														
GBA in m²	98869	30786	68083																																														
Residential	19500	0	19500																																														
Commercial	19500	0	19500																																														
Retail	10000	0	10000																																														
Restaurants	10000	0	10000																																														
Culture	8843	0	8843																																														
Traffic	31026	30786	240																																														
Other	0	0	0																																														
Residential units	390	No.of underground floors	3																																														
Parking units	1251	No.of aboveground floors	81																																														
Requested parking units	1749	Traffic area per parking place	24,80																																														

Entry code
0007802869

Authors

serboli, luigi , Author, Italy
Busi, Andrea , Project team, Italy
Antonelli, Sara , Project team, Italy
Bardelli, Francesco , Consultant, Italy
Taini, Arrigo , Consultant,
Mandelli, Nicola , Project collaboration,
Alberti, Alessandro , Project collaboration,

Entry thumb image

Technical Committee report
- entry fulfilled all technical requirements

Advisory experts opinion
The project highly complies with the social sustainability criteria because it includes a wide range of social activities. Open public space is available for different social activities. Proposed solution refers to the urban tradition and creates a unique sense of the place. Social justice (equity) is seen through a nonhierarchical public space.

A1) between Group A and Group B: goodish; The work follows the morphology only on the northern side of the Distillery which contextualized this building somewhat A2) But I find the interpretation of the interior of the Distillery very different from the rest of the works and heritage-wise very appropriate; whereas the same cannot be said for the size and form of the staircase added to the building's east elevation. A3) acceptable

Jury Report
The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	115240	58422	56818
Residential	18926	0	18926
Commercial	17392	0	17392
Retail	8031	0	8031
Restaurants	2318	0	2318
Culture	7441	0	7441
Traffic	58422	58422	0
Other	2710	0	2710
Residential units	137	No.of underground floors	3
Parking units	1514	No.of aboveground floors	18
Requested parking units	1213	Traffic area per parking place	38,59

Entry code
0007803500

Authors

Troost, Laurent G.C., Author, Brazil
Juzwiak, Kalina , Collaborator,
Grinspum, Gabriel , Collaborator,
Mendes, Oscar , Visualisation,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report
-the entry has fulfilled the technical requirements

Advisory experts opinion
The project highly complies with the social sustainability criteria. The solution includes different social activities. The open area is the core for developing social life. The author(s) taking into account the wider context of Lower Town (green areas).

A1) Group A: good on the northern side of the Distillery I found this play of two volumes – old Distillery and new on top of the building - sticking out of the ‘spine’ very successful interpretation of the old A2) good A3) very good

Jury Report
The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	91304	41301	50003
Residential	18448	0	18448
Commercial	14798	0	14798
Retail	3643	0	3643
Restaurants	2994	0	2994
Culture	6476	0	6476
Traffic	41301	41301	0
Other	3644	0	3644
Residential units	136	No.of underground floors	3
Parking units	1245	No.of aboveground floors	11
Requested parking units	1028	Traffic area per parking place	33,17

Entry code
0007803677

Authors

Hržić, Marjan , Author, Croatia

Chiabov, Marko , Coauthor, Croatia

Juvan, Uršula , Coauthor, Croatia

Radetić, Žana , Coauthor, Croatia

Palić, Branko , Coauthor, Croatia

Kosturin, Pavao , Coauthor, Croatia

Zaninović, Petra , Coauthor, Croatia

Frleta, Ivan , Coauthor, Croatia

Katić, Ante , Coauthor, Croatia

Bakalar, Maja , Coauthor, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- the entry meets all technical requirements

- the entry proposes the development of only cultural purposes, building the whole site on first underground floor, with roof forming a cultural park on (and above) ground level

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes open space as a platform for different social activities and leisure. The proposed solution is based on cultural function exclusively. It could be seen as both strength and a weakness of the concept.

A1) Group B: poor A2) the Distillery itself appropriate conversion A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	39436	34400	5036
Residential	0	0	0
Commercial	0	0	0
Retail	0	0	0
Restaurants	0	0	0
Culture	21556	16940	4616
Traffic	17200	16780	420
Other	680	680	0
Residential units	0	No.of underground floors	2
Parking units	546	No.of aboveground floors	3
Requested parking units	402	Traffic area per parking place	31,50

Entry code
0007805182

Authors

Čuzela-Bilać, Iva , Author, Croatia
Čikeš, Oliver , Author, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

-the entry has fulfilled the technical requirements

Advisory experts opinion

The project complies with the social sustainability criteria only to a small extent. It includes open space as a core of social life, but it is not clearly elaborated how to achieve social sustainability.

A1) Group B: poor the Distillery is isolated block taken out of its historical industrial context
A2) Building's conversion appropriate A3) good

Jury Report

The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	115679	51675	64004
Residential	18843	0	18843
Commercial	14864	0	14864
Retail	15412	0	15412
Restaurants	1640	0	1640
Culture	6212	0	6212
Traffic	51675	51675	0
Other	7033	0	7033
Residential units	150	No.of underground floors	3
Parking units	1587	No.of aboveground floors	12
Requested parking units	1461	Traffic area per parking place	32,56

<div>Entry code 0007804476</div> <div>Authors<div>Silva, Ines Trindade, Author, Portugal Vicente, Gonçalo , Author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry has fulfilled the technical requirements, but even as low density proposal, it lacks parking units for the proposed programme</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria which mean that 2 indicators of social sustainability have been identified in the proposed project. The first indicator is the range of social activities and contents. The second indicator is availability of open public spaces (parks, playgrounds, squares, etc.) which provide opportunities for social interaction.</div> <div>A1) Between Group Aa and Group B: ok-ish The Distillery is isolated above ground and for that matter overly monumentalized. However, at the morphological level the Distillery is connected to the whole site on -1 level making it very much part of the whole. A2) ok A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>22450</td><td>12542</td><td>9908</td></tr><tr><td>Residential</td><td>4928</td><td>0</td><td>4928</td></tr><tr><td>Commercial</td><td>1215</td><td>1215</td><td>0</td></tr><tr><td>Retail</td><td>3761</td><td>2577</td><td>1184</td></tr><tr><td>Restaurants</td><td>1085</td><td>688</td><td>397</td></tr><tr><td>Culture</td><td>1435</td><td>0</td><td>1435</td></tr><tr><td>Traffic</td><td>7399</td><td>7399</td><td>0</td></tr><tr><td>Other</td><td>2627</td><td>663</td><td>1964</td></tr><tr><td>Residential units</td><td>42</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>243</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>361</td><td>Traffic area per parking place</td><td>30,45</td></tr></table>		All floors	Under	Above	GBA in m²	22450	12542	9908	Residential	4928	0	4928	Commercial	1215	1215	0	Retail	3761	2577	1184	Restaurants	1085	688	397	Culture	1435	0	1435	Traffic	7399	7399	0	Other	2627	663	1964	Residential units	42	No.of underground floors	2	Parking units	243	No.of aboveground floors	8	Requested parking units	361	Traffic area per parking place	30,45
	All floors	Under	Above																																														
GBA in m²	22450	12542	9908																																														
Residential	4928	0	4928																																														
Commercial	1215	1215	0																																														
Retail	3761	2577	1184																																														
Restaurants	1085	688	397																																														
Culture	1435	0	1435																																														
Traffic	7399	7399	0																																														
Other	2627	663	1964																																														
Residential units	42	No.of underground floors	2																																														
Parking units	243	No.of aboveground floors	8																																														
Requested parking units	361	Traffic area per parking place	30,45																																														

<div>Entry code 0007805107</div> <div>Authors<div>Cattaneo, Elisa Cristiana, Author, Italy Innocenti, Paola , Coauthor, Italy biffi, michele , Coauthor, Italy</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- floor plan for underground floors are not in scale 1:500 - entry fulfilled all other technical requirements</div> <div>Advisory experts opinion</div> <div>The project highly complies with the social sustainability criteria. It means that solution offers different social activities and contents. The social life is linked with the huge open public space. The solution encourages creative relationship between users and built environment. It also ensures continuity of local identity.</div> <div>A1) Between Group A and Group B: good The morphology on the northern side of the Distillery is 'repeated' and with such a volumetric characteristics that the Distillery is anchored in the present also. A2) good A3) good</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>72729</td><td>32400</td><td>40329</td></tr><tr><td>Residential</td><td>20770</td><td>0</td><td>20770</td></tr><tr><td>Commercial</td><td>10450</td><td>0</td><td>10450</td></tr><tr><td>Retail</td><td>4325</td><td>0</td><td>4325</td></tr><tr><td>Restaurants</td><td>2240</td><td>0</td><td>2240</td></tr><tr><td>Culture</td><td>2544</td><td>0</td><td>2544</td></tr><tr><td>Traffic</td><td>32400</td><td>32400</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>151</td><td>No. of underground floors</td><td>5</td></tr><tr><td>Parking units</td><td>914</td><td>No. of aboveground floors</td><td>2</td></tr><tr><td>Requested parking units</td><td>823</td><td>Traffic area per parking place</td><td>35,45</td></tr></table>		All floors	Under	Above	GBA in m²	72729	32400	40329	Residential	20770	0	20770	Commercial	10450	0	10450	Retail	4325	0	4325	Restaurants	2240	0	2240	Culture	2544	0	2544	Traffic	32400	32400	0	Other	0	0	0	Residential units	151	No. of underground floors	5	Parking units	914	No. of aboveground floors	2	Requested parking units	823	Traffic area per parking place	35,45
	All floors	Under	Above																																														
GBA in m²	72729	32400	40329																																														
Residential	20770	0	20770																																														
Commercial	10450	0	10450																																														
Retail	4325	0	4325																																														
Restaurants	2240	0	2240																																														
Culture	2544	0	2544																																														
Traffic	32400	32400	0																																														
Other	0	0	0																																														
Residential units	151	No. of underground floors	5																																														
Parking units	914	No. of aboveground floors	2																																														
Requested parking units	823	Traffic area per parking place	35,45																																														

<div>Entry code 0007802604</div> <div>Authors<div>Cereijo, Manuel Alexandre Lagarto, Author, Portugal Ferreira, enio Mauro Marcelino, Associate author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report<p>-the entry has met the technical requirements, but A3-TXT.pdf contains layers with Croatian names -facades are undefined in the photomontages</p><div>Advisory experts opinion<p>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and public space. The open public space (large square) is an opportunity for development of dynamic social life.</p><p>A1) Group B: poor The Distillery is isolated A2) good A3) good They say: “we absorb the past to create the future” and then the main element representing the past stays standing alone creating a more or less successful dialogue with the new rather than be absorbed the past is confronted with the new... discrepancy between the intention and their translation into design.</p><div>Jury Report<p>The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</p></div></div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>60557</td><td>20200</td><td>40357</td></tr><tr><td>Residential</td><td>16010</td><td>0</td><td>16010</td></tr><tr><td>Commercial</td><td>13652</td><td>0</td><td>13652</td></tr><tr><td>Retail</td><td>3742</td><td>0</td><td>3742</td></tr><tr><td>Restaurants</td><td>4248</td><td>0</td><td>4248</td></tr><tr><td>Culture</td><td>2505</td><td>0</td><td>2505</td></tr><tr><td>Traffic</td><td>20400</td><td>20200</td><td>200</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>158</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>925</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>884</td><td>Traffic area per parking place</td><td>22,05</td></tr></table></div>		All floors	Under	Above	GBA in m²	60557	20200	40357	Residential	16010	0	16010	Commercial	13652	0	13652	Retail	3742	0	3742	Restaurants	4248	0	4248	Culture	2505	0	2505	Traffic	20400	20200	200	Other	0	0	0	Residential units	158	No.of underground floors	2	Parking units	925	No.of aboveground floors	12	Requested parking units	884	Traffic area per parking place	22,05
	All floors	Under	Above																																														
GBA in m²	60557	20200	40357																																														
Residential	16010	0	16010																																														
Commercial	13652	0	13652																																														
Retail	3742	0	3742																																														
Restaurants	4248	0	4248																																														
Culture	2505	0	2505																																														
Traffic	20400	20200	200																																														
Other	0	0	0																																														
Residential units	158	No.of underground floors	2																																														
Parking units	925	No.of aboveground floors	12																																														
Requested parking units	884	Traffic area per parking place	22,05																																														

<div>Entry code 0007804210</div> <div>Authors<div>Gabrić, Dario , Author, Croatia</div></div>	<div><div><div>Technical Committee votes for elimination:2</div><div>Jury votes for elimination:3</div><div>ROUND Second selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image<div></div></div>	<div><div>Technical Committee report<div>-insufficient parking area for the proposed programme -notes instead of textual explanations -only two floor plans in 1:500, other in 1:1000, typical floor plan not colored per area usage (as other plans are) thus losing legibility</div></div><div>Advisory experts opinion<div>The project complies with the social sustainability criteria only to a small extent. It includes open space as a core of social life, but it is not clearly elaborated how to achieve social sustainability.</div><div>A1) Group A: good However, the space to the building block opposite to the Distillery is too close, the space is squeezed. A2) good A3) ok</div></div><div>Jury Report<div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div></div></div>																																																
<div>Graphic tart<div></div></div>	<div><div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>65710</td><td>25290</td><td>40420</td></tr><tr><td>Residential</td><td>15400</td><td>0</td><td>15400</td></tr><tr><td>Commercial</td><td>7930</td><td>0</td><td>7930</td></tr><tr><td>Retail</td><td>9480</td><td>0</td><td>9480</td></tr><tr><td>Restaurants</td><td>960</td><td>0</td><td>960</td></tr><tr><td>Culture</td><td>4240</td><td>0</td><td>4240</td></tr><tr><td>Traffic</td><td>22800</td><td>22800</td><td>0</td></tr><tr><td>Other</td><td>4900</td><td>2490</td><td>2410</td></tr><tr><td>Residential units</td><td>102</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>732</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>948</td><td>Traffic area per parking place</td><td>31,15</td></tr></table></div></div>		All floors	Under	Above	GBA in m²	65710	25290	40420	Residential	15400	0	15400	Commercial	7930	0	7930	Retail	9480	0	9480	Restaurants	960	0	960	Culture	4240	0	4240	Traffic	22800	22800	0	Other	4900	2490	2410	Residential units	102	No.of underground floors	3	Parking units	732	No.of aboveground floors	13	Requested parking units	948	Traffic area per parking place	31,15
	All floors	Under	Above																																														
GBA in m²	65710	25290	40420																																														
Residential	15400	0	15400																																														
Commercial	7930	0	7930																																														
Retail	9480	0	9480																																														
Restaurants	960	0	960																																														
Culture	4240	0	4240																																														
Traffic	22800	22800	0																																														
Other	4900	2490	2410																																														
Residential units	102	No.of underground floors	3																																														
Parking units	732	No.of aboveground floors	13																																														
Requested parking units	948	Traffic area per parking place	31,15																																														

<div>Entry code 0007805500</div> <div>Authors<div>LACALLE, CARLOS , Author, Spain MUÑOZ, INES , Collaborator, Spain SANCHA, ABRAHAM , Associate author, Spain GARCIA, NATALIA , Associate author, Spain</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met most of the technical requirements, but the B1-MDB.jpg is blank and the number of parking units in the computational table is incorrect</div> <div>Advisory experts opinion</div> <div>The project complies with the social sustainability criteria only to a small extent. It includes a wide range of social activities, but, in general, it is not clearly elaborated how to achieve social sustainability.</div> <div>A1)Group B: poor the Distillery remains an isolated island overly monumentalized. A2) Proposed extension acceptable in terms of form. A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>69568</td><td>29708</td><td>39860</td></tr><tr><td>Residential</td><td>14208</td><td>0</td><td>14208</td></tr><tr><td>Commercial</td><td>14522</td><td>0</td><td>14522</td></tr><tr><td>Retail</td><td>3866</td><td>0</td><td>3866</td></tr><tr><td>Restaurants</td><td>3866</td><td>0</td><td>3866</td></tr><tr><td>Culture</td><td>5524</td><td>2126</td><td>3398</td></tr><tr><td>Traffic</td><td>27582</td><td>27582</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>128</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>27582</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>916</td><td>Traffic area per parking place</td><td>1,00</td></tr></table>		All floors	Under	Above	GBA in m²	69568	29708	39860	Residential	14208	0	14208	Commercial	14522	0	14522	Retail	3866	0	3866	Restaurants	3866	0	3866	Culture	5524	2126	3398	Traffic	27582	27582	0	Other	0	0	0	Residential units	128	No.of underground floors	3	Parking units	27582	No.of aboveground floors	13	Requested parking units	916	Traffic area per parking place	1,00
	All floors	Under	Above																																														
GBA in m²	69568	29708	39860																																														
Residential	14208	0	14208																																														
Commercial	14522	0	14522																																														
Retail	3866	0	3866																																														
Restaurants	3866	0	3866																																														
Culture	5524	2126	3398																																														
Traffic	27582	27582	0																																														
Other	0	0	0																																														
Residential units	128	No.of underground floors	3																																														
Parking units	27582	No.of aboveground floors	13																																														
Requested parking units	916	Traffic area per parking place	1,00																																														

Entry code
0007804197

Authors

Freitas, Cláudia Pinto, Author, Portugal
Pereira, João Antunes, Collaborator,
Martins, Joao Pedro, Collaborator,
Maia, Daniel Ribeiro, Collaborator,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report
- the proposal meets all technical requirements

Advisory experts opinion
The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and public space. The open public space is the heart of dynamic social life, but there is problem with “holes in the lawn”. It could be very dangerous, especially for children (p. 5).

A1) Between Group Aa and Group B: good the work follows the morphology on the northern side of the Distillery building integrating it, physically, in this way to the surrounding. However, from all the other sides, the building stands up as an individual element in public space around it. A2) Conversion scheme is appropriate. A3) ok

Jury Report
The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	61382	24693	36689
Residential	6584	0	6584
Commercial	1746	0	1746
Retail	1746	0	1746
Restaurants	1326	0	1326
Culture	11852	0	11852
Traffic	24693	24693	0
Other	13435	0	13435
Residential units	36	No.of underground floors	3
Parking units	800	No.of aboveground floors	12
Requested parking units	738	Traffic area per parking place	30,87

Entry code
0007802917

Authors

Polzer, Ida , Author, Croatia
busnja, davor , Author, Croatia
Gluhak, Goran , Visualisation,

Entry thumb image

Graphic tart

Technical Committee votes for elimination: 0

Jury votes for elimination: 0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry has fulfilled all of the technical requirements

Advisory experts opinion

The project highly complies with the social sustainability criteria because it includes a wide range of social activities. There are contents intended to different social actors. The proposed solution refers to the traditional urban identity. Cultural sustainability is emphasized.

A1) Group B: poor the Distillery became an individual building that landed in this block totally out of context in urbanistic or architectural sense A2) good A3) good

Jury Report

The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	115170	53100	62070
Residential	20110	0	20110
Commercial	19580	0	19580
Retail	13950	0	13950
Restaurants	1250	0	1250
Culture	7180	0	7180
Traffic	51900	51900	0
Other	1200	1200	0
Residential units	0	No.of underground floors	3
Parking units	1425	No.of aboveground floors	17
Requested parking units	1405	Traffic area per parking place	36,42

Entry code
0007802583

Authors

velasco farrera, erick , Author, Croatia
Pedišić, Vedran , Author, Croatia
Hofmann, Mladen , Author, Croatia
Gregurić Miočić, Gordana , Author, Croatia
Marjančević, Iva , Author, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry meets all technical requirements
- undercapacitated parking units due to solely 2 underground floors proposal

Advisory experts opinion

The project mostly complies with the social sustainability criteria which mean that indicators of social sustainability have been identified in the proposed project. The project provides the range of social activities and contents. The second indicator for social sustainability is availability of open public spaces (parks, playgrounds, squares, etc.).

A1) Group B: poor The Distillery remains too monumentalized. A2) Conversion of the Distillery is ok. A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	87972	31312	56660
Residential	13476	0	13476
Commercial	19261	0	19261
Retail	9736	0	9736
Restaurants	3410	0	3410
Culture	2785	0	2785
Traffic	31312	31312	0
Other	7992	0	7992
Residential units	121	No.of underground floors	2
Parking units	820	No.of aboveground floors	15
Requested parking units	1301	Traffic area per parking place	38,19

<div>Entry code 0007802886</div> <div>Authors<div>Voorst, Pepijn van, Author, Netherlands Yeung, Karho , Author, Netherlands</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- the entry has fulfilled all of the technical requirements</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.</div> <div>A1) Group A: excellent A2) ok A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>94845</td><td>38736</td><td>56109</td></tr><tr><td>Residential</td><td>18065</td><td>0</td><td>18065</td></tr><tr><td>Commercial</td><td>16126</td><td>0</td><td>16126</td></tr><tr><td>Retail</td><td>12483</td><td>0</td><td>12483</td></tr><tr><td>Restaurants</td><td>804</td><td>0</td><td>804</td></tr><tr><td>Culture</td><td>7071</td><td>0</td><td>7071</td></tr><tr><td>Traffic</td><td>39094</td><td>38736</td><td>358</td></tr><tr><td>Other</td><td>1202</td><td>0</td><td>1202</td></tr><tr><td>Residential units</td><td>121</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1191</td><td>No.of aboveground floors</td><td>19</td></tr><tr><td>Requested parking units</td><td>1230</td><td>Traffic area per parking place</td><td>32,82</td></tr></table>		All floors	Under	Above	GBA in m²	94845	38736	56109	Residential	18065	0	18065	Commercial	16126	0	16126	Retail	12483	0	12483	Restaurants	804	0	804	Culture	7071	0	7071	Traffic	39094	38736	358	Other	1202	0	1202	Residential units	121	No.of underground floors	3	Parking units	1191	No.of aboveground floors	19	Requested parking units	1230	Traffic area per parking place	32,82
	All floors	Under	Above																																														
GBA in m²	94845	38736	56109																																														
Residential	18065	0	18065																																														
Commercial	16126	0	16126																																														
Retail	12483	0	12483																																														
Restaurants	804	0	804																																														
Culture	7071	0	7071																																														
Traffic	39094	38736	358																																														
Other	1202	0	1202																																														
Residential units	121	No.of underground floors	3																																														
Parking units	1191	No.of aboveground floors	19																																														
Requested parking units	1230	Traffic area per parking place	32,82																																														

Entry code
0007800980

Authors

Petric, Damir , Author, Croatia

Vidović, Hrvoje , Author, Croatia

Jerković, Ivona , Author, Croatia

Šustić, Ivana , Author,

Letica, Slaven , Author,

Lozo, Marta , Author,

Sladoljev, Igor , Author,

Jerković, Josip , Collaborator, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MDB.jpg

A3-TXT.pdf

Technical Committee report

- incapacitated parking area

- entry fulfilled other technical requirements

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.

This project I consider really inappropriate in the sense of creating ‘a city centre’ feeling whereas it doesn’t attempt to use the site-specific industrial feeling. A1) Group B: poor Distillery is totally out of context A2) good A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	107687	41136	66551
Residential	19906	0	19906
Commercial	20324	0	20324
Retail	10415	0	10415
Restaurants	3386	0	3386
Culture	8285	718	7567
Traffic	38255	38255	0
Other	7116	2163	4953
Residential units	118	No. of underground floors	3
Parking units	1289	No. of aboveground floors	15
Requested parking units	1524	Traffic area per parking place	29,68

<p>Entry code 0007803513</p> <p>Authors</p> <p>Rojas, Miguel Angel , Author, Spain</p>	<table border="1"> <tr> <td>Technical Committee votes for elimination: 0</td> <td>Jury votes for elimination: 0</td> <td>ROUND Second selection</td> </tr> </table> <p>Uploaded materials</p> <table border="1"> <tr> <td>B1-PAN.pdf</td> <td>B1-MDB.jpg</td> <td>A3-TXT.pdf</td> </tr> </table>			Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MDB.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																																	
B1-PAN.pdf	B1-MDB.jpg	A3-TXT.pdf																																																	
<p>Entry thumb image</p> 	<p>Technical Committee report</p> <p>-the entry has met the technical requirements, but the low resolution plans and sections on black background are hardly readable, and presented in scale 1:1000 (instead of proposed 1:500)</p> <p>-the number of parking units is above requested</p> <p>Advisory experts opinion</p> <p>The project mostly complies with the social sustainability criteria which mean that indicators of social sustainability have been identified. The project provides the range of social activities and contents. The second indicator for social sustainability is availability of open public spaces.</p> <p>A1) Group B: poor But the Disitllery building is well wrapped into the context because of the bridges and the overall wrap. A2) good A3) good</p> <p>Jury Report</p> <p>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</p>																																																		
<p>Graphic tart</p> 	<p>Computational table</p> <table border="1"> <thead> <tr> <th></th> <th>All floors</th> <th>Under</th> <th>Above</th> </tr> </thead> <tbody> <tr> <td>GBA in m²</td> <td>92177</td> <td>42162</td> <td>50015</td> </tr> <tr> <td>Residential</td> <td>12675</td> <td>0</td> <td>12675</td> </tr> <tr> <td>Commercial</td> <td>0</td> <td>0</td> <td>0</td> </tr> <tr> <td>Retail</td> <td>13620</td> <td>0</td> <td>13620</td> </tr> <tr> <td>Restaurants</td> <td>0</td> <td>0</td> <td>0</td> </tr> <tr> <td>Culture</td> <td>6500</td> <td>0</td> <td>6500</td> </tr> <tr> <td>Traffic</td> <td>42162</td> <td>42162</td> <td>0</td> </tr> <tr> <td>Other</td> <td>17220</td> <td>0</td> <td>17220</td> </tr> <tr> <td>Residential units</td> <td>196</td> <td>No.of underground floors</td> <td>3</td> </tr> <tr> <td>Parking units</td> <td>1773</td> <td>No.of aboveground floors</td> <td>12</td> </tr> <tr> <td>Requested parking units</td> <td>1148</td> <td>Traffic area per parking place</td> <td>23,78</td> </tr> </tbody> </table>				All floors	Under	Above	GBA in m²	92177	42162	50015	Residential	12675	0	12675	Commercial	0	0	0	Retail	13620	0	13620	Restaurants	0	0	0	Culture	6500	0	6500	Traffic	42162	42162	0	Other	17220	0	17220	Residential units	196	No.of underground floors	3	Parking units	1773	No.of aboveground floors	12	Requested parking units	1148	Traffic area per parking place	23,78
	All floors	Under	Above																																																
GBA in m²	92177	42162	50015																																																
Residential	12675	0	12675																																																
Commercial	0	0	0																																																
Retail	13620	0	13620																																																
Restaurants	0	0	0																																																
Culture	6500	0	6500																																																
Traffic	42162	42162	0																																																
Other	17220	0	17220																																																
Residential units	196	No.of underground floors	3																																																
Parking units	1773	No.of aboveground floors	12																																																
Requested parking units	1148	Traffic area per parking place	23,78																																																

Entry code
0007804984

Authors

Hjerling, Anna , Project leader,
andersson, daniel , Project leader,
Åland Islands

Entry thumb image

Graphic tart

Technical Committee votes for elimination: 0

Jury votes for elimination: 0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.pdf

A3-TXT.pdf

Technical Committee report

-the entry has fulfilled the technical requirements, but the orientation of the competition panels is landscape
-parking area is over-capacitated for the proposed programme

Advisory experts opinion

The project complies with the social sustainability criteria only to a small extent. It includes open space as a core of social life, but there are no specific contents or functions which affirm social sustainability.

A1) Group B; poor the Distillery remains isolated island, individual building out of its urbanistic context A2) good A3) good

Jury Report

The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	104133	45300	58833
Residential	16868	0	16868
Commercial	14424	0	14424
Retail	18788	0	18788
Restaurants	2219	0	2219
Culture	6534	0	6534
Traffic	43546	43546	0
Other	1754	1754	0
Residential units	200	No.of underground floors	3
Parking units	1801	No.of aboveground floors	10
Requested parking units	1470	Traffic area per parking place	24,18

Entry code
0007804613

Authors

julien, hubert gz, Author, France
thomas, van gaver gnr, Coauthor, France

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1_PAN.pdfB1_MBD.jpgA3_TXT.pdf

Technical Committee report

- the entry meets all technical requirements
- undercapacitated parking units
- spatial indicators incorrect in underground floors, also above ground area estimated at maximum 37000m2 GBA

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and public space. The open public space is an opportunity for development of dynamic social life.

A1) Group A: good A2) The conversion is appropriate A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	43700	1000	42700
Residential	10000	0	10000
Commercial	11000	0	11000
Retail	7000	0	7000
Restaurants	2700	0	2700
Culture	12000	0	12000
Traffic	1000	1000	0
Other	0	0	0
Residential units	150	No.of underground floors	1
Parking units	500	No.of aboveground floors	3
Requested parking units	960	Traffic area per parking place	2,00

Entry code
0007803212

Authors

Popović, Boris , Author, Croatia
Sančanin, Marko , Author,
Relić, Saša , Author, Croatia
Jugović, Mladen , Consultant,
Stanišljević, Igor , Collaborator - design,
Bakic, Irena , Associate for scale models and drawing layout, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

the entry has met the technical requirements, but lacks parking units for the proposed program

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and the open public space.

A1) Group B: poor Distillery isolated A2) ok A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	92817	37649	55168
Residential	16176	0	16176
Commercial	10424	0	10424
Retail	11183	3113	8070
Restaurants	3781	748	3033
Culture	11230	4569	6661
Traffic	27609	27609	0
Other	12414	1610	10804
Residential units	170	No.of underground floors	4
Parking units	1177	No.of aboveground floors	18
Requested parking units	1474	Traffic area per parking place	23,46

Entry code
0007804065

Authors

Mariñas, José Carlos , Author, Spain

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- the entry has fulfilled all of the technical requirements

- underground in scale 1:1000

Advisory experts opinion

The project highly complies with the social sustainability criteria because it includes a wide range of social activities. The importance of the open public space is recognized. Proposed solution takes into account all kinds of users (children, disabled people, the elderly) which is an important condition for social inclusion.

A1) Group A good A2) building appropriately converted A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	122103	57039	65064
Residential	12956	0	12956
Commercial	245	0	245
Retail	5388	0	5388
Restaurants	2054	0	2054
Culture	12661	0	12661
Traffic	49556	49488	68
Other	39243	7551	31692
Residential units	100	No. of underground floors	3
Parking units	1557	No. of aboveground floors	15
Requested parking units	1498	Traffic area per parking place	31,83

<div>Entry code 0007801051</div> <div>Authors<div>Linta, Veljko , Author, Croatia Armano, Ana , Visualisation,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry has met the technical requiremets of the brief</div> <div>Advisory experts opinion</div> <div>The project complies with the social sustainability criteria to the fullest extent. There is wide range of contents. Many social actors are involved in social activities. The open public space provides access for various social groups and high level of social interaction. The proposed solution also refers to the former industrial tradition. The social sustainability is considered as a dynamic concept which connects tradition and innovation. "Protection by using" principle promotes creativity, openness, education... Users (locals as well as visitors) have an opportunity for learning and self-development through the social synergy.</div> <div>A1) Group B: poor the Distillery isolated but overly monumentalized. A2) Conversion scheme is appropriate. A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>89410</td><td>38952</td><td>50458</td></tr><tr><td>Residential</td><td>17838</td><td>0</td><td>17838</td></tr><tr><td>Commercial</td><td>15628</td><td>0</td><td>15628</td></tr><tr><td>Retail</td><td>7424</td><td>0</td><td>7424</td></tr><tr><td>Restaurants</td><td>1752</td><td>0</td><td>1752</td></tr><tr><td>Culture</td><td>7660</td><td>0</td><td>7660</td></tr><tr><td>Traffic</td><td>39108</td><td>38952</td><td>156</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>192</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1530</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>1064</td><td>Traffic area per parking place</td><td>25,56</td></tr></table>		All floors	Under	Above	GBA in m²	89410	38952	50458	Residential	17838	0	17838	Commercial	15628	0	15628	Retail	7424	0	7424	Restaurants	1752	0	1752	Culture	7660	0	7660	Traffic	39108	38952	156	Other	0	0	0	Residential units	192	No.of underground floors	3	Parking units	1530	No.of aboveground floors	10	Requested parking units	1064	Traffic area per parking place	25,56
	All floors	Under	Above																																														
GBA in m²	89410	38952	50458																																														
Residential	17838	0	17838																																														
Commercial	15628	0	15628																																														
Retail	7424	0	7424																																														
Restaurants	1752	0	1752																																														
Culture	7660	0	7660																																														
Traffic	39108	38952	156																																														
Other	0	0	0																																														
Residential units	192	No.of underground floors	3																																														
Parking units	1530	No.of aboveground floors	10																																														
Requested parking units	1064	Traffic area per parking place	25,56																																														

<div>Entry code 0007804031</div> <div>Authors<div>Krakowian, Jan , Author, Poland Nieroda, Kinga Gabriela, Author, Bromboszcz, Michal Marek, Author,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has fulfilled the technical requirements, but the parking area is under capacitated for the proposed programme</div> <div>Advisory experts opinion</div> <div>The project complies with the social sustainability criteria only to a small extent. The solution mentions various types of social functions.</div> <div>A1) Group A: ok-ish because the added building in the strip of the Distillery are individual blocks...there is no relationship with the Distillery, so the Distillery remains isolated in fact. A2) ok A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>58243</td><td>17679</td><td>40564</td></tr><tr><td>Residential</td><td>10031</td><td>0</td><td>10031</td></tr><tr><td>Commercial</td><td>15160</td><td>65</td><td>15095</td></tr><tr><td>Retail</td><td>7021</td><td>0</td><td>7021</td></tr><tr><td>Restaurants</td><td>2068</td><td>0</td><td>2068</td></tr><tr><td>Culture</td><td>4542</td><td>0</td><td>4542</td></tr><tr><td>Traffic</td><td>19344</td><td>17614</td><td>1730</td></tr><tr><td>Other</td><td>77</td><td>0</td><td>77</td></tr><tr><td>Residential units</td><td>96</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>577</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>883</td><td>Traffic area per parking place</td><td>33,53</td></tr></table>		All floors	Under	Above	GBA in m²	58243	17679	40564	Residential	10031	0	10031	Commercial	15160	65	15095	Retail	7021	0	7021	Restaurants	2068	0	2068	Culture	4542	0	4542	Traffic	19344	17614	1730	Other	77	0	77	Residential units	96	No.of underground floors	2	Parking units	577	No.of aboveground floors	13	Requested parking units	883	Traffic area per parking place	33,53
	All floors	Under	Above																																														
GBA in m²	58243	17679	40564																																														
Residential	10031	0	10031																																														
Commercial	15160	65	15095																																														
Retail	7021	0	7021																																														
Restaurants	2068	0	2068																																														
Culture	4542	0	4542																																														
Traffic	19344	17614	1730																																														
Other	77	0	77																																														
Residential units	96	No.of underground floors	2																																														
Parking units	577	No.of aboveground floors	13																																														
Requested parking units	883	Traffic area per parking place	33,53																																														

Entry code
0007802743

Authors

Rajcevic, Jelena , Author, Croatia
Jurin, Martin , Author,
Marenic, Sara , Author,
Laušin, Nikša , Visualisation,
Sabljak, Sanjin , Consultant,
Majić, Ivan , CAD,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- entry fulfilled all technical requirements except number of park units

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.

A1) Group B: poor Circle makes the Distillery even more monumental A2) ok A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	76198	29000	47198
Residential	12256	0	12256
Commercial	20606	0	20606
Retail	4783	0	4783
Restaurants	1328	0	1328
Culture	8124	267	7857
Traffic	29101	28733	368
Other	0	0	0
Residential units	123	No.of underground floors	2
Parking units	852	No.of aboveground floors	21
Requested parking units	974	Traffic area per parking place	34,16

<div>Entry code 0007803993</div> <div>Authors<div>WU, Linshou , Author, China champenois, etienne , Associate author, France</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- the proposal shows only ground floor, +4 floor (connecting floor), +6 floor (garden roof) and typical high rise floors- no underground floor are shown. Parking is proposed through 3 floors of maximum GBA, with slightly undercapacitated number of parking spaces calculated through 35m2 per unit. traffic is not explained in textual form.- elevations are not shown- the concept proposal is still clearly legible through presented floor plans, diagrams and 3d views</div> <div>Advisory experts opinion<p>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space (roof).</p><p>A1) Group B: poor But the bridges integrate the Distillery into the new whole. 45 degrees turn of the new makes the Distillery somewhat monumental but more in the plan than in the volumes. A2) good A3) good</p></div> <div>Jury Report<p>The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</p></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>118356</td><td>50430</td><td>67926</td></tr><tr><td>Residential</td><td>18750</td><td>0</td><td>18750</td></tr><tr><td>Commercial</td><td>13825</td><td>0</td><td>13825</td></tr><tr><td>Retail</td><td>16029</td><td>0</td><td>16029</td></tr><tr><td>Restaurants</td><td>4962</td><td>0</td><td>4962</td></tr><tr><td>Culture</td><td>12067</td><td>0</td><td>12067</td></tr><tr><td>Traffic</td><td>50430</td><td>50430</td><td>0</td></tr><tr><td>Other</td><td>2293</td><td>0</td><td>2293</td></tr><tr><td>Residential units</td><td>162</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1441</td><td>No.of aboveground floors</td><td>31</td></tr><tr><td>Requested parking units</td><td>1621</td><td>Traffic area per parking place</td><td>35,00</td></tr></table></div>		All floors	Under	Above	GBA in m²	118356	50430	67926	Residential	18750	0	18750	Commercial	13825	0	13825	Retail	16029	0	16029	Restaurants	4962	0	4962	Culture	12067	0	12067	Traffic	50430	50430	0	Other	2293	0	2293	Residential units	162	No.of underground floors	3	Parking units	1441	No.of aboveground floors	31	Requested parking units	1621	Traffic area per parking place	35,00
	All floors	Under	Above																																														
GBA in m²	118356	50430	67926																																														
Residential	18750	0	18750																																														
Commercial	13825	0	13825																																														
Retail	16029	0	16029																																														
Restaurants	4962	0	4962																																														
Culture	12067	0	12067																																														
Traffic	50430	50430	0																																														
Other	2293	0	2293																																														
Residential units	162	No.of underground floors	3																																														
Parking units	1441	No.of aboveground floors	31																																														
Requested parking units	1621	Traffic area per parking place	35,00																																														

<div>Entry code 0007802973</div> <div>Authors<div>BRANKO, SETION , Author, United States LALAJ, ARLINDA , Coauthor, United States</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- the parking area is under capacitated for the proposed program- the entry has fulfilled the competitions requirements</div> <div>Advisory experts opinion<p>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and public space (public piazza).</p><p>A1) Group b: Poor Distillery isolated A2) ok A3) appropriate</p></div> <div>Jury Report<p>The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</p></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>100030</td><td>36820</td><td>63210</td></tr><tr><td>Residential</td><td>19625</td><td>0</td><td>19625</td></tr><tr><td>Commercial</td><td>19160</td><td>0</td><td>19160</td></tr><tr><td>Retail</td><td>10620</td><td>0</td><td>10620</td></tr><tr><td>Restaurants</td><td>5145</td><td>0</td><td>5145</td></tr><tr><td>Culture</td><td>7440</td><td>0</td><td>7440</td></tr><tr><td>Traffic</td><td>37140</td><td>36820</td><td>320</td></tr><tr><td>Other</td><td>900</td><td>0</td><td>900</td></tr><tr><td>Residential units</td><td>163</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>998</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1443</td><td>Traffic area per parking place</td><td>37,21</td></tr></table></div>		All floors	Under	Above	GBA in m²	100030	36820	63210	Residential	19625	0	19625	Commercial	19160	0	19160	Retail	10620	0	10620	Restaurants	5145	0	5145	Culture	7440	0	7440	Traffic	37140	36820	320	Other	900	0	900	Residential units	163	No.of underground floors	2	Parking units	998	No.of aboveground floors	12	Requested parking units	1443	Traffic area per parking place	37,21
	All floors	Under	Above																																														
GBA in m²	100030	36820	63210																																														
Residential	19625	0	19625																																														
Commercial	19160	0	19160																																														
Retail	10620	0	10620																																														
Restaurants	5145	0	5145																																														
Culture	7440	0	7440																																														
Traffic	37140	36820	320																																														
Other	900	0	900																																														
Residential units	163	No.of underground floors	2																																														
Parking units	998	No.of aboveground floors	12																																														
Requested parking units	1443	Traffic area per parking place	37,21																																														

<div>Entry code 0007803656</div> <div>Authors<div>De Fouquet, Marc , Author, France Zamora, Esteban , Associate author, Chile Galli, Milo , Associate author, France Belmahi, Amin , Associate author, Algeria Hebia, Imad , Associate author, Algeria</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Second selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div><div>Technical Committee report<ul style="list-style-type: none">- the entry meets all technical requirements- the underground garage has problems with ramps leading to lower floors, and is undercapacitated for the proposed low GBA- parking for the NE complex is unresolved- lowrise perimeter with park inside</div><div>Advisory experts opinion<p>The project highly complies with the social sustainability criteria. It means that solution offers different social activities and contents. The social interaction is linked with the huge open public space. It also ensures continuity of local identity and urban memories.</p><p>A1) Group B: poor The Distillery is isolated A2) function is ok but its spatiality can be solved better A3) good</p></div><div>Jury Report<p>The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</p></div></div>																																																
<div>Graphic tart</div>	<div><div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>50756</td><td>15160</td><td>35596</td></tr><tr><td>Residential</td><td>7580</td><td>0</td><td>7580</td></tr><tr><td>Commercial</td><td>15180</td><td>0</td><td>15180</td></tr><tr><td>Retail</td><td>1065</td><td>0</td><td>1065</td></tr><tr><td>Restaurants</td><td>3840</td><td>0</td><td>3840</td></tr><tr><td>Culture</td><td>3896</td><td>160</td><td>3736</td></tr><tr><td>Traffic</td><td>15000</td><td>15000</td><td>0</td></tr><tr><td>Other</td><td>4195</td><td>0</td><td>4195</td></tr><tr><td>Residential units</td><td>125</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>560</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>794</td><td>Traffic area per parking place</td><td>26,79</td></tr></table></div></div>		All floors	Under	Above	GBA in m²	50756	15160	35596	Residential	7580	0	7580	Commercial	15180	0	15180	Retail	1065	0	1065	Restaurants	3840	0	3840	Culture	3896	160	3736	Traffic	15000	15000	0	Other	4195	0	4195	Residential units	125	No.of underground floors	3	Parking units	560	No.of aboveground floors	7	Requested parking units	794	Traffic area per parking place	26,79
	All floors	Under	Above																																														
GBA in m²	50756	15160	35596																																														
Residential	7580	0	7580																																														
Commercial	15180	0	15180																																														
Retail	1065	0	1065																																														
Restaurants	3840	0	3840																																														
Culture	3896	160	3736																																														
Traffic	15000	15000	0																																														
Other	4195	0	4195																																														
Residential units	125	No.of underground floors	3																																														
Parking units	560	No.of aboveground floors	7																																														
Requested parking units	794	Traffic area per parking place	26,79																																														

Entry code
0007803975**Authors**

Sanz, Helena , Author, Spain
Varas, Eduardo , Author, Spain
Galindo, Julian , Author of urban plan, Spain
Berges del Arco, Maria , Author of the architectural project, Spain
Esteban, Cristina , Author of the architectural project, Spain
Cabistany, Jaume , Project team, visualisations, Saint Barthélemy
Zaera, Elena , Collaborator - design, Spain
Gil, Ramir , Collaborator - design, Spain
Cambeiro, Gerard , Collaborator - design, Spain
Silva, Oscar , Collaborator - design, Spain
Solana, Carmen Val , Collaborator - structure, Spain
Vallvé, Pineda , Collaborator - rendering,

Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection
--	---	-----------------------------	---	----------------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Entry thumb image**Technical Committee report**

-the entry has fulfilled all technical requirements but the B1-MBD.jpg isn't in the entry submissions?

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities. The public space network (streets, passages) is an opportunity for development of dynamic social life.

A1) Between group A and Group B: poor to ok The Distillery building is somewhat lost between the big blocks surrounding it. Despite the fact that the morphology is repeated somewhat, the Distillery remains an isolated and individual building just as the other buildings in the scheme. A2) ok A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Graphic tart**Computational table**

	All floors	Under	Above
GBA in m²	110833	42304	68529
Residential	19564	0	19564
Commercial	17931	0	17931
Retail	18485	1600	16885
Restaurants	8558	1000	7558
Culture	7192	601	6591
Traffic	35924	35924	0
Other	3179	3179	0
Residential units	105	No. of underground floors	3
Parking units	1625	No. of aboveground floors	20
Requested parking units	1896	Traffic area per parking place	22,11

<div>Entry code 0007802638</div> <div>Authors<div>Menićanin, Deni , Author, Croatia Sturm, Ana , Author,</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Second selection</div></div><div>Uploaded materials<div>B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image</div>	<div><div>Technical Committee report<div>- the entry meets all technical requirements - slightly undercapacitated parking units - note: the color coding of the plans lacks a legend, thus reducing the immediate legibility. (i.e. the hotel lobby on ground floor is separated from the rooms on the 5th and above, but not legible from color rather than from drawing substance etc)</div></div><div>Advisory experts opinion<div>The project mostly complies with the social sustainability criteria because it includes a wide range of social activities. It also includes open space as a core of social life.</div><div>A1) Group B: poor the Distillery remains an isolated island out of urbanistic context. A2) Conversion proposal appropriate A3) ok</div></div><div>Jury Report<div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div></div></div>																																																
<div>Graphic tart</div>	<div><div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>109350</td><td>46680</td><td>62670</td></tr><tr><td>Residential</td><td>21707</td><td>0</td><td>21707</td></tr><tr><td>Commercial</td><td>26342</td><td>0</td><td>26342</td></tr><tr><td>Retail</td><td>11181</td><td>0</td><td>11181</td></tr><tr><td>Restaurants</td><td>630</td><td>0</td><td>630</td></tr><tr><td>Culture</td><td>2810</td><td>0</td><td>2810</td></tr><tr><td>Traffic</td><td>46680</td><td>46680</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>194</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1144</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1334</td><td>Traffic area per parking place</td><td>40,80</td></tr></table></div></div>		All floors	Under	Above	GBA in m²	109350	46680	62670	Residential	21707	0	21707	Commercial	26342	0	26342	Retail	11181	0	11181	Restaurants	630	0	630	Culture	2810	0	2810	Traffic	46680	46680	0	Other	0	0	0	Residential units	194	No.of underground floors	3	Parking units	1144	No.of aboveground floors	12	Requested parking units	1334	Traffic area per parking place	40,80
	All floors	Under	Above																																														
GBA in m²	109350	46680	62670																																														
Residential	21707	0	21707																																														
Commercial	26342	0	26342																																														
Retail	11181	0	11181																																														
Restaurants	630	0	630																																														
Culture	2810	0	2810																																														
Traffic	46680	46680	0																																														
Other	0	0	0																																														
Residential units	194	No.of underground floors	3																																														
Parking units	1144	No.of aboveground floors	12																																														
Requested parking units	1334	Traffic area per parking place	40,80																																														

<div>Entry code 0007803038</div> <div>Authors<div>Ceba, Juan , Author, Germany</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div></div><div>ROUND Second selection</div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image</div> <div></div>	<div><div>Technical Committee report</div><div>- no photomontages (perspective view from SE with model of surrounding buildings)</div><div>- the entry has fulfilled all other technical requirements</div><div>Advisory experts opinion</div><div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and users. The author(s) takes into account the wider context of this part of town and makes connection with green market.</div><div>A1) Group B: poor A2) good A3) good</div><div>Jury Report</div><div>The jury fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div></div>																																																
<div>Graphic tart</div> <div></div>	<div><div>Computational table</div><table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>84293</td><td>34428</td><td>49865</td></tr><tr><td>Residential</td><td>18159</td><td>0</td><td>18159</td></tr><tr><td>Commercial</td><td>10025</td><td>0</td><td>10025</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>3239</td><td>0</td><td>3239</td></tr><tr><td>Culture</td><td>8812</td><td>0</td><td>8812</td></tr><tr><td>Traffic</td><td>30327</td><td>30327</td><td>0</td></tr><tr><td>Other</td><td>13731</td><td>4101</td><td>9630</td></tr><tr><td>Residential units</td><td>100</td><td>No. of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1206</td><td>No. of aboveground floors</td><td>25</td></tr><tr><td>Requested parking units</td><td>1052</td><td>Traffic area per parking place</td><td>25,15</td></tr></table></div>		All floors	Under	Above	GBA in m²	84293	34428	49865	Residential	18159	0	18159	Commercial	10025	0	10025	Retail	0	0	0	Restaurants	3239	0	3239	Culture	8812	0	8812	Traffic	30327	30327	0	Other	13731	4101	9630	Residential units	100	No. of underground floors	3	Parking units	1206	No. of aboveground floors	25	Requested parking units	1052	Traffic area per parking place	25,15
	All floors	Under	Above																																														
GBA in m²	84293	34428	49865																																														
Residential	18159	0	18159																																														
Commercial	10025	0	10025																																														
Retail	0	0	0																																														
Restaurants	3239	0	3239																																														
Culture	8812	0	8812																																														
Traffic	30327	30327	0																																														
Other	13731	4101	9630																																														
Residential units	100	No. of underground floors	3																																														
Parking units	1206	No. of aboveground floors	25																																														
Requested parking units	1052	Traffic area per parking place	25,15																																														

<div>Entry code 0007803965</div> <div>Authors<div>Sala, Pep , Author, Spain Carulla, Herminia , Author, Spain Portella, Rosa Mari , Author, Spain Serrat, Joan , Author, Spain Gil, Marta , Project team, Alquezar, David , Project team, Jimenez, Jordi , Project team,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- the entry has fulfilled all of the technical requirements</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. The proposed solution includes a wide range of social activities and an open public space.</div> <div>A1) group B: poor, building isolated A2) good A3) good</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>102890</td><td>51690</td><td>51200</td></tr><tr><td>Residential</td><td>13040</td><td>0</td><td>13040</td></tr><tr><td>Commercial</td><td>16360</td><td>800</td><td>15560</td></tr><tr><td>Retail</td><td>14235</td><td>5140</td><td>9095</td></tr><tr><td>Restaurants</td><td>1260</td><td>640</td><td>620</td></tr><tr><td>Culture</td><td>10790</td><td>4160</td><td>6630</td></tr><tr><td>Traffic</td><td>35940</td><td>35630</td><td>310</td></tr><tr><td>Other</td><td>11265</td><td>5320</td><td>5945</td></tr><tr><td>Residential units</td><td>143</td><td>No. of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1255</td><td>No. of aboveground floors</td><td>28</td></tr><tr><td>Requested parking units</td><td>1511</td><td>Traffic area per parking place</td><td>28,64</td></tr></table>		All floors	Under	Above	GBA in m²	102890	51690	51200	Residential	13040	0	13040	Commercial	16360	800	15560	Retail	14235	5140	9095	Restaurants	1260	640	620	Culture	10790	4160	6630	Traffic	35940	35630	310	Other	11265	5320	5945	Residential units	143	No. of underground floors	3	Parking units	1255	No. of aboveground floors	28	Requested parking units	1511	Traffic area per parking place	28,64
	All floors	Under	Above																																														
GBA in m²	102890	51690	51200																																														
Residential	13040	0	13040																																														
Commercial	16360	800	15560																																														
Retail	14235	5140	9095																																														
Restaurants	1260	640	620																																														
Culture	10790	4160	6630																																														
Traffic	35940	35630	310																																														
Other	11265	5320	5945																																														
Residential units	143	No. of underground floors	3																																														
Parking units	1255	No. of aboveground floors	28																																														
Requested parking units	1511	Traffic area per parking place	28,64																																														

<div>Entry code 0007802983</div> <div>Authors<div>Mijić, Kosta , Author, Serbia Mijić, Đorđe , Author, Serbia Janjatović, Vlada , Collaborator, Mijić, Katarina , Collaborator,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- no specific elevations shown, visible in sections and photomontages</div><div>- the entry has fulfilled all other technical requirements</div><div>- undercapacitated parking</div></div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria which mean that indicators of social sustainability have been identified in the proposed project. The project provides the range of social activities and contents. The second indicator for social sustainability is availability of open public and semi-public spaces.</div> <div>A1) Group A: very good A2) Conversion appropriate A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>102450</td><td>37800</td><td>64650</td></tr><tr><td>Residential</td><td>16180</td><td>0</td><td>16180</td></tr><tr><td>Commercial</td><td>16112</td><td>0</td><td>16112</td></tr><tr><td>Retail</td><td>23910</td><td>0</td><td>23910</td></tr><tr><td>Restaurants</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Culture</td><td>6448</td><td>0</td><td>6448</td></tr><tr><td>Traffic</td><td>37800</td><td>37800</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>144</td><td>No. of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>894</td><td>No. of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>1632</td><td>Traffic area per parking place</td><td>42,28</td></tr></table>		All floors	Under	Above	GBA in m²	102450	37800	64650	Residential	16180	0	16180	Commercial	16112	0	16112	Retail	23910	0	23910	Restaurants	2000	0	2000	Culture	6448	0	6448	Traffic	37800	37800	0	Other	0	0	0	Residential units	144	No. of underground floors	2	Parking units	894	No. of aboveground floors	10	Requested parking units	1632	Traffic area per parking place	42,28
	All floors	Under	Above																																														
GBA in m²	102450	37800	64650																																														
Residential	16180	0	16180																																														
Commercial	16112	0	16112																																														
Retail	23910	0	23910																																														
Restaurants	2000	0	2000																																														
Culture	6448	0	6448																																														
Traffic	37800	37800	0																																														
Other	0	0	0																																														
Residential units	144	No. of underground floors	2																																														
Parking units	894	No. of aboveground floors	10																																														
Requested parking units	1632	Traffic area per parking place	42,28																																														

Entry code
0007804382

Authors

Banic, Gorana , Author of urban plan, Jak, Viktor , Author of urban plan, United Kingdom Hawkins, David , Consultant for environment, Benzie, Alan , Collaborator - design, Mac Aoidh, Colm , Collaborator - rendering,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- the entry meets all technical requirements

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities as well as open public space.

A1) Group A: very good however the buildings surrounding the Distillery are too bulky, too high, too close, overwhelming the Distillery A2) good A3) good

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	104691	38988	65703
Residential	21028	0	21028
Commercial	15663	0	15663
Retail	14869	0	14869
Restaurants	4343	0	4343
Culture	6612	0	6612
Traffic	40186	38988	1198
Other	1990	0	1990
Residential units	262	No.of underground floors	3
Parking units	1474	No.of aboveground floors	16
Requested parking units	1518	Traffic area per parking place	27,26

Entry code
0007802610

Authors

Vecci, Tommaso , Author, Italy
Marino, Massimo , Author of the architectural project, Italy
Di Costanzo, Giuseppe , Author of the architectural project, Italy
Zanda, Lia Teresa, Author of the architectural project, Italy
Rinaldi, Annalisa , Author of the architectural project, Italy

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry has fulfilled all of the technical requirements
- lower GBA
- one vehicle (parking) access from Vlaska street

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and public space. Open public space is an opportunity for development of dynamic social life.

A1) Group Aa: poor This is an rare example where central morphology is repeated yet the building remained totally isolated and overly monumentalized. A2) good A3) good

Jury Report

The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	62042	30413	31629
Residential	13810	0	13810
Commercial	11613	872	10741
Retail	1409	0	1409
Restaurants	2837	0	2837
Culture	5883	3051	2832
Traffic	26490	26490	0
Other	0	0	0
Residential units	150	No.of underground floors	3
Parking units	802	No.of aboveground floors	23
Requested parking units	724	Traffic area per parking place	33,03

Entry code
0007803385

Authors

Dzervus, Petras , Author, Lithuania
Cirtautas, Matas , Author, Lithuania
Šakas, Audrius , Collaborator,
Žekonytė, Milda , Collaborator - design,
Lithuania

Entry thumb image

Graphic tart

Technical Committee
votes for elimination:0

Jury votes
for elimination:0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report
-the entry has met the technical requirements, but
the facades are shown in sections and perspective 'hands-drawings'
less detailed hand-drawings collages as photomontages
the parking area is under-capacitated for the proposed programme

Advisory experts opinion
The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.

A1) Group B: poor A2) good A3) good

Jury Report
The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	90002	46905	43097
Residential	15818	0	15818
Commercial	7815	950	6865
Retail	8590	3260	5330
Restaurants	2300	0	2300
Culture	3745	2600	1145
Traffic	35095	35095	0
Other	16639	5000	11639
Residential units	420	No.of underground floors	3
Parking units	988	No.of aboveground floors	10
Requested parking units	1389	Traffic area per parking place	35,52

<div>Entry code 0007803458</div> <div>Authors<div>KYRIAKOU, MAGDALINI , Author, Greece LAMPRI, AIKATERINI , Author, Greece ALEXAKI, ARCHONTIA , Author, Greece KOKKINI, APOSTOLIA , Author, Greece</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met the technical requirements, but the parking area is under-capacitated for the proposed programme</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.</div> <div>A1) Group B: poor Distillery monumentalized A2) ok A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>106508</td><td>45072</td><td>61436</td></tr><tr><td>Residential</td><td>15442</td><td>0</td><td>15442</td></tr><tr><td>Commercial</td><td>29331</td><td>0</td><td>29331</td></tr><tr><td>Retail</td><td>2864</td><td>1309</td><td>1555</td></tr><tr><td>Restaurants</td><td>4064</td><td>0</td><td>4064</td></tr><tr><td>Culture</td><td>11251</td><td>506</td><td>10745</td></tr><tr><td>Traffic</td><td>35997</td><td>35698</td><td>299</td></tr><tr><td>Other</td><td>7559</td><td>7559</td><td>0</td></tr><tr><td>Residential units</td><td>115</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1094</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>1458</td><td>Traffic area per parking place</td><td>32,90</td></tr></table>		All floors	Under	Above	GBA in m²	106508	45072	61436	Residential	15442	0	15442	Commercial	29331	0	29331	Retail	2864	1309	1555	Restaurants	4064	0	4064	Culture	11251	506	10745	Traffic	35997	35698	299	Other	7559	7559	0	Residential units	115	No.of underground floors	3	Parking units	1094	No.of aboveground floors	8	Requested parking units	1458	Traffic area per parking place	32,90
	All floors	Under	Above																																														
GBA in m²	106508	45072	61436																																														
Residential	15442	0	15442																																														
Commercial	29331	0	29331																																														
Retail	2864	1309	1555																																														
Restaurants	4064	0	4064																																														
Culture	11251	506	10745																																														
Traffic	35997	35698	299																																														
Other	7559	7559	0																																														
Residential units	115	No.of underground floors	3																																														
Parking units	1094	No.of aboveground floors	8																																														
Requested parking units	1458	Traffic area per parking place	32,90																																														

Entry code
0007804430

Authors

Stevanović, Nebojša Ljubiša, Author, Serbia

Miković, Marija , Author,

Tadić, Janko , Author,

Strajnić, Marija , Author,

Entry thumb image

Graphic tart

Technical Committee votes for elimination: 0

Jury votes for elimination: 0

ROUND
Second selection

Uploaded materials

B1-PAN.pdf

B1-MBD.pdf

A3-TXT.pdf

Technical Committee report

- the entry meets all technical requirements

- it is unclear whether the spatial indicators are correct or the information on the area usage given in the textual material, page 7.

- the graphical presentation of the areas on panel 3 is not fully understandable.

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities (culture and arts, education etc.) and an open public space.

A1) Group B: poor; however I find very bold the gesture of continuing the “wrap” above the Distillery incorporating the building into the new and certainly demonumentalizing it. A2) good A3) very good

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	40404	8798	31606
Residential	754	0	754
Commercial	882	0	882
Retail	3105	0	3105
Restaurants	1076	0	1076
Culture	7514	0	7514
Traffic	15116	8391	6725
Other	11957	407	11550
Residential units	20	No.of underground floors	1
Parking units	388	No.of aboveground floors	10
Requested parking units	572	Traffic area per parking place	38,96

Entry code
0007802728

Authors

Hebar, Zoran , Author, Croatia
Jurković, Vedrana , Collaborator,
Jurić, Tena , Collaborator,
Cigetić, Petar , Collaborator,
Hebar, Srđan , Collaborator,
Blažinčić, Ivo , Modeling,

Entry thumb image

Graphic tart

Organizer and manager: The League Society of Architects (ZAGreb)

Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND Second selection
--	---	-----------------------------	---	---------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report

-the entry has met the technical requirements, the floor plans are programmatically defined with communication corridors and structure elements, but the parking area is under-capacitated

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.

A1) Group A:good The Distillery is still too isolated, the other two buildings in the strip are too much away from it. A2) good A3) good

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	147730	56980	90750
Residential	16960	0	16960
Commercial	37410	0	37410
Retail	30770	10800	19970
Restaurants	9690	800	8890
Culture	8020	500	7520
Traffic	35240	35240	0
Other	9640	9640	0
Residential units	190	No.of underground floors	3
Parking units	882	No.of aboveground floors	13
Requested parking units	2884	Traffic area per parking place	39,95

<div>Entry code 0007804053</div> <div>Authors<div>pinto, julio Cezar bernardes, Author, Brazil</div><div>Soria, Blanca Elena, Collaborator,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND Second selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1_PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection	B1_PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND Second selection																																															
B1_PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- no photomontages, only one aerial visualization with inaccurate city model background</div> <div>- vehicle distribution in 2 underground parking floors not elaborated (scale 1:1000)</div> <div>- note: office space calculated as "Other" (together with hotel area) instead of "Commercial", while "Retail" shown and calculated as "Commercial", resulting in much lower parking requirements. Actual parking requirements are much higher and not achievable in this proposal. - note: the B1-MBD.jpg is a corrupted file and cannot be opened (possible technical problems)</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.</div> <div>A1) Group A: good A2) ok A3) ok</div> <div>Jury Report</div> <div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>95379</td><td>35470</td><td>59909</td></tr><tr><td>Residential</td><td>18264</td><td>0</td><td>18264</td></tr><tr><td>Commercial</td><td>7705</td><td>0</td><td>7705</td></tr><tr><td>Retail</td><td>3000</td><td>0</td><td>3000</td></tr><tr><td>Restaurants</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Culture</td><td>4994</td><td>1400</td><td>3594</td></tr><tr><td>Traffic</td><td>34070</td><td>34070</td><td>0</td></tr><tr><td>Other</td><td>25346</td><td>0</td><td>25346</td></tr><tr><td>Residential units</td><td>180</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1387</td><td>No.of aboveground floors</td><td>19</td></tr><tr><td>Requested parking units</td><td>1223</td><td>Traffic area per parking place</td><td>24,56</td></tr></table>		All floors	Under	Above	GBA in m²	95379	35470	59909	Residential	18264	0	18264	Commercial	7705	0	7705	Retail	3000	0	3000	Restaurants	2000	0	2000	Culture	4994	1400	3594	Traffic	34070	34070	0	Other	25346	0	25346	Residential units	180	No.of underground floors	2	Parking units	1387	No.of aboveground floors	19	Requested parking units	1223	Traffic area per parking place	24,56
	All floors	Under	Above																																														
GBA in m²	95379	35470	59909																																														
Residential	18264	0	18264																																														
Commercial	7705	0	7705																																														
Retail	3000	0	3000																																														
Restaurants	2000	0	2000																																														
Culture	4994	1400	3594																																														
Traffic	34070	34070	0																																														
Other	25346	0	25346																																														
Residential units	180	No.of underground floors	2																																														
Parking units	1387	No.of aboveground floors	19																																														
Requested parking units	1223	Traffic area per parking place	24,56																																														

Entry code
0007804761

Authors

Podlipnik, Andreja , Author, Slovenia
Lobnik, Uroš , Author, Slovenia
Borak, Dušan , Author, Slovenia
grabar, andrej , Author, Slovenia
štefanec, ines , Author,
ladić, marijan , Visualisation,

Entry thumb image

Graphic tart

Technical Committee votes for elimination: 0

Jury votes for elimination: 0

ROUND
Second selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry has fulfilled all of the technical requirements
- parking level in scale 1:1000
- B1-MBD.jpg isn't in the entry submissions

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and opens public space for constant activity (24 hours a day).

A1) Between Group A and Group B: good Thanks to the bridges the Distillery is integrated and anchored A2) ok A3) ok

Jury Report

The entry fulfilled most of the competition requierements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Computational table

	All floors	Under	Above
GBA in m²	115778	50061	65717
Residential	22980	0	22980
Commercial	19559	0	19559
Retail	11827	0	11827
Restaurants	2202	0	2202
Culture	7359	0	7359
Traffic	50061	50061	0
Other	1790	0	1790
Residential units	195	No.of underground floors	3
Parking units	1700	No.of aboveground floors	13
Requested parking units	1429	Traffic area per parking place	29,45

Entry code
0007804941**Authors**

Marambio, Alejandro , Author, Mexico
de Caso, Hector Mónica, Author, Mexico
del Rio, Lua , Author,
Gómez, Miguel , Author, Mexico
Ledezma, Carlos , Author, Mexico
BOSNJAK, ANDELKA -, Project collaboration, Croatia
Pantoja, Susana , Project collaboration,
Flores, Enrique , Project collaboration, Mexico

Technical Committee
votes for elimination: 0Jury votes
for elimination: 0ROUND
Second selection**Uploaded materials**

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Entry thumb image**Technical Committee report**

the entry has met most of the technical requirements with well elaborated textual material (description summary longer than requested), but
 -proposed parking area is double the requested (1740 parking units opposed to 810 needed) with city's center parking proposal (extra 560 parking lots)
 -only 1 photomontage, others replaced with a bird's view rendering, and a watercolour drawing of a perspective detail of the old yeast factory

Advisory experts opinion

The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space (streets, green area).

A1) Group B: poor A2) ok A3) ok

Jury Report

The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.

Graphic tart**Computational table**

	All floors	Under	Above
GBA in m²	78300	37800	40500
Residential	14500	0	14500
Commercial	4600	0	4600
Retail	2500	0	2500
Restaurants	2000	0	2000
Culture	8500	0	8500
Traffic	37800	37800	0
Other	8400	0	8400
Residential units	160	No.of underground floors	3
Parking units	1740	No.of aboveground floors	5
Requested parking units	810	Traffic area per parking place	21,72

Entry code
0007803125

Authors

Jovanović, Jovana , Author, Serbia
Todorović, Miloš , Collaborator,
Cvejić, Vladimir , Collaborator,
Ilić, Nikola , Author of the architectural project,

Entry thumb image

Graphic tart

Organizer and Manager: The Zagreb Society of Architects (ZSOA) and the Zagreb School of Architecture (ZSA) and the Zagreb

<div>Entry code 0007804205</div> <div>Authors pulcioni, giovanni , Author, China</div>	<div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND Second selection</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry has fulfilled all of the technical requirements</div><div>- insufficient parking area for the proposed programe</div><div>- underground parking is only schematic</div><div>- B1-MBD.jpg isn't in the entry submissions?</div></div> <div>Advisory experts opinion</div> <div><div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities. The solution tries to connect with the local contents (green market).</div><div>A1) Between Group A and Group B: ok-ish the Distillery is anchored on the northern side but in the front is alone. I find interesting the multiplication of the Distillery in the added skyscraper. A2) Good conversion of the Distillery A3) ok</div></div> <div>Jury Report</div> <div><div>The entry fulfilled most of the competition requirements. The jury recognized the value of the proposal, although it didn't find enough quality to advance it to the award round.</div></div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>76194</td><td>19286</td><td>56908</td></tr><tr><td>Residential</td><td>10993</td><td>0</td><td>10993</td></tr><tr><td>Commercial</td><td>20928</td><td>0</td><td>20928</td></tr><tr><td>Retail</td><td>12218</td><td>0</td><td>12218</td></tr><tr><td>Restaurants</td><td>2745</td><td>0</td><td>2745</td></tr><tr><td>Culture</td><td>9931</td><td>0</td><td>9931</td></tr><tr><td>Traffic</td><td>19286</td><td>19286</td><td>0</td></tr><tr><td>Other</td><td>93</td><td>0</td><td>93</td></tr><tr><td>Residential units</td><td>97</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>760</td><td>No.of aboveground floors</td><td>22</td></tr><tr><td>Requested parking units</td><td>1327</td><td>Traffic area per parking place</td><td>25,38</td></tr></table>		All floors	Under	Above	GBA in m²	76194	19286	56908	Residential	10993	0	10993	Commercial	20928	0	20928	Retail	12218	0	12218	Restaurants	2745	0	2745	Culture	9931	0	9931	Traffic	19286	19286	0	Other	93	0	93	Residential units	97	No.of underground floors	3	Parking units	760	No.of aboveground floors	22	Requested parking units	1327	Traffic area per parking place	25,38
	All floors	Under	Above																																														
GBA in m²	76194	19286	56908																																														
Residential	10993	0	10993																																														
Commercial	20928	0	20928																																														
Retail	12218	0	12218																																														
Restaurants	2745	0	2745																																														
Culture	9931	0	9931																																														
Traffic	19286	19286	0																																														
Other	93	0	93																																														
Residential units	97	No.of underground floors	3																																														
Parking units	760	No.of aboveground floors	22																																														
Requested parking units	1327	Traffic area per parking place	25,38																																														

Entry code
0007804504

Authors

Buczkowska, Marta Weronika, Author, Poland

Nowak, Lukasz , Author, Poland

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- the entry meets all technical requirements
The entry has met the competition requirements partially.

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	56987	24901	32086
Residential	10796	0	10796
Commercial	9109	0	9109
Retail	2400	0	2400
Restaurants	1819	0	1819
Culture	5791	2801	2990
Traffic	19060	19060	0
Other	8012	3040	4972
Residential units	124	No.of underground floors	2
Parking units	652	No.of aboveground floors	6
Requested parking units	777	Traffic area per parking place	29,23

Entry code
0007803409

Authors

siladin, branko , Author, Croatia

Čurić, Margareta , Collaborator, Croatia

Gornik, Marina , Collaborator, Croatia

dujmovic, marino , Visualisation,

jurkovic, dalibor , Consultant for traffic,

Carević, Milan , Consultant for fire protection and safety at work, Croatia

Entry thumb image

Graphic tart

Organizer and Manager: The Zagreb Society of Architects (ZGSAR)

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1- PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

-the entry has met the technical requirements of the competition brief, but the submitted pdfs contain layer information (which is in Croatian)

-the parking area is under-capacitated to approx 90% of the requested area for the proposed programme

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	149666	79320	70346
Residential	19828	0	19828
Commercial	0	0	0
Retail	32314	8133	24181
Restaurants	3877	213	3664
Culture	8056	0	8056
Traffic	62614	62614	0
Other	22977	8360	14617
Residential units	200	No.of underground floors	4
Parking units	2021	No.of aboveground floors	18
Requested parking units	2240	Traffic area per parking place	30,98

Entry code 0007803371		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection	
Authors Caso Donadei, Rebeca , Author, Spain		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report -the entry has met the technical requirements, but the design definition of floor plans, sections and facades is low (e.g. the garage plans are undefined, presented without parking places in scale 1:1000, and the number of parking units is below requested for the programme) Jury Report The entry has met the competition requirements partially.					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		107355		42000		65355	
Residential		23220		0		23220	
Commercial		16860		0		16860	
Retail		10000		0		10000	
Restaurants		3350		0		3350	
Culture		9280		0		9280	
Traffic		42200		42000		200	
Other		2445		0		2445	
Residential units		210		No.of underground floors		3	
Parking units		1680		No.of aboveground floors		25	
Requested parking units		1412		Traffic area per parking place		25,12	

<div>Entry code 0007802889</div> <div>Authors<div>Popescu, Sorin Vladimir, Author, Romania</div><div>Popescu, Anca Diana, Coauthor, Romania</div></div>	<table><tr><td>Technical Committee votes for elimination: 1</td><td>Jury votes for elimination: 1</td><td>ROUND First selection</td></tr><tr><td colspan="3">Uploaded materials</td></tr><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 1	Jury votes for elimination: 1	ROUND First selection	Uploaded materials			B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																							
Technical Committee votes for elimination: 1	Jury votes for elimination: 1	ROUND First selection																																															
Uploaded materials																																																	
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- floor plan for all characteristic floors except underground parking are defined schematic</div> <div>- the width of the buildings measured to 12-12.5m. the residential is feasible, although the number of residential units is arbitrary</div> <div>- the entry has fulfilled other technical requirements of the competition</div> <div>Advisory experts opinion</div> <div>The project mostly complies with the social sustainability criteria. It includes a wide range of social activities and an open public space.</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>73605</td><td>32100</td><td>41505</td></tr><tr><td>Residential</td><td>8088</td><td>0</td><td>8088</td></tr><tr><td>Commercial</td><td>19509</td><td>0</td><td>19509</td></tr><tr><td>Retail</td><td>8238</td><td>0</td><td>8238</td></tr><tr><td>Restaurants</td><td>1500</td><td>0</td><td>1500</td></tr><tr><td>Culture</td><td>4170</td><td>0</td><td>4170</td></tr><tr><td>Traffic</td><td>32100</td><td>32100</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>100</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1090</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>951</td><td>Traffic area per parking place</td><td>29,45</td></tr></table>		All floors	Under	Above	GBA in m²	73605	32100	41505	Residential	8088	0	8088	Commercial	19509	0	19509	Retail	8238	0	8238	Restaurants	1500	0	1500	Culture	4170	0	4170	Traffic	32100	32100	0	Other	0	0	0	Residential units	100	No.of underground floors	2	Parking units	1090	No.of aboveground floors	6	Requested parking units	951	Traffic area per parking place	29,45
	All floors	Under	Above																																														
GBA in m²	73605	32100	41505																																														
Residential	8088	0	8088																																														
Commercial	19509	0	19509																																														
Retail	8238	0	8238																																														
Restaurants	1500	0	1500																																														
Culture	4170	0	4170																																														
Traffic	32100	32100	0																																														
Other	0	0	0																																														
Residential units	100	No.of underground floors	2																																														
Parking units	1090	No.of aboveground floors	6																																														
Requested parking units	951	Traffic area per parking place	29,45																																														

Entry code 0007805185		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection			
Authors Cimino, Stefano Maria , Author, Italy Foucher, Nicolas , Author, France		Uploaded materials							
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf			
Entry thumb image 		Technical Committee report - the entry meets all technical requirements - lower GBA, mixed use - one floor (ring) of underground parking results in undercapacitated parking units Jury Report The entry has met the competition requirements partially.							
Graphic tart 		Computational table							
				All floors		Under		Above	
GBA in m²		33551		8577		24974			
Residential		5293		0		5293			
Commercial		0		0		0			
Retail		0		0		0			
Restaurants		633		0		633			
Culture		11093		447		10646			
Traffic		8179		8130		49			
Other		8353		0		8353			
Residential units		85		No.of underground floors		1			
Parking units		338		No.of aboveground floors		8			
Requested parking units		480		Traffic area per parking place		24,20			

Entry code
0007805151

Authors

Medvešek, Gašper , Author, Slovenia
Vodeb, Tjaša , Author of the architectural project,
Regoršek, Saša , Author of the architectural project,
Vrščaj, Jure , Author of the architectural project,

Entry thumb image

Graphic tart

Organizer and Manager: The Zagreb Society of Architects (ZGSAR)

Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection
--	-------------------------------	--------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report

-the entry has met the technical requiremets of the competition brief, but the proposal's floor plans and sections are under-designed, merely showing as zone areas
Jury Report
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	82609	35005	47604
Residential	13059	0	13059
Commercial	12585	0	12585
Retail	8813	0	8813
Restaurants	6532	0	6532
Culture	645	0	645
Traffic	30199	30199	0
Other	10776	4806	5970
Residential units	104	No.of underground floors	3
Parking units	1011	No.of aboveground floors	19
Requested parking units	1286	Traffic area per parking place	29,87

Entry code 0007804718		Organizer and Manager: The Zagreb Society of Architects (ZGSAD)	
Authors		Technical Committee votes for elimination: 0	
Rasic, Dusica , Author, Serbia Burovac, Sofija , Author, Serbia Vidic, Nikolina , Author, Serbia Filipovic, Ivan , Author, Serbia		Jury votes for elimination: 0	
		ROUND First selection	
		Uploaded materials	
		B1-PAN.pdf	A3-TXT.pdf
		B1-MBD.jpg	
Entry thumb image		Technical Committee report	
		-the entry has met the technical requirements of the competition, using the economic way of displaying separately floor plans of individual buildings, not of the overall competition area -the proposal lacks the concept of the competition site in scale 1:1000, but visible in 1:500 -the parking area is under-capacitated for the proposed programme The entry has met the competition requirements partially.	
Graphic tart		Computational table	
		All floors	
		Under	
		Above	
		GBA in m²	44819
		Residential	15718
		Commercial	3030
		Retail	3208
		Restaurants	635
		Culture	1272
		Traffic	20596
		Other	360
		Residential units	138
		Parking units	340
		Requested parking units	471
		No.of underground floors	3
		No.of aboveground floors	18
		Traffic area per parking place	60,58

Entry code 0007804610		Organizer and manager: The Zagreb Society of Architects (ZOA) Ltd.	
Authors		Technical Committee votes for elimination: 0 Jury votes for elimination: 0 ROUND First selection	
Zrnic, Anita , Author, BiH Karan, Isidora , Author, Ikalovic, Vedrana , Author,		Uploaded materials	
		B1-PAN.pdf B1-MBD.jpg A3-TXT.pdf	
Entry thumb image		Technical Committee report	
		-the entry has met the technical requirements, but the parking area is under-capacitated for the proposed programme Jury Report The entry has met the competition requirements partially.	
Graphic tart		Computational table	
			
		All floors Under Above	
GBA in m²		106354 43300 63054	
Residential		15077 191 14886	
Commercial		16454 0 16454	
Retail		20392 2933 17459	
Restaurants		2005 0 2005	
Culture		6968 0 6968	
Traffic		39520 39158 362	
Other		5938 1018 4920	
Residential units		168 No.of underground floors 3	
Parking units		1200 No.of aboveground floors 19	
Requested parking units		1624 Traffic area per parking place 32,93	

<div>Entry code 0007804308</div> <div>Authors<div>Yang, Sung Goo , Author, United States</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- the entry meets all technical requirements- the usage of 1st underground floor as retail and cinema theaters results in heavily undercapacitated parking units- note: the entry uses the American way of floor numbering (Ground floor is named 1st floor)- the underground floors are shown in scale 1:1000, still clearly legible<div>Jury Report The entry has met the competition requirements partially.</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>112126</td><td>35203</td><td>76923</td></tr><tr><td>Residential</td><td>37230</td><td>0</td><td>37230</td></tr><tr><td>Commercial</td><td>20632</td><td>11860</td><td>8772</td></tr><tr><td>Retail</td><td>14737</td><td>0</td><td>14737</td></tr><tr><td>Restaurants</td><td>9423</td><td>0</td><td>9423</td></tr><tr><td>Culture</td><td>6761</td><td>0</td><td>6761</td></tr><tr><td>Traffic</td><td>19674</td><td>19674</td><td>0</td></tr><tr><td>Other</td><td>3669</td><td>3669</td><td>0</td></tr><tr><td>Residential units</td><td>166</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>528</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>2121</td><td>Traffic area per parking place</td><td>37,26</td></tr></table></div>		All floors	Under	Above	GBA in m²	112126	35203	76923	Residential	37230	0	37230	Commercial	20632	11860	8772	Retail	14737	0	14737	Restaurants	9423	0	9423	Culture	6761	0	6761	Traffic	19674	19674	0	Other	3669	3669	0	Residential units	166	No.of underground floors	3	Parking units	528	No.of aboveground floors	12	Requested parking units	2121	Traffic area per parking place	37,26
	All floors	Under	Above																																														
GBA in m²	112126	35203	76923																																														
Residential	37230	0	37230																																														
Commercial	20632	11860	8772																																														
Retail	14737	0	14737																																														
Restaurants	9423	0	9423																																														
Culture	6761	0	6761																																														
Traffic	19674	19674	0																																														
Other	3669	3669	0																																														
Residential units	166	No.of underground floors	3																																														
Parking units	528	No.of aboveground floors	12																																														
Requested parking units	2121	Traffic area per parking place	37,26																																														

Entry code 0007803907		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors		Uploaded materials																																																					
Santos, Hugo Pinho, Project leader, Portugal		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report - the entry has fulfilled all of the technical requirements - undercapacitated parking Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>90082</td><td>25323</td><td>64759</td></tr><tr><td>Residential</td><td>23219</td><td>0</td><td>23219</td></tr><tr><td>Commercial</td><td>22288</td><td>0</td><td>22288</td></tr><tr><td>Retail</td><td>9287</td><td>0</td><td>9287</td></tr><tr><td>Restaurants</td><td>7136</td><td>0</td><td>7136</td></tr><tr><td>Culture</td><td>2829</td><td>0</td><td>2829</td></tr><tr><td>Traffic</td><td>25323</td><td>25323</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>98</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>727</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>1500</td><td>Traffic area per parking place</td><td>34,83</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	90082	25323	64759	Residential	23219	0	23219	Commercial	22288	0	22288	Retail	9287	0	9287	Restaurants	7136	0	7136	Culture	2829	0	2829	Traffic	25323	25323	0	Other	0	0	0	Residential units	98	No.of underground floors	2	Parking units	727	No.of aboveground floors	6	Requested parking units	1500	Traffic area per parking place	34,83
	All floors	Under	Above																																																				
GBA in m²	90082	25323	64759																																																				
Residential	23219	0	23219																																																				
Commercial	22288	0	22288																																																				
Retail	9287	0	9287																																																				
Restaurants	7136	0	7136																																																				
Culture	2829	0	2829																																																				
Traffic	25323	25323	0																																																				
Other	0	0	0																																																				
Residential units	98	No.of underground floors	2																																																				
Parking units	727	No.of aboveground floors	6																																																				
Requested parking units	1500	Traffic area per parking place	34,83																																																				

<div>Entry code 0007802753</div> <div>Authors<div>ramos jimenez, ruben , Author, Spain salcedo garcia, hector , Author, Spain rodriguez barbudo, jose javier , Collaborator,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MED.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MED.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MED.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry meets all technical requirements</div><div>- large undercapacity of parking units in full GBA proposal (proposes only 2 underground floors)</div><div>- proposes translating the neighboring open air market into a covered marketplace on the site, and using the open air market site as park area (prolongation of the Bartol Kasic park)</div><div>- leaves possibility for highrise: either hotel or office or both (stacked) Jury Report</div></div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>92023</td><td>33226</td><td>58797</td></tr><tr><td>Residential</td><td>10346</td><td>0</td><td>10346</td></tr><tr><td>Commercial</td><td>14420</td><td>0</td><td>14420</td></tr><tr><td>Retail</td><td>14245</td><td>2184</td><td>12061</td></tr><tr><td>Restaurants</td><td>5075</td><td>0</td><td>5075</td></tr><tr><td>Culture</td><td>7491</td><td>5016</td><td>2475</td></tr><tr><td>Traffic</td><td>26026</td><td>26026</td><td>0</td></tr><tr><td>Other</td><td>14420</td><td>0</td><td>14420</td></tr><tr><td>Residential units</td><td>88</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>688</td><td>No.of aboveground floors</td><td>25</td></tr><tr><td>Requested parking units</td><td>1608</td><td>Traffic area per parking place</td><td>37,83</td></tr></table>		All floors	Under	Above	GBA in m²	92023	33226	58797	Residential	10346	0	10346	Commercial	14420	0	14420	Retail	14245	2184	12061	Restaurants	5075	0	5075	Culture	7491	5016	2475	Traffic	26026	26026	0	Other	14420	0	14420	Residential units	88	No.of underground floors	2	Parking units	688	No.of aboveground floors	25	Requested parking units	1608	Traffic area per parking place	37,83
	All floors	Under	Above																																														
GBA in m²	92023	33226	58797																																														
Residential	10346	0	10346																																														
Commercial	14420	0	14420																																														
Retail	14245	2184	12061																																														
Restaurants	5075	0	5075																																														
Culture	7491	5016	2475																																														
Traffic	26026	26026	0																																														
Other	14420	0	14420																																														
Residential units	88	No.of underground floors	2																																														
Parking units	688	No.of aboveground floors	25																																														
Requested parking units	1608	Traffic area per parking place	37,83																																														

<div>Entry code 0007804832</div> <div>Authors<div>Bartulovic, Hrvoje , Author, Croatia Dumandžić, Frane , Collaborator, Kovačević, Bruna , Collaborator, Croatia Radoš, Mirjana , Collaborator,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>- the entry meets all technical requirements Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>76205</td><td>33540</td><td>42665</td></tr><tr><td>Residential</td><td>13645</td><td>0</td><td>13645</td></tr><tr><td>Commercial</td><td>21060</td><td>0</td><td>21060</td></tr><tr><td>Retail</td><td>1400</td><td>0</td><td>1400</td></tr><tr><td>Restaurants</td><td>4000</td><td>0</td><td>4000</td></tr><tr><td>Culture</td><td>2560</td><td>0</td><td>2560</td></tr><tr><td>Traffic</td><td>33540</td><td>33540</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>150</td><td>No. of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1170</td><td>No. of aboveground floors</td><td>16</td></tr><tr><td>Requested parking units</td><td>902</td><td>Traffic area per parking place</td><td>28,67</td></tr></table>		All floors	Under	Above	GBA in m²	76205	33540	42665	Residential	13645	0	13645	Commercial	21060	0	21060	Retail	1400	0	1400	Restaurants	4000	0	4000	Culture	2560	0	2560	Traffic	33540	33540	0	Other	0	0	0	Residential units	150	No. of underground floors	3	Parking units	1170	No. of aboveground floors	16	Requested parking units	902	Traffic area per parking place	28,67
	All floors	Under	Above																																														
GBA in m²	76205	33540	42665																																														
Residential	13645	0	13645																																														
Commercial	21060	0	21060																																														
Retail	1400	0	1400																																														
Restaurants	4000	0	4000																																														
Culture	2560	0	2560																																														
Traffic	33540	33540	0																																														
Other	0	0	0																																														
Residential units	150	No. of underground floors	3																																														
Parking units	1170	No. of aboveground floors	16																																														
Requested parking units	902	Traffic area per parking place	28,67																																														

<div>Entry code 0007804032</div> <div>Authors<div>WITKOWSKI, Boguslaw Franciszek, Author, Belgium Gola, Daniel , Visualisation, Wawrzusiszyn, Ewelina , CAD,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>- the entry has met all technical requirements Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>107136</td><td>35012</td><td>72124</td></tr><tr><td>Residential</td><td>19262</td><td>0</td><td>19262</td></tr><tr><td>Commercial</td><td>14346</td><td>0</td><td>14346</td></tr><tr><td>Retail</td><td>12834</td><td>0</td><td>12834</td></tr><tr><td>Restaurants</td><td>864</td><td>0</td><td>864</td></tr><tr><td>Culture</td><td>3869</td><td>0</td><td>3869</td></tr><tr><td>Traffic</td><td>35012</td><td>35012</td><td>0</td></tr><tr><td>Other</td><td>20949</td><td>0</td><td>20949</td></tr><tr><td>Residential units</td><td>90</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1283</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>1565</td><td>Traffic area per parking place</td><td>27,29</td></tr></table>		All floors	Under	Above	GBA in m²	107136	35012	72124	Residential	19262	0	19262	Commercial	14346	0	14346	Retail	12834	0	12834	Restaurants	864	0	864	Culture	3869	0	3869	Traffic	35012	35012	0	Other	20949	0	20949	Residential units	90	No.of underground floors	2	Parking units	1283	No.of aboveground floors	6	Requested parking units	1565	Traffic area per parking place	27,29
	All floors	Under	Above																																														
GBA in m²	107136	35012	72124																																														
Residential	19262	0	19262																																														
Commercial	14346	0	14346																																														
Retail	12834	0	12834																																														
Restaurants	864	0	864																																														
Culture	3869	0	3869																																														
Traffic	35012	35012	0																																														
Other	20949	0	20949																																														
Residential units	90	No.of underground floors	2																																														
Parking units	1283	No.of aboveground floors	6																																														
Requested parking units	1565	Traffic area per parking place	27,29																																														

<div>Entry code 0007802927</div> <div>Authors<div>guerrero, joan pau steve, Author, Andora</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- only basic textual material</div><div>- entry fulfilled other technical requirements Jury Report</div></div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>80588</td><td>42381</td><td>38207</td></tr><tr><td>Residential</td><td>16528</td><td>0</td><td>16528</td></tr><tr><td>Commercial</td><td>6074</td><td>0</td><td>6074</td></tr><tr><td>Retail</td><td>3847</td><td>0</td><td>3847</td></tr><tr><td>Restaurants</td><td>2497</td><td>0</td><td>2497</td></tr><tr><td>Culture</td><td>3877</td><td>0</td><td>3877</td></tr><tr><td>Traffic</td><td>42381</td><td>42381</td><td>0</td></tr><tr><td>Other</td><td>5384</td><td>0</td><td>5384</td></tr><tr><td>Residential units</td><td>142</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>897</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>798</td><td>Traffic area per parking place</td><td>47,25</td></tr></table></div>		All floors	Under	Above	GBA in m²	80588	42381	38207	Residential	16528	0	16528	Commercial	6074	0	6074	Retail	3847	0	3847	Restaurants	2497	0	2497	Culture	3877	0	3877	Traffic	42381	42381	0	Other	5384	0	5384	Residential units	142	No.of underground floors	3	Parking units	897	No.of aboveground floors	6	Requested parking units	798	Traffic area per parking place	47,25
	All floors	Under	Above																																														
GBA in m²	80588	42381	38207																																														
Residential	16528	0	16528																																														
Commercial	6074	0	6074																																														
Retail	3847	0	3847																																														
Restaurants	2497	0	2497																																														
Culture	3877	0	3877																																														
Traffic	42381	42381	0																																														
Other	5384	0	5384																																														
Residential units	142	No.of underground floors	3																																														
Parking units	897	No.of aboveground floors	6																																														
Requested parking units	798	Traffic area per parking place	47,25																																														

Entry code
0007802719

Authors

doroda, damir , Author, Croatia
Špirić, Emil , Author, Croatia
Šuka, Predrag , Coauthor, Croatia
Premec, Marko , Collaborator,
Špirić, Vesna , Translation,

Entry thumb image

Graphic tart

Organizer and manager: The Zagreb Society of Architects (ZGSAR)

Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection
--	-------------------------------	--------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report

- the entry meets all technical requirements

- somewhat undercapacitated parking units due to only 2 underground floors in proposal

- lower GBA proposal

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	63700	26140	37560
Residential	8040	140	7900
Commercial	400	0	400
Retail	6250	0	6250
Restaurants	1000	0	1000
Culture	18210	0	18210
Traffic	23000	23000	0
Other	6800	3000	3800
Residential units	82	No.of underground floors	2
Parking units	594	No.of aboveground floors	12
Requested parking units	862	Traffic area per parking place	38,72

<div>Entry code 0007804289</div> <div>Authors<div>Obvintsev, Victor , Author, Russia</div><div>Obvintseva, Marina , Author, Russia</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.PDF</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.PDF																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.PDF																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- the entry meets all technical requirements</div> <div>- undercapacitated parking units</div> <div>- note: the floors are numbered the American way (Ground floor is named 1st floor etc)</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>113305</td><td>48440</td><td>64865</td></tr><tr><td>Residential</td><td>21125</td><td>390</td><td>20735</td></tr><tr><td>Commercial</td><td>16000</td><td>180</td><td>15820</td></tr><tr><td>Retail</td><td>16190</td><td>0</td><td>16190</td></tr><tr><td>Restaurants</td><td>2750</td><td>0</td><td>2750</td></tr><tr><td>Culture</td><td>6670</td><td>1120</td><td>5550</td></tr><tr><td>Traffic</td><td>46750</td><td>46750</td><td>0</td></tr><tr><td>Other</td><td>3820</td><td>0</td><td>3820</td></tr><tr><td>Residential units</td><td>317</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1105</td><td>No.of aboveground floors</td><td>14</td></tr><tr><td>Requested parking units</td><td>1540</td><td>Traffic area per parking place</td><td>42,31</td></tr></table>		All floors	Under	Above	GBA in m²	113305	48440	64865	Residential	21125	390	20735	Commercial	16000	180	15820	Retail	16190	0	16190	Restaurants	2750	0	2750	Culture	6670	1120	5550	Traffic	46750	46750	0	Other	3820	0	3820	Residential units	317	No.of underground floors	3	Parking units	1105	No.of aboveground floors	14	Requested parking units	1540	Traffic area per parking place	42,31
	All floors	Under	Above																																														
GBA in m²	113305	48440	64865																																														
Residential	21125	390	20735																																														
Commercial	16000	180	15820																																														
Retail	16190	0	16190																																														
Restaurants	2750	0	2750																																														
Culture	6670	1120	5550																																														
Traffic	46750	46750	0																																														
Other	3820	0	3820																																														
Residential units	317	No.of underground floors	3																																														
Parking units	1105	No.of aboveground floors	14																																														
Requested parking units	1540	Traffic area per parking place	42,31																																														

Entry code 0007803718		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors		Uploaded materials																																																					
papin, mickael , Author, France le fur, pauline , Author, France		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report - the entry has met the technical requirements, - lacks parking units for the proposed program Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>70215</td><td>23301</td><td>46914</td></tr><tr><td>Residential</td><td>12940</td><td>0</td><td>12940</td></tr><tr><td>Commercial</td><td>7916</td><td>0</td><td>7916</td></tr><tr><td>Retail</td><td>5758</td><td>0</td><td>5758</td></tr><tr><td>Restaurants</td><td>850</td><td>0</td><td>850</td></tr><tr><td>Culture</td><td>8101</td><td>0</td><td>8101</td></tr><tr><td>Traffic</td><td>23301</td><td>23301</td><td>0</td></tr><tr><td>Other</td><td>11349</td><td>0</td><td>11349</td></tr><tr><td>Residential units</td><td>119</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>873</td><td>No.of aboveground floors</td><td>11</td></tr><tr><td>Requested parking units</td><td>971</td><td>Traffic area per parking place</td><td>26,69</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	70215	23301	46914	Residential	12940	0	12940	Commercial	7916	0	7916	Retail	5758	0	5758	Restaurants	850	0	850	Culture	8101	0	8101	Traffic	23301	23301	0	Other	11349	0	11349	Residential units	119	No.of underground floors	3	Parking units	873	No.of aboveground floors	11	Requested parking units	971	Traffic area per parking place	26,69
	All floors	Under	Above																																																				
GBA in m²	70215	23301	46914																																																				
Residential	12940	0	12940																																																				
Commercial	7916	0	7916																																																				
Retail	5758	0	5758																																																				
Restaurants	850	0	850																																																				
Culture	8101	0	8101																																																				
Traffic	23301	23301	0																																																				
Other	11349	0	11349																																																				
Residential units	119	No.of underground floors	3																																																				
Parking units	873	No.of aboveground floors	11																																																				
Requested parking units	971	Traffic area per parking place	26,69																																																				

<div>Entry code 0007803478</div> <div>Authors<div>Hootsmans, Rob , Author, Netherlands Smit, Monique , Coauthor, Netherlands Alvarado, Carlota , Project team, Netherlands Ballero, Stefania , Project team, Netherlands</div></div>	<div><div><div>Technical Committee votes for elimination:2</div><div>Jury votes for elimination:4</div><div>ROUND First selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- very elaborated work on the macrolocation, volumes and public spaces- the entry presents only two "typical" floors alongside which tiny diagrams of similar floors just do not clarify the plans- the chimney tower is not explained other than through diagrams- only one section and facade- completely ignores the 2 proposed underground floors in which 1570 parking units are arbitrarily located<div>Jury Report</div><div>The entry has met the competition requirements partially.</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>110758</td><td>41340</td><td>69418</td></tr><tr><td>Residential</td><td>15421</td><td>0</td><td>15421</td></tr><tr><td>Commercial</td><td>17211</td><td>0</td><td>17211</td></tr><tr><td>Retail</td><td>17588</td><td>0</td><td>17588</td></tr><tr><td>Restaurants</td><td>9738</td><td>0</td><td>9738</td></tr><tr><td>Culture</td><td>9460</td><td>0</td><td>9460</td></tr><tr><td>Traffic</td><td>41340</td><td>41340</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>132</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1570</td><td>No.of aboveground floors</td><td>20</td></tr><tr><td>Requested parking units</td><td>1817</td><td>Traffic area per parking place</td><td>26,33</td></tr></table></div>		All floors	Under	Above	GBA in m²	110758	41340	69418	Residential	15421	0	15421	Commercial	17211	0	17211	Retail	17588	0	17588	Restaurants	9738	0	9738	Culture	9460	0	9460	Traffic	41340	41340	0	Other	0	0	0	Residential units	132	No.of underground floors	2	Parking units	1570	No.of aboveground floors	20	Requested parking units	1817	Traffic area per parking place	26,33
	All floors	Under	Above																																														
GBA in m²	110758	41340	69418																																														
Residential	15421	0	15421																																														
Commercial	17211	0	17211																																														
Retail	17588	0	17588																																														
Restaurants	9738	0	9738																																														
Culture	9460	0	9460																																														
Traffic	41340	41340	0																																														
Other	0	0	0																																														
Residential units	132	No.of underground floors	2																																														
Parking units	1570	No.of aboveground floors	20																																														
Requested parking units	1817	Traffic area per parking place	26,33																																														

Entry code
0007804578

Authors

Kuvač, Igor , Author, BiH
Balta, Dusica , Visualisation, BiH
Pašalić, Gorana , Modeling,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry meets most technical requirements, although the graphical presentation of the facades and sections is hard to read due to the layout.

- the higher floors are presented in typical floor plan

- the spatial indicators are incorrectly filled - the underground floors are used for parking and storage, thus all underground data of other purposes should be ignored

- still cca 40% undercapacitated parking units (required cca 1500 according to estimated corrected area)

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	321256	262737	58519
Residential	29484	14492	14992
Commercial	26788	13394	13394
Retail	30242	15121	15121
Restaurants	8640	4320	4320
Culture	5280	2640	2640
Traffic	200470	200470	0
Other	20352	12300	8052
Residential units	190	No.of underground floors	-3
Parking units	810	No.of aboveground floors	13
Requested parking units	2958	Traffic area per parking place	247,49

Entry code 0007804293	Organizer and manager: The Eagles Society of Architects (ESoA)																																																		
Authors <div>Puszcz, Tomasz , Author, Poland</div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																																
	Uploaded materials <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																		
Entry thumb image 	Technical Committee report - the entry meets the technical requirements of the competition - traffic solutions unrational Jury Report The entry has met the competition requirements partially.																																																		
Graphic tart 	Computational table <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>173932</td><td>137175</td><td>36757</td></tr><tr><td>Residential</td><td>6685</td><td>0</td><td>6685</td></tr><tr><td>Commercial</td><td>19010</td><td>0</td><td>19010</td></tr><tr><td>Retail</td><td>6545</td><td>1925</td><td>4620</td></tr><tr><td>Restaurants</td><td>980</td><td>0</td><td>980</td></tr><tr><td>Culture</td><td>5200</td><td>0</td><td>5200</td></tr><tr><td>Traffic</td><td>135250</td><td>135250</td><td>0</td></tr><tr><td>Other</td><td>262</td><td>0</td><td>262</td></tr><tr><td>Residential units</td><td>74</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>732</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>859</td><td>Traffic area per parking place</td><td>184,77</td></tr></table>				All floors	Under	Above	GBA in m²	173932	137175	36757	Residential	6685	0	6685	Commercial	19010	0	19010	Retail	6545	1925	4620	Restaurants	980	0	980	Culture	5200	0	5200	Traffic	135250	135250	0	Other	262	0	262	Residential units	74	No.of underground floors	2	Parking units	732	No.of aboveground floors	10	Requested parking units	859	Traffic area per parking place	184,77
	All floors	Under	Above																																																
GBA in m²	173932	137175	36757																																																
Residential	6685	0	6685																																																
Commercial	19010	0	19010																																																
Retail	6545	1925	4620																																																
Restaurants	980	0	980																																																
Culture	5200	0	5200																																																
Traffic	135250	135250	0																																																
Other	262	0	262																																																
Residential units	74	No.of underground floors	2																																																
Parking units	732	No.of aboveground floors	10																																																
Requested parking units	859	Traffic area per parking place	184,77																																																

<div>Entry code 0007803196</div> <div>Authors<div>Moraga, Pablo , Author, Chile Höpfner, Heike , Author, Chile Ramirez, Andres , Modeling,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>- the entry meets all technical requirements - the floor plans of the towers are schematic, the dimension of a square 16x16m somewhat problematic in floor usage (lower nett area) - overall lower GBA</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>59400</td><td>23475</td><td>35925</td></tr><tr><td>Residential</td><td>15650</td><td>0</td><td>15650</td></tr><tr><td>Commercial</td><td>14250</td><td>2250</td><td>12000</td></tr><tr><td>Retail</td><td>1150</td><td>0</td><td>1150</td></tr><tr><td>Restaurants</td><td>600</td><td>0</td><td>600</td></tr><tr><td>Culture</td><td>6100</td><td>900</td><td>5200</td></tr><tr><td>Traffic</td><td>21650</td><td>20325</td><td>1325</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>195</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>762</td><td>No.of aboveground floors</td><td>16</td></tr><tr><td>Requested parking units</td><td>698</td><td>Traffic area per parking place</td><td>28,41</td></tr></table>		All floors	Under	Above	GBA in m²	59400	23475	35925	Residential	15650	0	15650	Commercial	14250	2250	12000	Retail	1150	0	1150	Restaurants	600	0	600	Culture	6100	900	5200	Traffic	21650	20325	1325	Other	0	0	0	Residential units	195	No.of underground floors	3	Parking units	762	No.of aboveground floors	16	Requested parking units	698	Traffic area per parking place	28,41
	All floors	Under	Above																																														
GBA in m²	59400	23475	35925																																														
Residential	15650	0	15650																																														
Commercial	14250	2250	12000																																														
Retail	1150	0	1150																																														
Restaurants	600	0	600																																														
Culture	6100	900	5200																																														
Traffic	21650	20325	1325																																														
Other	0	0	0																																														
Residential units	195	No.of underground floors	3																																														
Parking units	762	No.of aboveground floors	16																																														
Requested parking units	698	Traffic area per parking place	28,41																																														

<div>Entry code 0007802993</div> <div>Authors<div>Sala, Carles , Author, Spain Linares, Nagore , Author, Spain Ferusic, Mario , Author, Spain Cedó, Maria , Author, Spain Ferusic, Relja , Author, Spain</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- the entry has fulfilled all of the technical requirements Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>101824</td><td>46504</td><td>55320</td></tr><tr><td>Residential</td><td>18027</td><td>0</td><td>18027</td></tr><tr><td>Commercial</td><td>17809</td><td>705</td><td>17104</td></tr><tr><td>Retail</td><td>13474</td><td>4435</td><td>9039</td></tr><tr><td>Restaurants</td><td>830</td><td>0</td><td>830</td></tr><tr><td>Culture</td><td>6816</td><td>986</td><td>5830</td></tr><tr><td>Traffic</td><td>40587</td><td>40378</td><td>209</td></tr><tr><td>Other</td><td>4281</td><td>0</td><td>4281</td></tr><tr><td>Residential units</td><td>184</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1410</td><td>No.of aboveground floors</td><td>28</td></tr><tr><td>Requested parking units</td><td>1357</td><td>Traffic area per parking place</td><td>28,79</td></tr></table>		All floors	Under	Above	GBA in m²	101824	46504	55320	Residential	18027	0	18027	Commercial	17809	705	17104	Retail	13474	4435	9039	Restaurants	830	0	830	Culture	6816	986	5830	Traffic	40587	40378	209	Other	4281	0	4281	Residential units	184	No.of underground floors	3	Parking units	1410	No.of aboveground floors	28	Requested parking units	1357	Traffic area per parking place	28,79
	All floors	Under	Above																																														
GBA in m²	101824	46504	55320																																														
Residential	18027	0	18027																																														
Commercial	17809	705	17104																																														
Retail	13474	4435	9039																																														
Restaurants	830	0	830																																														
Culture	6816	986	5830																																														
Traffic	40587	40378	209																																														
Other	4281	0	4281																																														
Residential units	184	No.of underground floors	3																																														
Parking units	1410	No.of aboveground floors	28																																														
Requested parking units	1357	Traffic area per parking place	28,79																																														

Entry code
0007803845

Authors

Medak, Mirta , Author, Croatia
Kincl, Branko , Author, Croatia
Breka, Ana , Author, Croatia
Mustać, Zrinka , Author, Croatia
Zlatec, Katarina , Collaborator - design,

Technical Committee votes for elimination: 0

Jury votes for elimination: 0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Entry thumb image

Technical Committee report

- the entry has fulfilled all of the technical requirements
- the underground floors shown in smaller scale
- parking undercapacitated due to low residential/other ratio

Jury Report
The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	116356	52115	64241
Residential	2079	0	2079
Commercial	23827	0	23827
Retail	22230	1810	20420
Restaurants	7139	0	7139
Culture	10776	0	10776
Traffic	39250	39250	0
Other	11055	11055	0
Residential units	15	No.of underground floors	3
Parking units	1100	No.of aboveground floors	8
Requested parking units	2044	Traffic area per parking place	35,68

Entry code 0007803568		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors Torres, Hugo Óscar Nunes , Author of the architectural project, Portugal		Uploaded materials																																																					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report -the entry has fulfilled technical requirements, but the panels' orientation is incorrect - landscape format Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>41382</td><td>21041</td><td>20341</td></tr><tr><td>Residential</td><td>5277</td><td>0</td><td>5277</td></tr><tr><td>Commercial</td><td>3702</td><td>0</td><td>3702</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>762</td><td>0</td><td>762</td></tr><tr><td>Culture</td><td>9208</td><td>0</td><td>9208</td></tr><tr><td>Traffic</td><td>21041</td><td>21041</td><td>0</td></tr><tr><td>Other</td><td>1392</td><td>0</td><td>1392</td></tr><tr><td>Residential units</td><td>35</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>494</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>381</td><td>Traffic area per parking place</td><td>42,59</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	41382	21041	20341	Residential	5277	0	5277	Commercial	3702	0	3702	Retail	0	0	0	Restaurants	762	0	762	Culture	9208	0	9208	Traffic	21041	21041	0	Other	1392	0	1392	Residential units	35	No.of underground floors	2	Parking units	494	No.of aboveground floors	6	Requested parking units	381	Traffic area per parking place	42,59
	All floors	Under	Above																																																				
GBA in m²	41382	21041	20341																																																				
Residential	5277	0	5277																																																				
Commercial	3702	0	3702																																																				
Retail	0	0	0																																																				
Restaurants	762	0	762																																																				
Culture	9208	0	9208																																																				
Traffic	21041	21041	0																																																				
Other	1392	0	1392																																																				
Residential units	35	No.of underground floors	2																																																				
Parking units	494	No.of aboveground floors	6																																																				
Requested parking units	381	Traffic area per parking place	42,59																																																				

<div>Entry code 0007803394</div> <div>Authors<div>Hurkens, Bram , Author, Netherlands Thijs, Rik , Author, Netherlands Wolters, Tom , Author, Netherlands Banning, Maud van, Author, Netherlands</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- the entry has fulfilled all of the technical requirements</div> <div>- somewhat undercapacitated parking (both area and units) Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>75700</td><td>24350</td><td>51350</td></tr><tr><td>Residential</td><td>24050</td><td>450</td><td>23600</td></tr><tr><td>Commercial</td><td>10950</td><td>0</td><td>10950</td></tr><tr><td>Retail</td><td>11000</td><td>800</td><td>10200</td></tr><tr><td>Restaurants</td><td>2000</td><td>200</td><td>1800</td></tr><tr><td>Culture</td><td>5000</td><td>200</td><td>4800</td></tr><tr><td>Traffic</td><td>22700</td><td>22700</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>185</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1000</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>1156</td><td>Traffic area per parking place</td><td>22,70</td></tr></table>		All floors	Under	Above	GBA in m²	75700	24350	51350	Residential	24050	450	23600	Commercial	10950	0	10950	Retail	11000	800	10200	Restaurants	2000	200	1800	Culture	5000	200	4800	Traffic	22700	22700	0	Other	0	0	0	Residential units	185	No.of underground floors	3	Parking units	1000	No.of aboveground floors	10	Requested parking units	1156	Traffic area per parking place	22,70
	All floors	Under	Above																																														
GBA in m²	75700	24350	51350																																														
Residential	24050	450	23600																																														
Commercial	10950	0	10950																																														
Retail	11000	800	10200																																														
Restaurants	2000	200	1800																																														
Culture	5000	200	4800																																														
Traffic	22700	22700	0																																														
Other	0	0	0																																														
Residential units	185	No.of underground floors	3																																														
Parking units	1000	No.of aboveground floors	10																																														
Requested parking units	1156	Traffic area per parking place	22,70																																														

Entry code
0007802738

Authors

salopek baletić, zora , Author, Croatia
Plazibat, Marijana , Author, Croatia
salopek, zlatka , Visualisation,
kunej, ana , Visualisation,
dević, ana , Consultant, Croatia
Dešković, Lucano , Modeling, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- other than the south aerial photomontage, the entry meets all technical requirements

- proposes outdoor handball court with sport premises (club, pool) that lack in the neighborhood elementary school

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	107874	50359	57515
Residential	16951	0	16951
Commercial	19866	0	19866
Retail	3119	0	3119
Restaurants	5594	0	5594
Culture	12792	987	11805
Traffic	46240	46060	180
Other	3312	3312	0
Residential units	145	No.of underground floors	3
Parking units	1393	No.of aboveground floors	12
Requested parking units	1312	Traffic area per parking place	33,19

Entry code
0007802647

Authors

Djurasinovic, Milos Dobrivoj, Author, Serbia
Kovac Djurasinovic, Bojana Rajko, Author, Serbia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- entry fulfilled all technical requirements
- only basic textual material
Jury Report
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	92199	53315	38884
Residential	8950	0	8950
Commercial	15090	0	15090
Retail	13583	7715	5868
Restaurants	2076	0	2076
Culture	7860	960	6900
Traffic	41530	41530	0
Other	3110	3110	0
Residential units	54	No.of underground floors	3
Parking units	1186	No.of aboveground floors	8
Requested parking units	1222	Traffic area per parking place	35,02

Entry code 0007804882		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection		
Authors		Uploaded materials						
Wang, Mingbo , Author, China Qto, quyet tien , Author,		B1-PAN.pdf		B1-MBD.pdf		A3-TXT.pdf		
Entry thumb image		Technical Committee report - entry fulfilled all technical requirements except number of park units for proposed program Jury Report The entry has met the competition requirements partially.						
Graphic tart		Computational table						
						All floors	Under	Above
		GBA in m²		89670		34370		55300
		Residential		14858		0		14858
		Commercial		10752		0		10752
		Retail		17976		0		17976
		Restaurants		2608		0		2608
		Culture		8269		0		8269
		Traffic		35207		34370		837
		Other		0		0		0
		Residential units		116		No.of underground floors		2
		Parking units		848		No.of aboveground floors		8
		Requested parking units		1351		Traffic area per parking place		41,52

Entry code 0007803675		Organizer and manager: The Zagreb Society of Architects (ZAGRA)							
Authors Pizzagalli, Simone , Author, Netherlands Georgiev, Ljubo , Author,		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection			
		Uploaded materials							
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf			
Entry thumb image 		Technical Committee report -the entry has fulfilled all technical requirements Jury Report The entry has met the competition requirements partially.							
Graphic tart 		Computational table							
				All floors		Under		Above	
		GBA in m²		94604		42000		52604	
		Residential		18374		0		18374	
		Commercial		13830		0		13830	
		Retail		8810		0		8810	
		Restaurants		705		0		705	
		Culture		3815		0		3815	
		Traffic		42430		42000		430	
		Other		6640		0		6640	
		Residential units		156		No.of underground floors		3	
		Parking units		1338		No.of aboveground floors		11	
		Requested parking units		1103		Traffic area per parking place		31,71	

Entry code
0007803314

Authors

Aleksić, Marko , Author, Serbia
Milicevic, Mirjana , Author,
Miladinovic, Milan , Author,
Mladenovic, Jelena , Author,
Avramovic, Dusan , Author,

Technical Committee
votes for elimination:0

Jury votes
for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Entry thumb image

Technical Committee report

- the entry has fulfilled the technical requirements of the competition

- it lacks park units for proposed program

Jury Report

The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	58715	20427	38288
Residential	13540	0	13540
Commercial	14685	0	14685
Retail	6395	0	6395
Restaurants	1572	0	1572
Culture	2979	883	2096
Traffic	18518	18518	0
Other	1026	1026	0
Residential units	197	No.of underground floors	1
Parking units	520	No.of aboveground floors	9
Requested parking units	872	Traffic area per parking place	35,61

Entry code 0007803221																																																			
Authors letti, federica , Author, Italy internicola, ignazio , Author of the architectural project, Italy prioreschi, massimiliano , Author of the architectural project, Italy calabrese, federico , Author of the architectural project, Italy		<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table>		Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																											
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																															
		Uploaded materials <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>		B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																																	
Entry thumb image 		Technical Committee report -the entry has fulfilled all of the technical requirements Jury Report The entry has met the competition requirements partially.																																																	
Graphic tart 		Computational table <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>33881</td><td>11000</td><td>22881</td></tr><tr><td>Residential</td><td>5731</td><td>0</td><td>5731</td></tr><tr><td>Commercial</td><td>5728</td><td>0</td><td>5728</td></tr><tr><td>Retail</td><td>4315</td><td>0</td><td>4315</td></tr><tr><td>Restaurants</td><td>900</td><td>0</td><td>900</td></tr><tr><td>Culture</td><td>2582</td><td>0</td><td>2582</td></tr><tr><td>Traffic</td><td>11625</td><td>11000</td><td>625</td></tr><tr><td>Other</td><td>3000</td><td>0</td><td>3000</td></tr><tr><td>Residential units</td><td>41</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>450</td><td>No.of aboveground floors</td><td>14</td></tr><tr><td>Requested parking units</td><td>503</td><td>Traffic area per parking place</td><td>25,83</td></tr></table>			All floors	Under	Above	GBA in m²	33881	11000	22881	Residential	5731	0	5731	Commercial	5728	0	5728	Retail	4315	0	4315	Restaurants	900	0	900	Culture	2582	0	2582	Traffic	11625	11000	625	Other	3000	0	3000	Residential units	41	No.of underground floors	2	Parking units	450	No.of aboveground floors	14	Requested parking units	503	Traffic area per parking place	25,83
	All floors	Under	Above																																																
GBA in m²	33881	11000	22881																																																
Residential	5731	0	5731																																																
Commercial	5728	0	5728																																																
Retail	4315	0	4315																																																
Restaurants	900	0	900																																																
Culture	2582	0	2582																																																
Traffic	11625	11000	625																																																
Other	3000	0	3000																																																
Residential units	41	No.of underground floors	2																																																
Parking units	450	No.of aboveground floors	14																																																
Requested parking units	503	Traffic area per parking place	25,83																																																

<div>Entry code 0007804402</div> <div>Authors<div>Garcia, Pedro , Author, Spain Zimic, Amina , Author, Spain Bujak, Mersel , Author, BiH Mujezinovic, Vedrana , Author, Spain</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>the entry show the concept in great detail, for instance as on residential units and 'the cultural layout' of the block, but lacks facade drawings of any kind and cross-block contextual sections</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>60170</td><td>29475</td><td>30695</td></tr><tr><td>Residential</td><td>9195</td><td>0</td><td>9195</td></tr><tr><td>Commercial</td><td>4150</td><td>0</td><td>4150</td></tr><tr><td>Retail</td><td>4035</td><td>600</td><td>3435</td></tr><tr><td>Restaurants</td><td>3000</td><td>0</td><td>3000</td></tr><tr><td>Culture</td><td>14665</td><td>3750</td><td>10915</td></tr><tr><td>Traffic</td><td>21400</td><td>21400</td><td>0</td></tr><tr><td>Other</td><td>3725</td><td>3725</td><td>0</td></tr><tr><td>Residential units</td><td>75</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>750</td><td>No.of aboveground floors</td><td>9</td></tr><tr><td>Requested parking units</td><td>840</td><td>Traffic area per parking place</td><td>28,53</td></tr></table>		All floors	Under	Above	GBA in m²	60170	29475	30695	Residential	9195	0	9195	Commercial	4150	0	4150	Retail	4035	600	3435	Restaurants	3000	0	3000	Culture	14665	3750	10915	Traffic	21400	21400	0	Other	3725	3725	0	Residential units	75	No.of underground floors	2	Parking units	750	No.of aboveground floors	9	Requested parking units	840	Traffic area per parking place	28,53
	All floors	Under	Above																																														
GBA in m²	60170	29475	30695																																														
Residential	9195	0	9195																																														
Commercial	4150	0	4150																																														
Retail	4035	600	3435																																														
Restaurants	3000	0	3000																																														
Culture	14665	3750	10915																																														
Traffic	21400	21400	0																																														
Other	3725	3725	0																																														
Residential units	75	No.of underground floors	2																																														
Parking units	750	No.of aboveground floors	9																																														
Requested parking units	840	Traffic area per parking place	28,53																																														

Entry code 0007804801		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors		Uploaded materials																																																					
Ertekin, Gül , Author, Turkey Yüksel, Dilan , Author, Turkey		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report - insufficient number of park units - entry fulfilled other technical requirements Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>101642</td><td>38790</td><td>62852</td></tr><tr><td>Residential</td><td>17970</td><td>0</td><td>17970</td></tr><tr><td>Commercial</td><td>18298</td><td>0</td><td>18298</td></tr><tr><td>Retail</td><td>9834</td><td>0</td><td>9834</td></tr><tr><td>Restaurants</td><td>1424</td><td>0</td><td>1424</td></tr><tr><td>Culture</td><td>10926</td><td>0</td><td>10926</td></tr><tr><td>Traffic</td><td>38790</td><td>38790</td><td>0</td></tr><tr><td>Other</td><td>4400</td><td>0</td><td>4400</td></tr><tr><td>Residential units</td><td>173</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1251</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>1338</td><td>Traffic area per parking place</td><td>31,01</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	101642	38790	62852	Residential	17970	0	17970	Commercial	18298	0	18298	Retail	9834	0	9834	Restaurants	1424	0	1424	Culture	10926	0	10926	Traffic	38790	38790	0	Other	4400	0	4400	Residential units	173	No.of underground floors	3	Parking units	1251	No.of aboveground floors	13	Requested parking units	1338	Traffic area per parking place	31,01
	All floors	Under	Above																																																				
GBA in m²	101642	38790	62852																																																				
Residential	17970	0	17970																																																				
Commercial	18298	0	18298																																																				
Retail	9834	0	9834																																																				
Restaurants	1424	0	1424																																																				
Culture	10926	0	10926																																																				
Traffic	38790	38790	0																																																				
Other	4400	0	4400																																																				
Residential units	173	No.of underground floors	3																																																				
Parking units	1251	No.of aboveground floors	13																																																				
Requested parking units	1338	Traffic area per parking place	31,01																																																				

Entry code
0007804452

Authors

Vilarinho, Claudio , Author, Portugal
Sousa, João , Project team, Portugal
Valle, Nieves , Project team, Portugal

Entry thumb image

Technical Committee report

- the entry has fulfilled the technical requirements of the competition

- lacks of park units

Jury Report

The entry has met the competition requirements partially.

Graphic tart

Culture

Restaurants

Retail

Commercial

Residential

Other

Traffic

Computational table

	All floors	Under	Above
GBA in m²	105485	38402	67083
Residential	18632	0	18632
Commercial	24792	2260	22532
Retail	12663	0	12663
Restaurants	3126	0	3126
Culture	9736	0	9736
Traffic	36536	36142	394
Other	0	0	0
Residential units	129	No.of underground floors	3
Parking units	1200	No.of aboveground floors	7
Requested parking units	1547	Traffic area per parking place	30,45

Entry code 0007804419		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection	
Authors Lua Silva, Fernando , Author, Mexico Suchocka, Agnieszka , Author, Spain		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report - the entry has met the technical requirements, except for the lack of parking units for the proposed program Jury Report The entry has met the competition requirements partially.					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		83490		35510		47980	
Residential		18688		0		18688	
Commercial		8615		0		8615	
Retail		2767		0		2767	
Restaurants		1715		0		1715	
Culture		8020		2384		5636	
Traffic		33377		33126		251	
Other		10308		0		10308	
Residential units		179		No.of underground floors		3	
Parking units		1176		No.of aboveground floors		11	
Requested parking units		980		Traffic area per parking place		28,38	

Entry code 0007804257		Organizer and manager: The Ecogris Society of Architects (EcoVBA)				
Authors Shinolov, Alexander Vladimirov , Author, Bulgaria Valchev, Valentin , Coauthor,		Technical Committee votes for elimination: 1		Jury votes for elimination: 4	ROUND First selection	
		Uploaded materials				
		B1-PAN.pdf		B1_MBD.jpg	A3-TXT.pdf	
Entry thumb image		Technical Committee report - the entry has fulfilled all graphic material - entry without commercial or residential program (declared residential usage is actually the hostel area) - insufficient textual material - very low GBA Jury Report The entry has met the competition requirements partially.				
Graphic tart		Computational table				
		All floors		Under	Above	
		GBA in m²		32224	17600	14624
		Residential		1190	0	1190
		Commercial		0	0	0
		Retail		318	0	318
		Restaurants		1870	0	1870
		Culture		11246	0	11246
		Traffic		16403	16403	0
		Other		1197	1197	0
		Residential units		15	No.of underground floors	1
		Parking units		370	No.of aboveground floors	3
		Requested parking units		340	Traffic area per parking place	44,33

<div>Entry code 0007803831</div> <div>Authors<div>Panic, Vanja /, Author, Serbia Knezevic, Aleksandar /, Author, Serbia</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- the entry has fulfilled all of the technical requirements - insufficient parking area for the proposed programe B1-MBD.jpg isn't in the entry submissions?</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>137074</td><td>52899</td><td>84175</td></tr><tr><td>Residential</td><td>19519</td><td>0</td><td>19519</td></tr><tr><td>Commercial</td><td>21739</td><td>0</td><td>21739</td></tr><tr><td>Retail</td><td>15000</td><td>0</td><td>15000</td></tr><tr><td>Restaurants</td><td>4201</td><td>0</td><td>4201</td></tr><tr><td>Culture</td><td>6940</td><td>0</td><td>6940</td></tr><tr><td>Traffic</td><td>42321</td><td>42321</td><td>0</td></tr><tr><td>Other</td><td>27354</td><td>10578</td><td>16776</td></tr><tr><td>Residential units</td><td>132</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>870</td><td>No.of aboveground floors</td><td>35</td></tr><tr><td>Requested parking units</td><td>2129</td><td>Traffic area per parking place</td><td>48,64</td></tr></table>		All floors	Under	Above	GBA in m²	137074	52899	84175	Residential	19519	0	19519	Commercial	21739	0	21739	Retail	15000	0	15000	Restaurants	4201	0	4201	Culture	6940	0	6940	Traffic	42321	42321	0	Other	27354	10578	16776	Residential units	132	No.of underground floors	3	Parking units	870	No.of aboveground floors	35	Requested parking units	2129	Traffic area per parking place	48,64
	All floors	Under	Above																																														
GBA in m²	137074	52899	84175																																														
Residential	19519	0	19519																																														
Commercial	21739	0	21739																																														
Retail	15000	0	15000																																														
Restaurants	4201	0	4201																																														
Culture	6940	0	6940																																														
Traffic	42321	42321	0																																														
Other	27354	10578	16776																																														
Residential units	132	No.of underground floors	3																																														
Parking units	870	No.of aboveground floors	35																																														
Requested parking units	2129	Traffic area per parking place	48,64																																														

Entry code
0007803039

Authors

Juras, Branka , Author, Croatia
Kontrec, Zvonimir , Author, Croatia
Bekavac, Luka , Collaborator,
Youlden, Matthew , Translation,
Dražić, Rafaela , Collaborator - design,

Entry thumb image

Technical Committee report
- entry fulfilled all technical requirements
Jury Report
The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	79285	32330	46955
Residential	13007	0	13007
Commercial	14020	0	14020
Retail	6398	2300	4098
Restaurants	2605	0	2605
Culture	6954	0	6954
Traffic	32510	30030	2480
Other	3791	0	3791
Residential units	119	No.of underground floors	2
Parking units	1142	No.of aboveground floors	18
Requested parking units	1024	Traffic area per parking place	28,47

Entry code 0007802836		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors		Uploaded materials																																																					
Dubbeldam, Winka , Project leader, United States		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report -the entry has met the technical requirements, but the 3 photomontages are replaced with aerial view renderings, one section is presented in low-res, and the parking area is under-capacitated for the proposed programme Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>46868</td><td>17807</td><td>29061</td></tr><tr><td>Residential</td><td>6882</td><td>0</td><td>6882</td></tr><tr><td>Commercial</td><td>9202</td><td>0</td><td>9202</td></tr><tr><td>Retail</td><td>4502</td><td>0</td><td>4502</td></tr><tr><td>Restaurants</td><td>2599</td><td>0</td><td>2599</td></tr><tr><td>Culture</td><td>7728</td><td>3265</td><td>4463</td></tr><tr><td>Traffic</td><td>14542</td><td>14542</td><td>0</td></tr><tr><td>Other</td><td>1413</td><td>0</td><td>1413</td></tr><tr><td>Residential units</td><td>36</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>452</td><td>No.of aboveground floors</td><td>5</td></tr><tr><td>Requested parking units</td><td>734</td><td>Traffic area per parking place</td><td>32,17</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	46868	17807	29061	Residential	6882	0	6882	Commercial	9202	0	9202	Retail	4502	0	4502	Restaurants	2599	0	2599	Culture	7728	3265	4463	Traffic	14542	14542	0	Other	1413	0	1413	Residential units	36	No.of underground floors	2	Parking units	452	No.of aboveground floors	5	Requested parking units	734	Traffic area per parking place	32,17
	All floors	Under	Above																																																				
GBA in m²	46868	17807	29061																																																				
Residential	6882	0	6882																																																				
Commercial	9202	0	9202																																																				
Retail	4502	0	4502																																																				
Restaurants	2599	0	2599																																																				
Culture	7728	3265	4463																																																				
Traffic	14542	14542	0																																																				
Other	1413	0	1413																																																				
Residential units	36	No.of underground floors	2																																																				
Parking units	452	No.of aboveground floors	5																																																				
Requested parking units	734	Traffic area per parking place	32,17																																																				

<div>Entry code 0007804783</div> <div>Authors<div>Čizmić Lebar, Milica , Author, Serbia</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MDB.pdf</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MDB.pdf	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MDB.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- the entry meets all technical requirements</div><div>- the legibility of floor plan is very poor due to non vector low resolution images</div><div>- undercapacitated parking units</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>84428</td><td>32595</td><td>51833</td></tr><tr><td>Residential</td><td>3961</td><td>0</td><td>3961</td></tr><tr><td>Commercial</td><td>17808</td><td>0</td><td>17808</td></tr><tr><td>Retail</td><td>9001</td><td>0</td><td>9001</td></tr><tr><td>Restaurants</td><td>5909</td><td>0</td><td>5909</td></tr><tr><td>Culture</td><td>7954</td><td>0</td><td>7954</td></tr><tr><td>Traffic</td><td>38951</td><td>32595</td><td>6356</td></tr><tr><td>Other</td><td>844</td><td>0</td><td>844</td></tr><tr><td>Residential units</td><td>38</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>736</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>1166</td><td>Traffic area per parking place</td><td>52,92</td></tr></table>		All floors	Under	Above	GBA in m²	84428	32595	51833	Residential	3961	0	3961	Commercial	17808	0	17808	Retail	9001	0	9001	Restaurants	5909	0	5909	Culture	7954	0	7954	Traffic	38951	32595	6356	Other	844	0	844	Residential units	38	No.of underground floors	3	Parking units	736	No.of aboveground floors	6	Requested parking units	1166	Traffic area per parking place	52,92
	All floors	Under	Above																																														
GBA in m²	84428	32595	51833																																														
Residential	3961	0	3961																																														
Commercial	17808	0	17808																																														
Retail	9001	0	9001																																														
Restaurants	5909	0	5909																																														
Culture	7954	0	7954																																														
Traffic	38951	32595	6356																																														
Other	844	0	844																																														
Residential units	38	No.of underground floors	3																																														
Parking units	736	No.of aboveground floors	6																																														
Requested parking units	1166	Traffic area per parking place	52,92																																														

Entry code
0007804565

Authors

Vujic, Tamara , Author, Serbia
Martac, Aleksandra , Author,
Vujovic, Ivana , Author, Serbia
Duboka, Andrej , Associate author,
Serbia

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Entry thumb image

Technical Committee report

- the entry meets all technical requirements
- undercapacitated parking units

Jury Report
The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	49613	13494	36119
Residential	0	0	0
Commercial	13605	0	13605
Retail	1310	0	1310
Restaurants	1863	0	1863
Culture	11490	0	11490
Traffic	15299	13494	1805
Other	6046	0	6046
Residential units	0	No.of underground floors	1
Parking units	349	No.of aboveground floors	9
Requested parking units	731	Traffic area per parking place	43,84

<div>Entry code 0007804239</div> <div>Authors<div>Mhatre, Anil , Author, India Vanwari, Nidhi , Author, India Vanwari, Manas , Author, India Khan, Aamir , Collaborator - rendering, India</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- the proposal meets all technical requirements - undercapacitated parking spaces Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>98980</td><td>44450</td><td>54530</td></tr><tr><td>Residential</td><td>7050</td><td>0</td><td>7050</td></tr><tr><td>Commercial</td><td>20500</td><td>0</td><td>20500</td></tr><tr><td>Retail</td><td>19020</td><td>2300</td><td>16720</td></tr><tr><td>Restaurants</td><td>800</td><td>0</td><td>800</td></tr><tr><td>Culture</td><td>9810</td><td>350</td><td>9460</td></tr><tr><td>Traffic</td><td>41800</td><td>41800</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>100</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1120</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1413</td><td>Traffic area per parking place</td><td>37,32</td></tr></table>		All floors	Under	Above	GBA in m²	98980	44450	54530	Residential	7050	0	7050	Commercial	20500	0	20500	Retail	19020	2300	16720	Restaurants	800	0	800	Culture	9810	350	9460	Traffic	41800	41800	0	Other	0	0	0	Residential units	100	No.of underground floors	3	Parking units	1120	No.of aboveground floors	12	Requested parking units	1413	Traffic area per parking place	37,32
	All floors	Under	Above																																														
GBA in m²	98980	44450	54530																																														
Residential	7050	0	7050																																														
Commercial	20500	0	20500																																														
Retail	19020	2300	16720																																														
Restaurants	800	0	800																																														
Culture	9810	350	9460																																														
Traffic	41800	41800	0																																														
Other	0	0	0																																														
Residential units	100	No.of underground floors	3																																														
Parking units	1120	No.of aboveground floors	12																																														
Requested parking units	1413	Traffic area per parking place	37,32																																														

<div>Entry code 0007803154</div> <div>Authors Li, Zijian , Author, China</div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- schematic floor plans</div> <div>- number of park units insufficient</div> <div>- entry fulfilled other technical requirements</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>123700</td><td>58200</td><td>65500</td></tr><tr><td>Residential</td><td>20000</td><td>0</td><td>20000</td></tr><tr><td>Commercial</td><td>12500</td><td>0</td><td>12500</td></tr><tr><td>Retail</td><td>23000</td><td>0</td><td>23000</td></tr><tr><td>Restaurants</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Culture</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Traffic</td><td>58200</td><td>58200</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>140</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1650</td><td>No.of aboveground floors</td><td>23</td></tr><tr><td>Requested parking units</td><td>1693</td><td>Traffic area per parking place</td><td>35,27</td></tr></table>		All floors	Under	Above	GBA in m²	123700	58200	65500	Residential	20000	0	20000	Commercial	12500	0	12500	Retail	23000	0	23000	Restaurants	5000	0	5000	Culture	5000	0	5000	Traffic	58200	58200	0	Other	0	0	0	Residential units	140	No.of underground floors	3	Parking units	1650	No.of aboveground floors	23	Requested parking units	1693	Traffic area per parking place	35,27
	All floors	Under	Above																																														
GBA in m²	123700	58200	65500																																														
Residential	20000	0	20000																																														
Commercial	12500	0	12500																																														
Retail	23000	0	23000																																														
Restaurants	5000	0	5000																																														
Culture	5000	0	5000																																														
Traffic	58200	58200	0																																														
Other	0	0	0																																														
Residential units	140	No.of underground floors	3																																														
Parking units	1650	No.of aboveground floors	23																																														
Requested parking units	1693	Traffic area per parking place	35,27																																														

<div>Entry code 0007802948</div> <div>Authors<div>marcotullio, emanuele , Author, Italy rebichini, mattia , Author, Italy gabbianelli, alessandro , Author, Italy zappatore, valentina , Author, Italy ricco, paola , Author, Italy</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>3</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	3	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	3	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><ul style="list-style-type: none">- undeveloped GBA- it lacks parking units- floor plan for characteristic floors are defined as program zones- no underground floors, parking arbitrary, low GBA, one traffic entry point from Vlaska street</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>14471</td><td>3619</td><td>10852</td></tr><tr><td>Residential</td><td>2120</td><td>0</td><td>2120</td></tr><tr><td>Commercial</td><td>2414</td><td>402</td><td>2012</td></tr><tr><td>Retail</td><td>1530</td><td>471</td><td>1059</td></tr><tr><td>Restaurants</td><td>908</td><td>229</td><td>679</td></tr><tr><td>Culture</td><td>4982</td><td>0</td><td>4982</td></tr><tr><td>Traffic</td><td>2517</td><td>2517</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>76</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>216</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>310</td><td>Traffic area per parking place</td><td>11,65</td></tr></table>		All floors	Under	Above	GBA in m²	14471	3619	10852	Residential	2120	0	2120	Commercial	2414	402	2012	Retail	1530	471	1059	Restaurants	908	229	679	Culture	4982	0	4982	Traffic	2517	2517	0	Other	0	0	0	Residential units	76	No.of underground floors	1	Parking units	216	No.of aboveground floors	13	Requested parking units	310	Traffic area per parking place	11,65
	All floors	Under	Above																																														
GBA in m²	14471	3619	10852																																														
Residential	2120	0	2120																																														
Commercial	2414	402	2012																																														
Retail	1530	471	1059																																														
Restaurants	908	229	679																																														
Culture	4982	0	4982																																														
Traffic	2517	2517	0																																														
Other	0	0	0																																														
Residential units	76	No.of underground floors	1																																														
Parking units	216	No.of aboveground floors	13																																														
Requested parking units	310	Traffic area per parking place	11,65																																														

Entry code
0007804408

Authors

Hadimuljono, Erel , Author, Indonesia
Tanuwidjaja, Gunawan , Author of urban plan, Indonesia
Kolondam, Goya Tamara , Author of urban plan, Indonesia
Dasmanto, Hermawan , Author of the programm, Indonesia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry lacks all photomontages, instead shown only one aerial visual on city model

- the floor plans have problems especially in residential areas (insolation?)

- the Gorica building facade is only partly kept

- other technical requirements are met. the entry is legible

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	112204	47238	64966
Residential	21822	0	21822
Commercial	19879	0	19879
Retail	3044	0	3044
Restaurants	14215	0	14215
Culture	6006	0	6006
Traffic	47238	47238	0
Other	0	0	0
Residential units	220	No.of underground floors	3
Parking units	1500	No.of aboveground floors	20
Requested parking units	1582	Traffic area per parking place	31,49

<div>Entry code 0007803289</div> <div>Authors Bragança, José , Author, Portugal</div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <p>Presented on just 2 panels A0 size, out of scale, still all elements clearly legible. Jury Report</p> <p>The entry has met the competition requirements partially.</p>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>74666</td><td>15600</td><td>59066</td></tr><tr><td>Residential</td><td>18036</td><td>0</td><td>18036</td></tr><tr><td>Commercial</td><td>18800</td><td>0</td><td>18800</td></tr><tr><td>Retail</td><td>19920</td><td>0</td><td>19920</td></tr><tr><td>Restaurants</td><td>470</td><td>0</td><td>470</td></tr><tr><td>Culture</td><td>1140</td><td>0</td><td>1140</td></tr><tr><td>Traffic</td><td>15600</td><td>15600</td><td>0</td></tr><tr><td>Other</td><td>700</td><td>0</td><td>700</td></tr><tr><td>Residential units</td><td>83</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1089</td><td>No.of aboveground floors</td><td>18</td></tr><tr><td>Requested parking units</td><td>1419</td><td>Traffic area per parking place</td><td>14,33</td></tr></table>		All floors	Under	Above	GBA in m²	74666	15600	59066	Residential	18036	0	18036	Commercial	18800	0	18800	Retail	19920	0	19920	Restaurants	470	0	470	Culture	1140	0	1140	Traffic	15600	15600	0	Other	700	0	700	Residential units	83	No.of underground floors	3	Parking units	1089	No.of aboveground floors	18	Requested parking units	1419	Traffic area per parking place	14,33
	All floors	Under	Above																																														
GBA in m²	74666	15600	59066																																														
Residential	18036	0	18036																																														
Commercial	18800	0	18800																																														
Retail	19920	0	19920																																														
Restaurants	470	0	470																																														
Culture	1140	0	1140																																														
Traffic	15600	15600	0																																														
Other	700	0	700																																														
Residential units	83	No.of underground floors	3																																														
Parking units	1089	No.of aboveground floors	18																																														
Requested parking units	1419	Traffic area per parking place	14,33																																														

Entry code
0007802915

Authors

Romić, Krešimir , Author, Croatia
Hudoletnjak, Željko , Author, Croatia
Kozina, Petar , Associate author,

Entry thumb image

Graphic tart

Organizer and manager: The Eagles Society of Architects (EoSofA)

Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection
--	-------------------------------	--------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Technical Committee report

-the entry has met the technical requirements,
low GBA proposal, parking area is triple than required by the programme
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	9260	0	9260
Residential	0	0	0
Commercial	1000	0	1000
Retail	0	0	0
Restaurants	400	0	400
Culture	2260	0	2260
Traffic	5600	0	5600
Other	0	0	0
Residential units	0	No.of underground floors	0
Parking units	235	No.of aboveground floors	0
Requested parking units	79	Traffic area per parking place	23,83

Entry code 0007802853					
Authors					
Ballero, Carlo , Author, Italy Rosada, Andrea , Author, Italy Cocimano, Elisa , Author, Liprandi, Michele , Author, Dalmasso, Cristian , Author,					

<div>Entry code 0007804412</div> <div>Authors<div>Suau, Cristian , Author, United Kingdom DE BAES, JORIS , Author, Belgium MATELJAN, MARIJA , Author, MUŽA, NIKOLINA , Author,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>1</td><td>Jury votes for elimination:</td><td>5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	1	Jury votes for elimination:	5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	1	Jury votes for elimination:	5	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- concept including market square outside of competition site - entry fulfilled all requirement</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>105825</td><td>55620</td><td>50205</td></tr><tr><td>Residential</td><td>27869</td><td>0</td><td>27869</td></tr><tr><td>Commercial</td><td>10886</td><td>3092</td><td>7794</td></tr><tr><td>Retail</td><td>7000</td><td>800</td><td>6200</td></tr><tr><td>Restaurants</td><td>3680</td><td>1000</td><td>2680</td></tr><tr><td>Culture</td><td>5662</td><td>0</td><td>5662</td></tr><tr><td>Traffic</td><td>50728</td><td>50728</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>297</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1361</td><td>No.of aboveground floors</td><td>15</td></tr><tr><td>Requested parking units</td><td>1155</td><td>Traffic area per parking place</td><td>37,27</td></tr></table>		All floors	Under	Above	GBA in m²	105825	55620	50205	Residential	27869	0	27869	Commercial	10886	3092	7794	Retail	7000	800	6200	Restaurants	3680	1000	2680	Culture	5662	0	5662	Traffic	50728	50728	0	Other	0	0	0	Residential units	297	No.of underground floors	3	Parking units	1361	No.of aboveground floors	15	Requested parking units	1155	Traffic area per parking place	37,27
	All floors	Under	Above																																														
GBA in m²	105825	55620	50205																																														
Residential	27869	0	27869																																														
Commercial	10886	3092	7794																																														
Retail	7000	800	6200																																														
Restaurants	3680	1000	2680																																														
Culture	5662	0	5662																																														
Traffic	50728	50728	0																																														
Other	0	0	0																																														
Residential units	297	No.of underground floors	3																																														
Parking units	1361	No.of aboveground floors	15																																														
Requested parking units	1155	Traffic area per parking place	37,27																																														

<div>Entry code 0007802958</div> <div>Authors<div>TONTINI, Gabriele luca leonardo, Author, Italy pendenza, dario , Coauthor, Italy Quilici, Simone , Coauthor, Italy latini, antonio pietro , Coauthor, Italy Kravchenko, Uliana , Coauthor, Italy</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>-the entry has met the technical requirements Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>94003</td><td>35720</td><td>58283</td></tr><tr><td>Residential</td><td>17622</td><td>0</td><td>17622</td></tr><tr><td>Commercial</td><td>10500</td><td>0</td><td>10500</td></tr><tr><td>Retail</td><td>7650</td><td>2921</td><td>4729</td></tr><tr><td>Restaurants</td><td>4107</td><td>0</td><td>4107</td></tr><tr><td>Culture</td><td>8945</td><td>0</td><td>8945</td></tr><tr><td>Traffic</td><td>32799</td><td>32799</td><td>0</td></tr><tr><td>Other</td><td>12380</td><td>0</td><td>12380</td></tr><tr><td>Residential units</td><td>156</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1150</td><td>No.of aboveground floors</td><td>26</td></tr><tr><td>Requested parking units</td><td>1343</td><td>Traffic area per parking place</td><td>28,52</td></tr></table>		All floors	Under	Above	GBA in m²	94003	35720	58283	Residential	17622	0	17622	Commercial	10500	0	10500	Retail	7650	2921	4729	Restaurants	4107	0	4107	Culture	8945	0	8945	Traffic	32799	32799	0	Other	12380	0	12380	Residential units	156	No.of underground floors	3	Parking units	1150	No.of aboveground floors	26	Requested parking units	1343	Traffic area per parking place	28,52
	All floors	Under	Above																																														
GBA in m²	94003	35720	58283																																														
Residential	17622	0	17622																																														
Commercial	10500	0	10500																																														
Retail	7650	2921	4729																																														
Restaurants	4107	0	4107																																														
Culture	8945	0	8945																																														
Traffic	32799	32799	0																																														
Other	12380	0	12380																																														
Residential units	156	No.of underground floors	3																																														
Parking units	1150	No.of aboveground floors	26																																														
Requested parking units	1343	Traffic area per parking place	28,52																																														

<div>Entry code 0007802585</div> <div>Authors<div>Sedlić, Hrvoje , Author, Croatia Sedlić, Dubravka , Author, Croatia</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>- incapacitated parking area</div> <div>- entry fulfilled other technical requirements</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>78931</td><td>28921</td><td>50010</td></tr><tr><td>Residential</td><td>12450</td><td>0</td><td>12450</td></tr><tr><td>Commercial</td><td>24089</td><td>0</td><td>24089</td></tr><tr><td>Retail</td><td>7410</td><td>0</td><td>7410</td></tr><tr><td>Restaurants</td><td>1450</td><td>0</td><td>1450</td></tr><tr><td>Culture</td><td>5708</td><td>1097</td><td>4611</td></tr><tr><td>Traffic</td><td>27824</td><td>27824</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>79</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>816</td><td>No.of aboveground floors</td><td>11</td></tr><tr><td>Requested parking units</td><td>1103</td><td>Traffic area per parking place</td><td>34,10</td></tr></table>		All floors	Under	Above	GBA in m²	78931	28921	50010	Residential	12450	0	12450	Commercial	24089	0	24089	Retail	7410	0	7410	Restaurants	1450	0	1450	Culture	5708	1097	4611	Traffic	27824	27824	0	Other	0	0	0	Residential units	79	No.of underground floors	3	Parking units	816	No.of aboveground floors	11	Requested parking units	1103	Traffic area per parking place	34,10
	All floors	Under	Above																																														
GBA in m²	78931	28921	50010																																														
Residential	12450	0	12450																																														
Commercial	24089	0	24089																																														
Retail	7410	0	7410																																														
Restaurants	1450	0	1450																																														
Culture	5708	1097	4611																																														
Traffic	27824	27824	0																																														
Other	0	0	0																																														
Residential units	79	No.of underground floors	3																																														
Parking units	816	No.of aboveground floors	11																																														
Requested parking units	1103	Traffic area per parking place	34,10																																														

Entry code 0007804416		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors		Uploaded materials																																																					
Trpenoski, Kostantin , Author, Austria Loncarevic, Jasmina , Author,		B1-PAN.pdf		B1-MBD.pdf		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report -the entry lacks more elaborated textual description in A3-TXT.pdf -the entry has insufficient parking units for the proposed programme Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>85170</td><td>32000</td><td>53170</td></tr><tr><td>Residential</td><td>18090</td><td>0</td><td>18090</td></tr><tr><td>Commercial</td><td>21850</td><td>0</td><td>21850</td></tr><tr><td>Retail</td><td>4960</td><td>0</td><td>4960</td></tr><tr><td>Restaurants</td><td>870</td><td>0</td><td>870</td></tr><tr><td>Culture</td><td>7400</td><td>0</td><td>7400</td></tr><tr><td>Traffic</td><td>32000</td><td>32000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>125</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>610</td><td>No.of aboveground floors</td><td>20</td></tr><tr><td>Requested parking units</td><td>1059</td><td>Traffic area per parking place</td><td>52,46</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	85170	32000	53170	Residential	18090	0	18090	Commercial	21850	0	21850	Retail	4960	0	4960	Restaurants	870	0	870	Culture	7400	0	7400	Traffic	32000	32000	0	Other	0	0	0	Residential units	125	No.of underground floors	2	Parking units	610	No.of aboveground floors	20	Requested parking units	1059	Traffic area per parking place	52,46
	All floors	Under	Above																																																				
GBA in m²	85170	32000	53170																																																				
Residential	18090	0	18090																																																				
Commercial	21850	0	21850																																																				
Retail	4960	0	4960																																																				
Restaurants	870	0	870																																																				
Culture	7400	0	7400																																																				
Traffic	32000	32000	0																																																				
Other	0	0	0																																																				
Residential units	125	No.of underground floors	2																																																				
Parking units	610	No.of aboveground floors	20																																																				
Requested parking units	1059	Traffic area per parking place	52,46																																																				

<div>Entry code 0007803451</div> <div>Authors<div>Herbst, Mateusz , Author, Poland</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report -the entry has fulfilled the technical requirements of the competition -lacks of park. units</div> <div>Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>54974</td><td>16835</td><td>38139</td></tr><tr><td>Residential</td><td>4910</td><td>0</td><td>4910</td></tr><tr><td>Commercial</td><td>7704</td><td>0</td><td>7704</td></tr><tr><td>Retail</td><td>2341</td><td>0</td><td>2341</td></tr><tr><td>Restaurants</td><td>665</td><td>0</td><td>665</td></tr><tr><td>Culture</td><td>2857</td><td>0</td><td>2857</td></tr><tr><td>Traffic</td><td>16835</td><td>16835</td><td>0</td></tr><tr><td>Other</td><td>19662</td><td>0</td><td>19662</td></tr><tr><td>Residential units</td><td>40</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>512</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>787</td><td>Traffic area per parking place</td><td>32,88</td></tr></table></div>		All floors	Under	Above	GBA in m²	54974	16835	38139	Residential	4910	0	4910	Commercial	7704	0	7704	Retail	2341	0	2341	Restaurants	665	0	665	Culture	2857	0	2857	Traffic	16835	16835	0	Other	19662	0	19662	Residential units	40	No.of underground floors	2	Parking units	512	No.of aboveground floors	6	Requested parking units	787	Traffic area per parking place	32,88
	All floors	Under	Above																																														
GBA in m²	54974	16835	38139																																														
Residential	4910	0	4910																																														
Commercial	7704	0	7704																																														
Retail	2341	0	2341																																														
Restaurants	665	0	665																																														
Culture	2857	0	2857																																														
Traffic	16835	16835	0																																														
Other	19662	0	19662																																														
Residential units	40	No.of underground floors	2																																														
Parking units	512	No.of aboveground floors	6																																														
Requested parking units	787	Traffic area per parking place	32,88																																														

<p>Entry code 0007803372</p> <p>Authors</p> <p>Balog, Danko , Author, Croatia Anić, Luka , Author, Barešić, Tamara , Author, Gajić, Srđan , Author,</p>	<table border="1"> <tr> <td>Technical Committee votes for elimination:</td> <td>0</td> <td>Jury votes for elimination:</td> <td>0</td> <td>ROUND First selection</td> </tr> </table> <p>Uploaded materials</p> <table border="1"> <tr> <td>B1-PAN.pdf</td> <td>B1-MBD.jpg</td> <td>A3-TXT.pdf</td> </tr> </table>			Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																																	
<p>Entry thumb image</p> 	<p>Technical Committee report</p> <p>- the entry has fulfilled all of the technical requirements Jury Report</p> <p>The entry has met the competition requirements partially.</p>																																																		
<p>Graphic tart</p> 	<p>Computational table</p> <table border="1"> <thead> <tr> <th></th> <th>All floors</th> <th>Under</th> <th>Above</th> </tr> </thead> <tbody> <tr> <td>GBA in m²</td> <td>120431</td> <td>51789</td> <td>68642</td> </tr> <tr> <td>Residential</td> <td>18552</td> <td>0</td> <td>18552</td> </tr> <tr> <td>Commercial</td> <td>18795</td> <td>0</td> <td>18795</td> </tr> <tr> <td>Retail</td> <td>15760</td> <td>0</td> <td>15760</td> </tr> <tr> <td>Restaurants</td> <td>3787</td> <td>0</td> <td>3787</td> </tr> <tr> <td>Culture</td> <td>8075</td> <td>0</td> <td>8075</td> </tr> <tr> <td>Traffic</td> <td>51789</td> <td>51789</td> <td>0</td> </tr> <tr> <td>Other</td> <td>3673</td> <td>0</td> <td>3673</td> </tr> <tr> <td>Residential units</td> <td>108</td> <td>No.of underground floors</td> <td>3</td> </tr> <tr> <td>Parking units</td> <td>1527</td> <td>No.of aboveground floors</td> <td>15</td> </tr> <tr> <td>Requested parking units</td> <td>1611</td> <td>Traffic area per parking place</td> <td>33,92</td> </tr> </tbody> </table>				All floors	Under	Above	GBA in m²	120431	51789	68642	Residential	18552	0	18552	Commercial	18795	0	18795	Retail	15760	0	15760	Restaurants	3787	0	3787	Culture	8075	0	8075	Traffic	51789	51789	0	Other	3673	0	3673	Residential units	108	No.of underground floors	3	Parking units	1527	No.of aboveground floors	15	Requested parking units	1611	Traffic area per parking place	33,92
	All floors	Under	Above																																																
GBA in m²	120431	51789	68642																																																
Residential	18552	0	18552																																																
Commercial	18795	0	18795																																																
Retail	15760	0	15760																																																
Restaurants	3787	0	3787																																																
Culture	8075	0	8075																																																
Traffic	51789	51789	0																																																
Other	3673	0	3673																																																
Residential units	108	No.of underground floors	3																																																
Parking units	1527	No.of aboveground floors	15																																																
Requested parking units	1611	Traffic area per parking place	33,92																																																

<div>Entry code 0007803259</div> <div>Authors<div>Amial, Margarida , Author, Lencastre, Ines , Author, Portugal Castelo Branco, Francisco , Author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>-the concept is clear, even though the entry doesn't meet all of the technical requirements; -floor plans are defined, but the proposal lacks underground parking levels, one contextual section and facades, -Croatian language is used by mistake (?) in the panels Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>50593</td><td>12600</td><td>37993</td></tr><tr><td>Residential</td><td>12295</td><td>0</td><td>12295</td></tr><tr><td>Commercial</td><td>14555</td><td>0</td><td>14555</td></tr><tr><td>Retail</td><td>5874</td><td>0</td><td>5874</td></tr><tr><td>Restaurants</td><td>2194</td><td>0</td><td>2194</td></tr><tr><td>Culture</td><td>3075</td><td>0</td><td>3075</td></tr><tr><td>Traffic</td><td>12600</td><td>12600</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>60</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>700</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>841</td><td>Traffic area per parking place</td><td>18,00</td></tr></table>		All floors	Under	Above	GBA in m²	50593	12600	37993	Residential	12295	0	12295	Commercial	14555	0	14555	Retail	5874	0	5874	Restaurants	2194	0	2194	Culture	3075	0	3075	Traffic	12600	12600	0	Other	0	0	0	Residential units	60	No.of underground floors	2	Parking units	700	No.of aboveground floors	7	Requested parking units	841	Traffic area per parking place	18,00
	All floors	Under	Above																																														
GBA in m²	50593	12600	37993																																														
Residential	12295	0	12295																																														
Commercial	14555	0	14555																																														
Retail	5874	0	5874																																														
Restaurants	2194	0	2194																																														
Culture	3075	0	3075																																														
Traffic	12600	12600	0																																														
Other	0	0	0																																														
Residential units	60	No.of underground floors	2																																														
Parking units	700	No.of aboveground floors	7																																														
Requested parking units	841	Traffic area per parking place	18,00																																														

Entry code 0007803079		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection					
Authors		Uploaded materials									
Ličina, Nikica , Author, Croatia		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf					
Entry thumb image		Technical Committee report -the entry has met the technical requirements, but the parking area is under-capacitated for the proposed programme Jury Report The entry has met the competition requirements partially.									
Graphic tart		Computational table									
						All floors		Under		Above	
		GBA in m²		117927		53011		64916			
		Residential		13098		288		12810			
		Commercial		44837		4699		40138			
		Retail		4339		95		4244			
		Restaurants		535		0		535			
		Culture		7508		959		6549			
		Traffic		43894		43574		320			
		Other		3716		3396		320			
		Residential units		143		No.of underground floors		3			
		Parking units		1136		No.of aboveground floors		23			
		Requested parking units		1483		Traffic area per parking place		38,64			

Entry code 0007803025		Organizer and Manager: The Egges Society of Architects (ESoA)																																																					
Authors		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Chan, King Wai , Author, Hong Kong Wu, Maggie , Author,		Uploaded materials																																																					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report the entry has met the technical requirements Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>104985</td><td>59400</td><td>45585</td></tr><tr><td>Residential</td><td>16940</td><td>0</td><td>16940</td></tr><tr><td>Commercial</td><td>2105</td><td>0</td><td>2105</td></tr><tr><td>Retail</td><td>16265</td><td>14400</td><td>1865</td></tr><tr><td>Restaurants</td><td>1815</td><td>630</td><td>1185</td></tr><tr><td>Culture</td><td>6935</td><td>550</td><td>6385</td></tr><tr><td>Traffic</td><td>43820</td><td>43820</td><td>0</td></tr><tr><td>Other</td><td>17105</td><td>0</td><td>17105</td></tr><tr><td>Residential units</td><td>80</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1500</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>1430</td><td>Traffic area per parking place</td><td>29,21</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	104985	59400	45585	Residential	16940	0	16940	Commercial	2105	0	2105	Retail	16265	14400	1865	Restaurants	1815	630	1185	Culture	6935	550	6385	Traffic	43820	43820	0	Other	17105	0	17105	Residential units	80	No.of underground floors	3	Parking units	1500	No.of aboveground floors	7	Requested parking units	1430	Traffic area per parking place	29,21
	All floors	Under	Above																																																				
GBA in m²	104985	59400	45585																																																				
Residential	16940	0	16940																																																				
Commercial	2105	0	2105																																																				
Retail	16265	14400	1865																																																				
Restaurants	1815	630	1185																																																				
Culture	6935	550	6385																																																				
Traffic	43820	43820	0																																																				
Other	17105	0	17105																																																				
Residential units	80	No.of underground floors	3																																																				
Parking units	1500	No.of aboveground floors	7																																																				
Requested parking units	1430	Traffic area per parking place	29,21																																																				

Entry code 0007803011		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection	
Authors marinangeli, danielle , Author, Italy		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report -the entry has met the technical requirements of th ebrief, but the parking area is under-capacitated for the proposed programme Jury Report The entry has met the competition requirements partially.					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		111420		46500		64920	
Residential		20730		720		20010	
Commercial		11350		150		11200	
Retail		14450		450		14000	
Restaurants		3500		0		3500	
Culture		5170		120		5050	
Traffic		46300		45000		1300	
Other		9920		60		9860	
Residential units		163		No.of underground floors		3	
Parking units		425		No.of aboveground floors		21	
Requested parking units		1507		Traffic area per parking place		108,94	

<div>Entry code 0007802992</div> <div>Authors<div>Martin, Ismael , Author, Germany Leon, Jorge , Coauthor, Spain Perezabad, Luis Julián , Collaborator, de Uralde, Igor Lopez, Collaborator, Netherlands Aingeru, Josu Alvarez Martinez, Collaborator - design, Spain</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.pdf</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met the technical requirements of the competition brief, but the parking area is under-capacitated for the proposed programme Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>64835</td><td>0</td><td>64835</td></tr><tr><td>Residential</td><td>17950</td><td>0</td><td>17950</td></tr><tr><td>Commercial</td><td>12532</td><td>0</td><td>12532</td></tr><tr><td>Retail</td><td>5978</td><td>0</td><td>5978</td></tr><tr><td>Restaurants</td><td>1900</td><td>0</td><td>1900</td></tr><tr><td>Culture</td><td>5390</td><td>0</td><td>5390</td></tr><tr><td>Traffic</td><td>7820</td><td>0</td><td>7820</td></tr><tr><td>Other</td><td>13265</td><td>0</td><td>13265</td></tr><tr><td>Residential units</td><td>210</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>300</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>1183</td><td>Traffic area per parking place</td><td>26,07</td></tr></table></div>		All floors	Under	Above	GBA in m²	64835	0	64835	Residential	17950	0	17950	Commercial	12532	0	12532	Retail	5978	0	5978	Restaurants	1900	0	1900	Culture	5390	0	5390	Traffic	7820	0	7820	Other	13265	0	13265	Residential units	210	No.of underground floors	0	Parking units	300	No.of aboveground floors	10	Requested parking units	1183	Traffic area per parking place	26,07
	All floors	Under	Above																																														
GBA in m²	64835	0	64835																																														
Residential	17950	0	17950																																														
Commercial	12532	0	12532																																														
Retail	5978	0	5978																																														
Restaurants	1900	0	1900																																														
Culture	5390	0	5390																																														
Traffic	7820	0	7820																																														
Other	13265	0	13265																																														
Residential units	210	No.of underground floors	0																																														
Parking units	300	No.of aboveground floors	10																																														
Requested parking units	1183	Traffic area per parking place	26,07																																														

Entry code
0007800032**Authors**

Filep, Sanja , Author, Croatia
vidakovic, boris , Collaborator,
gaspar, marko , Collaborator,
cvetkovic, matija , Collaborator,
posavec, miroslav , Visualisation,
bekavac, ivan , Visualisation,
pavkovic, marina , Consultant, Croatia
cetinic, ivan , Consultant for the
energetics,

Technical Committee
votes for elimination:

1

Jury votes
for elimination:

5

ROUND
First selection**Uploaded materials**

B1-PAN.pdf

B1-MBD.pdf

A3-TXT.pdf

Entry thumb image**Technical Committee report**

- it lacks park units for proposed program
- 8 panels instead 7 (the 8th panel is a copy of the Mainboard panel and bears no new information) **Jury Report**
The entry has met the competition requirements partially.

Graphic tart**Computational table**

	All floors	Under	Above
GBA in m²	136241	68406	67835
Residential	8964	0	8964
Commercial	34951	0	34951
Retail	12235	0	12235
Restaurants	2513	0	2513
Culture	9104	0	9104
Traffic	60018	60018	0
Other	8456	8388	68
Residential units	104	No.of underground floors	5
Parking units	1696	No.of aboveground floors	24
Requested parking units	1720	Traffic area per parking place	35,39

<div>Entry code 0007803407</div> <div>Authors<div>Belskiy, Vladimir , Author, Russia Pospelov, Sergey , Author,</div></div>	<table><tr><td>Technical Committee votes for elimination: 1</td><td>Jury votes for elimination: 5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 1	Jury votes for elimination: 5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 1	Jury votes for elimination: 5	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- graphic material has no scale and it's schematic</div><div>- textual material is basic, without elaboration on sociological, ecological and economic sustainability</div><div>- in plans: cyan is for commercial (open office space) and yellow for retail (missing from the legend)</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>112200</td><td>48300</td><td>63900</td></tr><tr><td>Residential</td><td>17200</td><td>0</td><td>17200</td></tr><tr><td>Commercial</td><td>24400</td><td>0</td><td>24400</td></tr><tr><td>Retail</td><td>10700</td><td>0</td><td>10700</td></tr><tr><td>Restaurants</td><td>3600</td><td>0</td><td>3600</td></tr><tr><td>Culture</td><td>9400</td><td>1400</td><td>8000</td></tr><tr><td>Traffic</td><td>42000</td><td>42000</td><td>0</td></tr><tr><td>Other</td><td>4900</td><td>4900</td><td>0</td></tr><tr><td>Residential units</td><td>84</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1420</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1560</td><td>Traffic area per parking place</td><td>29,58</td></tr></table>		All floors	Under	Above	GBA in m²	112200	48300	63900	Residential	17200	0	17200	Commercial	24400	0	24400	Retail	10700	0	10700	Restaurants	3600	0	3600	Culture	9400	1400	8000	Traffic	42000	42000	0	Other	4900	4900	0	Residential units	84	No.of underground floors	3	Parking units	1420	No.of aboveground floors	12	Requested parking units	1560	Traffic area per parking place	29,58
	All floors	Under	Above																																														
GBA in m²	112200	48300	63900																																														
Residential	17200	0	17200																																														
Commercial	24400	0	24400																																														
Retail	10700	0	10700																																														
Restaurants	3600	0	3600																																														
Culture	9400	1400	8000																																														
Traffic	42000	42000	0																																														
Other	4900	4900	0																																														
Residential units	84	No.of underground floors	3																																														
Parking units	1420	No.of aboveground floors	12																																														
Requested parking units	1560	Traffic area per parking place	29,58																																														

Entry code
0007802970

Authors

hung, agnes , Author, Hong Kong
mui, paul , Author, Hong Kong
lee, benny , Author, Hong Kong

Entry thumb image

Graphic tart

Technical Committee votes for elimination:3

Jury votes for elimination:6

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry doesn't solve vehicle access and parking for the proposed site

- the given numbers of parking spaces and underground floors are arbitrary and do not reflect the area shown on plans

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	83520	18500	65020
Residential	17300	1000	16300
Commercial	18000	1500	16500
Retail	13500	1500	12000
Restaurants	6500	1500	5000
Culture	7520	2500	5020
Traffic	2200	2000	200
Other	18500	8500	10000
Residential units	32	No.of underground floors	500
Parking units	2000	No.of aboveground floors	10
Requested parking units	1903	Traffic area per parking place	1,10

<div>Entry code 0007803713</div> <div>Authors<div>Stoeger, David , Author, Austria Berthold BaMa, Gilbert , Author,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- photomontages replaced by birds' eye views on city model</div><div>- the entry has fulfilled all other technical requirements</div><div>- vehicle accesses inconclusive Jury Report</div></div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>116890</td><td>60915</td><td>55975</td></tr><tr><td>Residential</td><td>17490</td><td>0</td><td>17490</td></tr><tr><td>Commercial</td><td>15370</td><td>0</td><td>15370</td></tr><tr><td>Retail</td><td>13305</td><td>0</td><td>13305</td></tr><tr><td>Restaurants</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Culture</td><td>6480</td><td>0</td><td>6480</td></tr><tr><td>Traffic</td><td>60915</td><td>60915</td><td>0</td></tr><tr><td>Other</td><td>3330</td><td>0</td><td>3330</td></tr><tr><td>Residential units</td><td>182</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1564</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1232</td><td>Traffic area per parking place</td><td>38,95</td></tr></table>		All floors	Under	Above	GBA in m²	116890	60915	55975	Residential	17490	0	17490	Commercial	15370	0	15370	Retail	13305	0	13305	Restaurants	0	0	0	Culture	6480	0	6480	Traffic	60915	60915	0	Other	3330	0	3330	Residential units	182	No.of underground floors	3	Parking units	1564	No.of aboveground floors	12	Requested parking units	1232	Traffic area per parking place	38,95
	All floors	Under	Above																																														
GBA in m²	116890	60915	55975																																														
Residential	17490	0	17490																																														
Commercial	15370	0	15370																																														
Retail	13305	0	13305																																														
Restaurants	0	0	0																																														
Culture	6480	0	6480																																														
Traffic	60915	60915	0																																														
Other	3330	0	3330																																														
Residential units	182	No.of underground floors	3																																														
Parking units	1564	No.of aboveground floors	12																																														
Requested parking units	1232	Traffic area per parking place	38,95																																														

<div>Entry code</div> <div>0007802792</div> <div>Authors</div> <div>sladoljev, marinko , Author, Croatia</div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- entry fulfilled all technical requirements</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>109329</td><td>49320</td><td>60009</td></tr><tr><td>Residential</td><td>18521</td><td>0</td><td>18521</td></tr><tr><td>Commercial</td><td>25250</td><td>0</td><td>25250</td></tr><tr><td>Retail</td><td>7030</td><td>0</td><td>7030</td></tr><tr><td>Restaurants</td><td>2440</td><td>0</td><td>2440</td></tr><tr><td>Culture</td><td>3528</td><td>0</td><td>3528</td></tr><tr><td>Traffic</td><td>47420</td><td>47420</td><td>0</td></tr><tr><td>Other</td><td>5140</td><td>1900</td><td>3240</td></tr><tr><td>Residential units</td><td>148</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1340</td><td>No.of aboveground floors</td><td>15</td></tr><tr><td>Requested parking units</td><td>1312</td><td>Traffic area per parking place</td><td>35,39</td></tr></table>		All floors	Under	Above	GBA in m²	109329	49320	60009	Residential	18521	0	18521	Commercial	25250	0	25250	Retail	7030	0	7030	Restaurants	2440	0	2440	Culture	3528	0	3528	Traffic	47420	47420	0	Other	5140	1900	3240	Residential units	148	No.of underground floors	3	Parking units	1340	No.of aboveground floors	15	Requested parking units	1312	Traffic area per parking place	35,39
	All floors	Under	Above																																														
GBA in m²	109329	49320	60009																																														
Residential	18521	0	18521																																														
Commercial	25250	0	25250																																														
Retail	7030	0	7030																																														
Restaurants	2440	0	2440																																														
Culture	3528	0	3528																																														
Traffic	47420	47420	0																																														
Other	5140	1900	3240																																														
Residential units	148	No.of underground floors	3																																														
Parking units	1340	No.of aboveground floors	15																																														
Requested parking units	1312	Traffic area per parking place	35,39																																														

<div>Entry code 0007804710</div> <div>Authors<div>Vernik, Andrej , Author, Slovenia Lipičar, Marjan , Author, Slovenia Bačić, Ivan , Collaborator, Afghanistan Maček, Miha , Associate author,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- market square outside of competition site</div><div>- under capacitated number of park units</div><div>- the entry has fulfilled other technical requirements of the competition</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>102826</td><td>37512</td><td>65314</td></tr><tr><td>Residential</td><td>32553</td><td>0</td><td>32553</td></tr><tr><td>Commercial</td><td>13201</td><td>1584</td><td>11617</td></tr><tr><td>Retail</td><td>5203</td><td>0</td><td>5203</td></tr><tr><td>Restaurants</td><td>2891</td><td>0</td><td>2891</td></tr><tr><td>Culture</td><td>5238</td><td>1100</td><td>4138</td></tr><tr><td>Traffic</td><td>34828</td><td>34828</td><td>0</td></tr><tr><td>Other</td><td>8912</td><td>0</td><td>8912</td></tr><tr><td>Residential units</td><td>238</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>836</td><td>No.of aboveground floors</td><td>54</td></tr><tr><td>Requested parking units</td><td>1342</td><td>Traffic area per parking place</td><td>41,66</td></tr></table>		All floors	Under	Above	GBA in m²	102826	37512	65314	Residential	32553	0	32553	Commercial	13201	1584	11617	Retail	5203	0	5203	Restaurants	2891	0	2891	Culture	5238	1100	4138	Traffic	34828	34828	0	Other	8912	0	8912	Residential units	238	No.of underground floors	2	Parking units	836	No.of aboveground floors	54	Requested parking units	1342	Traffic area per parking place	41,66
	All floors	Under	Above																																														
GBA in m²	102826	37512	65314																																														
Residential	32553	0	32553																																														
Commercial	13201	1584	11617																																														
Retail	5203	0	5203																																														
Restaurants	2891	0	2891																																														
Culture	5238	1100	4138																																														
Traffic	34828	34828	0																																														
Other	8912	0	8912																																														
Residential units	238	No.of underground floors	2																																														
Parking units	836	No.of aboveground floors	54																																														
Requested parking units	1342	Traffic area per parking place	41,66																																														

<div>Entry code 0007804622</div> <div>Authors<div>Baptista Rodrigues, Pedro , Author, Portugal Leal, Ricardo , Collaborator, Portugal Saldanha, João , Associate author,</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-B1-MBD.jpg is blank/missing (Novena?) -the entry is missing 3 photomontages, substituted by 3 renderings (1 of them aerial) -5 contextual sections replace facade drawings -number of parking units is 2 times larger than needed for the proposed programme Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>50979</td><td>40547</td><td>10432</td></tr><tr><td>Residential</td><td>2394</td><td>0</td><td>2394</td></tr><tr><td>Commercial</td><td>4895</td><td>4807</td><td>88</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>1772</td><td>1308</td><td>464</td></tr><tr><td>Culture</td><td>7486</td><td>0</td><td>7486</td></tr><tr><td>Traffic</td><td>34201</td><td>34201</td><td>0</td></tr><tr><td>Other</td><td>231</td><td>231</td><td>0</td></tr><tr><td>Residential units</td><td>12</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>736</td><td>No.of aboveground floors</td><td>5</td></tr><tr><td>Requested parking units</td><td>353</td><td>Traffic area per parking place</td><td>46,47</td></tr></table></div>		All floors	Under	Above	GBA in m²	50979	40547	10432	Residential	2394	0	2394	Commercial	4895	4807	88	Retail	0	0	0	Restaurants	1772	1308	464	Culture	7486	0	7486	Traffic	34201	34201	0	Other	231	231	0	Residential units	12	No.of underground floors	3	Parking units	736	No.of aboveground floors	5	Requested parking units	353	Traffic area per parking place	46,47
	All floors	Under	Above																																														
GBA in m²	50979	40547	10432																																														
Residential	2394	0	2394																																														
Commercial	4895	4807	88																																														
Retail	0	0	0																																														
Restaurants	1772	1308	464																																														
Culture	7486	0	7486																																														
Traffic	34201	34201	0																																														
Other	231	231	0																																														
Residential units	12	No.of underground floors	3																																														
Parking units	736	No.of aboveground floors	5																																														
Requested parking units	353	Traffic area per parking place	46,47																																														

Entry code 0007803416		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection			
Authors		Uploaded materials							
Perego, Dario , Author, Italy Cremonesi, Paolo , Collaborator, Italy		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf			
Entry thumb image		Technical Committee report -the entry has fulfilled the technical requirements of the brief, but the parking units are under-capacitated to 90% of the requested area by the proposed programme Jury Report The entry has met the competition requirements partially.							
Graphic tart		Computational table							
				All floors		Under		Above	
		GBA in m²		80592		28800		51792	
		Residential		24398		0		24398	
		Commercial		8692		0		8692	
		Retail		5370		0		5370	
		Restaurants		2002		0		2002	
		Culture		6350		0		6350	
		Traffic		28800		28800		0	
		Other		4980		0		4980	
		Residential units		258		No.of underground floors		3	
		Parking units		951		No.of aboveground floors		18	
		Requested parking units		1037		Traffic area per parking place		30,28	

<div>Entry code 0007803111</div> <div>Authors<div>Foley, Stephen , Author, Ireland Ruiz, Adelardo Domingo, Author, Spain</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>6</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination:	3	Jury votes for elimination:	6	ROUND First selection	B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	6	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- underground floors are missing, no plans or diagrams explaining the feasibility of traffic or parking</div><div>- the parking area is under capacitated for the proposed program</div><div>- the legend omits one color (light green, between "exposition" and "offices") - should be "multipurpose halls" or such</div><div>- the textual material insufficient</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>36256</td><td>5526</td><td>30730</td></tr><tr><td>Residential</td><td>10396</td><td>0</td><td>10396</td></tr><tr><td>Commercial</td><td>10641</td><td>0</td><td>10641</td></tr><tr><td>Retail</td><td>450</td><td>0</td><td>450</td></tr><tr><td>Restaurants</td><td>1264</td><td>0</td><td>1264</td></tr><tr><td>Culture</td><td>4810</td><td>0</td><td>4810</td></tr><tr><td>Traffic</td><td>5526</td><td>5526</td><td>0</td></tr><tr><td>Other</td><td>3169</td><td>0</td><td>3169</td></tr><tr><td>Residential units</td><td>76</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>103</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>592</td><td>Traffic area per parking place</td><td>53,65</td></tr></table>		All floors	Under	Above	GBA in m²	36256	5526	30730	Residential	10396	0	10396	Commercial	10641	0	10641	Retail	450	0	450	Restaurants	1264	0	1264	Culture	4810	0	4810	Traffic	5526	5526	0	Other	3169	0	3169	Residential units	76	No.of underground floors	2	Parking units	103	No.of aboveground floors	7	Requested parking units	592	Traffic area per parking place	53,65
	All floors	Under	Above																																														
GBA in m²	36256	5526	30730																																														
Residential	10396	0	10396																																														
Commercial	10641	0	10641																																														
Retail	450	0	450																																														
Restaurants	1264	0	1264																																														
Culture	4810	0	4810																																														
Traffic	5526	5526	0																																														
Other	3169	0	3169																																														
Residential units	76	No.of underground floors	2																																														
Parking units	103	No.of aboveground floors	7																																														
Requested parking units	592	Traffic area per parking place	53,65																																														

<div>Entry code 0007804495</div> <div>Authors<div>Isono, Yuichi , Author, Japan</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD .jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD .jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD .jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>- entry has fulfilled all technical requirement Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>118100</td><td>53100</td><td>65000</td></tr><tr><td>Residential</td><td>16905</td><td>0</td><td>16905</td></tr><tr><td>Commercial</td><td>20080</td><td>0</td><td>20080</td></tr><tr><td>Retail</td><td>8365</td><td>0</td><td>8365</td></tr><tr><td>Restaurants</td><td>10000</td><td>0</td><td>10000</td></tr><tr><td>Culture</td><td>8755</td><td>0</td><td>8755</td></tr><tr><td>Traffic</td><td>53100</td><td>53100</td><td>0</td></tr><tr><td>Other</td><td>895</td><td>0</td><td>895</td></tr><tr><td>Residential units</td><td>120</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1748</td><td>No.of aboveground floors</td><td>9</td></tr><tr><td>Requested parking units</td><td>1582</td><td>Traffic area per parking place</td><td>30,38</td></tr></table>		All floors	Under	Above	GBA in m²	118100	53100	65000	Residential	16905	0	16905	Commercial	20080	0	20080	Retail	8365	0	8365	Restaurants	10000	0	10000	Culture	8755	0	8755	Traffic	53100	53100	0	Other	895	0	895	Residential units	120	No.of underground floors	3	Parking units	1748	No.of aboveground floors	9	Requested parking units	1582	Traffic area per parking place	30,38
	All floors	Under	Above																																														
GBA in m²	118100	53100	65000																																														
Residential	16905	0	16905																																														
Commercial	20080	0	20080																																														
Retail	8365	0	8365																																														
Restaurants	10000	0	10000																																														
Culture	8755	0	8755																																														
Traffic	53100	53100	0																																														
Other	895	0	895																																														
Residential units	120	No.of underground floors	3																																														
Parking units	1748	No.of aboveground floors	9																																														
Requested parking units	1582	Traffic area per parking place	30,38																																														

Entry code
0007803750

Authors

Zammit, Christian , Author, Malta
Sammut, Alexine , Associate author, Netherlands

Entry thumb image

Graphic tart

Technical Committee votes for elimination: 0

Jury votes for elimination: 0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

the entry has fulfilled all of the technical requirements
Jury Report
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	104645	52638	52007
Residential	19233	0	19233
Commercial	14848	0	14848
Retail	8716	2485	6231
Restaurants	3020	0	3020
Culture	8675	0	8675
Traffic	50153	50153	0
Other	0	0	0
Residential units	224	No.of underground floors	3
Parking units	1350	No.of aboveground floors	17
Requested parking units	1191	Traffic area per parking place	37,15

Entry code
0007803569**Authors**

Negro, Giovanni , Author, Italy
De Pascalis, Raffaele , Coauthor, Italy
Valenza, Nicole , Coauthor, Italy
Lini, Maria Carla , Coauthor, Italy
Lezzi, Laura , Coauthor, Italy
Casini, Clarita , Coauthor, Italy
Carrozzo, Walter , Coauthor, Italy
Marinaci, Natalia , Coauthor, Italy
Schito, Cosima , Coauthor, Italy
De Marco, Sara , Coauthor, Italy
Duggan, John Robert , Visualisation, Italy
Lenti, Giordano , Consultant for landscape planning, Italy

Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection
--	---	-----------------------------	---	---------------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Entry thumb image**Technical Committee report**

- the entry meets all technical requirements
 - the proposal uses most of the underground for recreational and sport facilities, thus resulting in undercapacitated parking units
 - low aboveground GBA, lowrise building
 - most of the ground floor area is a terraformed park
- Jury Report**
The entry has met the competition requirements partially.

Graphic tart**Computational table**

	All floors	Under	Above
GBA in m²	61999	34693	27306
Residential	0	0	0
Commercial	448	150	298
Retail	2740	0	2740
Restaurants	1675	805	870
Culture	30169	10943	19226
Traffic	17140	16500	640
Other	9827	6295	3532
Residential units	0	No.of underground floors	3
Parking units	510	No.of aboveground floors	3
Requested parking units	923	Traffic area per parking place	33,61

<div>Entry code 0007803080</div> <div>Authors<div>Winkeler, Marrit , Author, Netherlands Willems, Frank , Project team, Netherlands Sangers, Jacqueline , Project team, Netherlands Wijngaarde, Mark van, CAD, Netherlands</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- the entry lacks definition in plans and sections</div><div>- the underground garage is seriously underdimensioned</div><div>- lower GBA</div><div>- the entry has partially fulfilled the technical requirements</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>61480</td><td>23300</td><td>38180</td></tr><tr><td>Residential</td><td>12380</td><td>0</td><td>12380</td></tr><tr><td>Commercial</td><td>11150</td><td>2550</td><td>8600</td></tr><tr><td>Retail</td><td>3450</td><td>1500</td><td>1950</td></tr><tr><td>Restaurants</td><td>1700</td><td>200</td><td>1500</td></tr><tr><td>Culture</td><td>5500</td><td>550</td><td>4950</td></tr><tr><td>Traffic</td><td>13500</td><td>13500</td><td>0</td></tr><tr><td>Other</td><td>13800</td><td>5000</td><td>8800</td></tr><tr><td>Residential units</td><td>170</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>550</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>984</td><td>Traffic area per parking place</td><td>24,55</td></tr></table>		All floors	Under	Above	GBA in m²	61480	23300	38180	Residential	12380	0	12380	Commercial	11150	2550	8600	Retail	3450	1500	1950	Restaurants	1700	200	1500	Culture	5500	550	4950	Traffic	13500	13500	0	Other	13800	5000	8800	Residential units	170	No.of underground floors	3	Parking units	550	No.of aboveground floors	7	Requested parking units	984	Traffic area per parking place	24,55
	All floors	Under	Above																																														
GBA in m²	61480	23300	38180																																														
Residential	12380	0	12380																																														
Commercial	11150	2550	8600																																														
Retail	3450	1500	1950																																														
Restaurants	1700	200	1500																																														
Culture	5500	550	4950																																														
Traffic	13500	13500	0																																														
Other	13800	5000	8800																																														
Residential units	170	No.of underground floors	3																																														
Parking units	550	No.of aboveground floors	7																																														
Requested parking units	984	Traffic area per parking place	24,55																																														

<div>Entry code 0007802980</div> <div>Authors<div>Waisman, Adolfo , Author, Spain</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>-the entry has met all of the technical requirements, but Croatian language is appearing on Main Board</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>105745</td><td>40825</td><td>64920</td></tr><tr><td>Residential</td><td>21275</td><td>0</td><td>21275</td></tr><tr><td>Commercial</td><td>18695</td><td>0</td><td>18695</td></tr><tr><td>Retail</td><td>12955</td><td>0</td><td>12955</td></tr><tr><td>Restaurants</td><td>5550</td><td>0</td><td>5550</td></tr><tr><td>Culture</td><td>7465</td><td>1020</td><td>6445</td></tr><tr><td>Traffic</td><td>39805</td><td>39805</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>170</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1490</td><td>No.of aboveground floors</td><td>16</td></tr><tr><td>Requested parking units</td><td>1544</td><td>Traffic area per parking place</td><td>26,71</td></tr></table>		All floors	Under	Above	GBA in m²	105745	40825	64920	Residential	21275	0	21275	Commercial	18695	0	18695	Retail	12955	0	12955	Restaurants	5550	0	5550	Culture	7465	1020	6445	Traffic	39805	39805	0	Other	0	0	0	Residential units	170	No.of underground floors	2	Parking units	1490	No.of aboveground floors	16	Requested parking units	1544	Traffic area per parking place	26,71
	All floors	Under	Above																																														
GBA in m²	105745	40825	64920																																														
Residential	21275	0	21275																																														
Commercial	18695	0	18695																																														
Retail	12955	0	12955																																														
Restaurants	5550	0	5550																																														
Culture	7465	1020	6445																																														
Traffic	39805	39805	0																																														
Other	0	0	0																																														
Residential units	170	No.of underground floors	2																																														
Parking units	1490	No.of aboveground floors	16																																														
Requested parking units	1544	Traffic area per parking place	26,71																																														

Entry code
0007804571

Authors

Thatcher, Jessica , Project team,
Cuberos, Juan Carlos, Project team,
Gerland, Nicole , Project team,
Mosquera, Manuela , Project team,
Forero, Pablo , Team leader, Colombia
Restrepo, Julian , Team leader, Colombia
pelaez, camilo , Team leader, Italy
Sanchez, Santiago , Project leader, Colombia

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-BMD.jpg

A3-TXT.pdf

Entry thumb image

Technical Committee report

- the entry fulfilled all technical requirements
- only basic textual material

Jury Report

The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	69721	18240	51481
Residential	15163	20	15143
Commercial	14866	60	14806
Retail	1717	20	1697
Restaurants	2480	20	2460
Culture	17415	40	17375
Traffic	18080	18080	0
Other	0	0	0
Residential units	147	No.of underground floors	1
Parking units	1130	No.of aboveground floors	8
Requested parking units	1012	Traffic area per parking place	16,00

<div>Entry code 0007804301</div> <div>Authors<div>Novaes Coelho Jr, Marcio , Author, Brazil Sguizzardi, Silvio , Author, Brazil Dizioli, Paulo Roberto, Author, Brazil Lobo, Larissa , Collaborator, Brazil Ribeiro Costa, Bruno , Collaborator, Brazil Nadal, Thiago , Collaborator, Brazil</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MDB.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report the entry has fulfilled the competitions requirements, but the number of parking units is significantly higher than necessary Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>97955</td><td>39228</td><td>58727</td></tr><tr><td>Residential</td><td>15695</td><td>0</td><td>15695</td></tr><tr><td>Commercial</td><td>10942</td><td>4128</td><td>6814</td></tr><tr><td>Retail</td><td>4678</td><td>0</td><td>4678</td></tr><tr><td>Restaurants</td><td>1700</td><td>0</td><td>1700</td></tr><tr><td>Culture</td><td>6462</td><td>0</td><td>6462</td></tr><tr><td>Traffic</td><td>35100</td><td>35100</td><td>0</td></tr><tr><td>Other</td><td>23378</td><td>0</td><td>23378</td></tr><tr><td>Residential units</td><td>224</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1700</td><td>No.of aboveground floors</td><td>27</td></tr><tr><td>Requested parking units</td><td>1283</td><td>Traffic area per parking place</td><td>20,65</td></tr></table></div>		All floors	Under	Above	GBA in m²	97955	39228	58727	Residential	15695	0	15695	Commercial	10942	4128	6814	Retail	4678	0	4678	Restaurants	1700	0	1700	Culture	6462	0	6462	Traffic	35100	35100	0	Other	23378	0	23378	Residential units	224	No.of underground floors	3	Parking units	1700	No.of aboveground floors	27	Requested parking units	1283	Traffic area per parking place	20,65
	All floors	Under	Above																																														
GBA in m²	97955	39228	58727																																														
Residential	15695	0	15695																																														
Commercial	10942	4128	6814																																														
Retail	4678	0	4678																																														
Restaurants	1700	0	1700																																														
Culture	6462	0	6462																																														
Traffic	35100	35100	0																																														
Other	23378	0	23378																																														
Residential units	224	No.of underground floors	3																																														
Parking units	1700	No.of aboveground floors	27																																														
Requested parking units	1283	Traffic area per parking place	20,65																																														

<p>Entry code 0007804096</p> <p>Authors</p> <p>mack, casey , Author, United States</p>	<table border="1"> <tr> <td>Technical Committee votes for elimination: 0</td> <td>Jury votes for elimination: 0</td> <td>ROUND First selection</td> </tr> </table> <p>Uploaded materials</p> <table border="1"> <tr> <td>B1-PAN.pdf</td> <td>B1-MBD.jpg</td> <td>A3-TXT.pdf</td> </tr> </table>			Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																																	
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																																	
<p>Entry thumb image</p> 	<p>Technical Committee report</p> <p>- the proposal meets all technical requirements Jury Report</p> <p>The entry has met the competition requirements partially.</p>																																																		
<p>Graphic tart</p> 	<p>Computational table</p> <table border="1"> <thead> <tr> <th></th> <th>All floors</th> <th>Under</th> <th>Above</th> </tr> </thead> <tbody> <tr> <td>GBA in m²</td> <td>115633</td> <td>50748</td> <td>64885</td> </tr> <tr> <td>Residential</td> <td>25653</td> <td>0</td> <td>25653</td> </tr> <tr> <td>Commercial</td> <td>20406</td> <td>0</td> <td>20406</td> </tr> <tr> <td>Retail</td> <td>10527</td> <td>0</td> <td>10527</td> </tr> <tr> <td>Restaurants</td> <td>2076</td> <td>0</td> <td>2076</td> </tr> <tr> <td>Culture</td> <td>5186</td> <td>0</td> <td>5186</td> </tr> <tr> <td>Traffic</td> <td>50748</td> <td>50748</td> <td>0</td> </tr> <tr> <td>Other</td> <td>1037</td> <td>0</td> <td>1037</td> </tr> <tr> <td>Residential units</td> <td>172</td> <td>No.of underground floors</td> <td>3</td> </tr> <tr> <td>Parking units</td> <td>1460</td> <td>No.of aboveground floors</td> <td>21</td> </tr> <tr> <td>Requested parking units</td> <td>1379</td> <td>Traffic area per parking place</td> <td>34,76</td> </tr> </tbody> </table>				All floors	Under	Above	GBA in m²	115633	50748	64885	Residential	25653	0	25653	Commercial	20406	0	20406	Retail	10527	0	10527	Restaurants	2076	0	2076	Culture	5186	0	5186	Traffic	50748	50748	0	Other	1037	0	1037	Residential units	172	No.of underground floors	3	Parking units	1460	No.of aboveground floors	21	Requested parking units	1379	Traffic area per parking place	34,76
	All floors	Under	Above																																																
GBA in m²	115633	50748	64885																																																
Residential	25653	0	25653																																																
Commercial	20406	0	20406																																																
Retail	10527	0	10527																																																
Restaurants	2076	0	2076																																																
Culture	5186	0	5186																																																
Traffic	50748	50748	0																																																
Other	1037	0	1037																																																
Residential units	172	No.of underground floors	3																																																
Parking units	1460	No.of aboveground floors	21																																																
Requested parking units	1379	Traffic area per parking place	34,76																																																

Entry code 0007803632		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection																																																	
Authors HULUBA, Aurelia , Author, Romania		Uploaded materials																																																					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report -the entry has fulfilled the technical requirements, but the panel with 3 photomontages is uploaded /by Novena support team/ as thumb image of the proposal instead of B1-MBD.jpg Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>94433</td><td>47950</td><td>46483</td></tr><tr><td>Residential</td><td>16151</td><td>0</td><td>16151</td></tr><tr><td>Commercial</td><td>4044</td><td>0</td><td>4044</td></tr><tr><td>Retail</td><td>7380</td><td>0</td><td>7380</td></tr><tr><td>Restaurants</td><td>1483</td><td>0</td><td>1483</td></tr><tr><td>Culture</td><td>12093</td><td>3064</td><td>9029</td></tr><tr><td>Traffic</td><td>44886</td><td>44886</td><td>0</td></tr><tr><td>Other</td><td>8396</td><td>0</td><td>8396</td></tr><tr><td>Residential units</td><td>1</td><td>No.of underground floors</td><td>4</td></tr><tr><td>Parking units</td><td>1035</td><td>No.of aboveground floors</td><td>11</td></tr><tr><td>Requested parking units</td><td>1041</td><td>Traffic area per parking place</td><td>43,37</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	94433	47950	46483	Residential	16151	0	16151	Commercial	4044	0	4044	Retail	7380	0	7380	Restaurants	1483	0	1483	Culture	12093	3064	9029	Traffic	44886	44886	0	Other	8396	0	8396	Residential units	1	No.of underground floors	4	Parking units	1035	No.of aboveground floors	11	Requested parking units	1041	Traffic area per parking place	43,37
	All floors	Under	Above																																																				
GBA in m²	94433	47950	46483																																																				
Residential	16151	0	16151																																																				
Commercial	4044	0	4044																																																				
Retail	7380	0	7380																																																				
Restaurants	1483	0	1483																																																				
Culture	12093	3064	9029																																																				
Traffic	44886	44886	0																																																				
Other	8396	0	8396																																																				
Residential units	1	No.of underground floors	4																																																				
Parking units	1035	No.of aboveground floors	11																																																				
Requested parking units	1041	Traffic area per parking place	43,37																																																				

<div>Entry code 0007803271</div> <div>Authors<div>Backonja, Vuki , Author, United States Thomsen, Aaron , Coauthor, United States Kang, Yilip , Coauthor, United States Wiemer, Stephan , Coauthor, United States</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image<div></div></div>	<div>Technical Committee report<div><div>- the entry has fulfilled all of the technical requirements</div><div>- sections and elevations shown in typical segment, not in urbanistic scale</div><div>- undercapacitated parking units in only one underground floor</div><div>- no textual explanation of traffic provisions</div></div><div>Jury Report</div><div>The entry has met the competition requirements partially.</div></div>																																																
<div>Graphic tart<div></div></div>	<div>Computational table<table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>64375</td><td>14500</td><td>49875</td></tr><tr><td>Residential</td><td>14650</td><td>0</td><td>14650</td></tr><tr><td>Commercial</td><td>15125</td><td>0</td><td>15125</td></tr><tr><td>Retail</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Restaurants</td><td>2300</td><td>0</td><td>2300</td></tr><tr><td>Culture</td><td>11600</td><td>0</td><td>11600</td></tr><tr><td>Traffic</td><td>15700</td><td>14500</td><td>1200</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>59</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>396</td><td>No.of aboveground floors</td><td>11</td></tr><tr><td>Requested parking units</td><td>1015</td><td>Traffic area per parking place</td><td>39,65</td></tr></table></div>		All floors	Under	Above	GBA in m²	64375	14500	49875	Residential	14650	0	14650	Commercial	15125	0	15125	Retail	5000	0	5000	Restaurants	2300	0	2300	Culture	11600	0	11600	Traffic	15700	14500	1200	Other	0	0	0	Residential units	59	No.of underground floors	1	Parking units	396	No.of aboveground floors	11	Requested parking units	1015	Traffic area per parking place	39,65
	All floors	Under	Above																																														
GBA in m²	64375	14500	49875																																														
Residential	14650	0	14650																																														
Commercial	15125	0	15125																																														
Retail	5000	0	5000																																														
Restaurants	2300	0	2300																																														
Culture	11600	0	11600																																														
Traffic	15700	14500	1200																																														
Other	0	0	0																																														
Residential units	59	No.of underground floors	1																																														
Parking units	396	No.of aboveground floors	11																																														
Requested parking units	1015	Traffic area per parking place	39,65																																														

<div>Entry code 0007803183</div> <div>Authors<div>Riesco, Joaquin , Author, Chile Venegas, Felipe , Author, Chile Duval, Leon , Author, Chile</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>6</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	6	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	6	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry is undefined when it comes to floor plans, presents only content distribution and overall volume of the intervention (e.g. there is no parking solution shown in the plans, but the parking area numbers stated in the computational table are under-capacitated) -2 photomontages are substituted with detail renderings -low GBA</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>35322</td><td>6690</td><td>28632</td></tr><tr><td>Residential</td><td>13130</td><td>0</td><td>13130</td></tr><tr><td>Commercial</td><td>5980</td><td>0</td><td>5980</td></tr><tr><td>Retail</td><td>2120</td><td>0</td><td>2120</td></tr><tr><td>Restaurants</td><td>1095</td><td>0</td><td>1095</td></tr><tr><td>Culture</td><td>4252</td><td>0</td><td>4252</td></tr><tr><td>Traffic</td><td>6690</td><td>6690</td><td>0</td></tr><tr><td>Other</td><td>2055</td><td>0</td><td>2055</td></tr><tr><td>Residential units</td><td>123</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>208</td><td>No.of aboveground floors</td><td>19</td></tr><tr><td>Requested parking units</td><td>560</td><td>Traffic area per parking place</td><td>32,16</td></tr></table>		All floors	Under	Above	GBA in m²	35322	6690	28632	Residential	13130	0	13130	Commercial	5980	0	5980	Retail	2120	0	2120	Restaurants	1095	0	1095	Culture	4252	0	4252	Traffic	6690	6690	0	Other	2055	0	2055	Residential units	123	No.of underground floors	3	Parking units	208	No.of aboveground floors	19	Requested parking units	560	Traffic area per parking place	32,16
	All floors	Under	Above																																														
GBA in m²	35322	6690	28632																																														
Residential	13130	0	13130																																														
Commercial	5980	0	5980																																														
Retail	2120	0	2120																																														
Restaurants	1095	0	1095																																														
Culture	4252	0	4252																																														
Traffic	6690	6690	0																																														
Other	2055	0	2055																																														
Residential units	123	No.of underground floors	3																																														
Parking units	208	No.of aboveground floors	19																																														
Requested parking units	560	Traffic area per parking place	32,16																																														

Entry code
0007803891

Authors

MARTINOVIC, ANA , Author, Croatia
PESA, JOSIPA , Author,
PAVLOVIC, IVA , Author,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report
the entry has met the technical requirements, but lacks parking units for the proposed programme
Jury Report
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	104995	35581	69414
Residential	18987	800	18187
Commercial	32831	2862	29969
Retail	5131	0	5131
Restaurants	1525	0	1525
Culture	3777	0	3777
Traffic	29894	29623	271
Other	12850	2296	10554
Residential units	156	No.of underground floors	2
Parking units	1004	No.of aboveground floors	21
Requested parking units	1520	Traffic area per parking place	29,77

Entry code 0007802908		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection	
Authors <div>ponce, javier , Author, Spain</div>		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report - the entry has fulfilled all of the technical requirements - undercapacitated parking, residential vehicle/parking access from Vlaska street Jury Report The entry has met the competition requirements partially.					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		88709		25071		63638	
Residential		16537		0		16537	
Commercial		21690		0		21690	
Retail		16426		0		16426	
Restaurants		1608		0		1608	
Culture		6908		0		6908	
Traffic		24539		24539		0	
Other		1001		532		469	
Residential units		113		No.of underground floors		3	
Parking units		744		No.of aboveground floors		24	
Requested parking units		1490		Traffic area per parking place		32,98	

<p>Entry code 0007802803</p> <p>Authors</p> <p>Morra, Michele , Author, Italy Bagatto, Pietro , Associate author, Italy Bernardi, Denis , Consultant for structural detailing, Italy</p>	<table border="1"> <tr> <td>Technical Committee votes for elimination:</td> <td>0</td> <td>Jury votes for elimination:</td> <td>0</td> <td>ROUND First selection</td> </tr> </table> <p>Uploaded materials</p> <table border="1"> <tr> <td>B1-PAN.pdf</td> <td>B1-MBD.JPG</td> <td>A3-TXT.pdf</td> </tr> </table>			Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.JPG	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.JPG	A3-TXT.pdf																																																	
<p>Entry thumb image</p> 	<p>Technical Committee report</p> <p>-the entry has met the technical requirements, but the parking area is under-capacitated for the proposed programme Jury Report</p> <p>The entry has met the competition requirements partially.</p>																																																		
<p>Graphic tart</p> 	<p>Computational table</p> <table border="1"> <thead> <tr> <th></th> <th>All floors</th> <th>Under</th> <th>Above</th> </tr> </thead> <tbody> <tr> <td>GBA in m²</td> <td>44953</td> <td>22553</td> <td>22400</td> </tr> <tr> <td>Residential</td> <td>6703</td> <td>0</td> <td>6703</td> </tr> <tr> <td>Commercial</td> <td>9533</td> <td>2175</td> <td>7358</td> </tr> <tr> <td>Retail</td> <td>3946</td> <td>0</td> <td>3946</td> </tr> <tr> <td>Restaurants</td> <td>663</td> <td>0</td> <td>663</td> </tr> <tr> <td>Culture</td> <td>3730</td> <td>0</td> <td>3730</td> </tr> <tr> <td>Traffic</td> <td>18150</td> <td>18150</td> <td>0</td> </tr> <tr> <td>Other</td> <td>2228</td> <td>2228</td> <td>0</td> </tr> <tr> <td>Residential units</td> <td>64</td> <td>No.of underground floors</td> <td>3</td> </tr> <tr> <td>Parking units</td> <td>455</td> <td>No.of aboveground floors</td> <td>7</td> </tr> <tr> <td>Requested parking units</td> <td>575</td> <td>Traffic area per parking place</td> <td>39,89</td> </tr> </tbody> </table>				All floors	Under	Above	GBA in m²	44953	22553	22400	Residential	6703	0	6703	Commercial	9533	2175	7358	Retail	3946	0	3946	Restaurants	663	0	663	Culture	3730	0	3730	Traffic	18150	18150	0	Other	2228	2228	0	Residential units	64	No.of underground floors	3	Parking units	455	No.of aboveground floors	7	Requested parking units	575	Traffic area per parking place	39,89
	All floors	Under	Above																																																
GBA in m²	44953	22553	22400																																																
Residential	6703	0	6703																																																
Commercial	9533	2175	7358																																																
Retail	3946	0	3946																																																
Restaurants	663	0	663																																																
Culture	3730	0	3730																																																
Traffic	18150	18150	0																																																
Other	2228	2228	0																																																
Residential units	64	No.of underground floors	3																																																
Parking units	455	No.of aboveground floors	7																																																
Requested parking units	575	Traffic area per parking place	39,89																																																

Entry code 0007802727		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection			
Authors zoran, nikoloski , Author, Other vesanovic, marin , Visualisation, Croatia		Uploaded materials							
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf			
Entry thumb image		Technical Committee report - entry fulfilled all technical requirements - under capacitated parking area Jury Report The entry has met the competition requirements partially.							
Graphic tart		Computational table							
				All floors		Under		Above	
		GBA in m²		76094		27328		48766	
		Residential		27968		0		27968	
		Commercial		3904		0		3904	
		Retail		1450		0		1450	
		Restaurants		6740		0		6740	
		Culture		9472		768		8704	
		Traffic		26560		26560		0	
		Other		0		0		0	
		Residential units		144		No.of underground floors		3	
		Parking units		650		No.of aboveground floors		15	
		Requested parking units		1024		Traffic area per parking place		40,86	

Entry code 0007804688		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection					
Authors		Uploaded materials									
Pereira, Luís Filipe Lage, Author, Portugal Mateus, Olga Sofia, Author, Portugal		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf					
Entry thumb image		Technical Committee report -the entry has met the technical requirements, but the panel orientation is incorrect, the plans and section in scale 1:500 are under-designed Jury Report The entry has met the competition requirements partially.									
Graphic tart		Computational table									
						All floors		Under		Above	
		GBA in m²		103476		42627		60849			
		Residential		14564		0		14564			
		Commercial		922		0		922			
		Retail		0		0		0			
		Restaurants		2999		0		2999			
		Culture		7500		0		7500			
		Traffic		43076		42627		449			
		Other		34415		0		34415			
		Residential units		72		No.of underground floors		4			
		Parking units		1490		No.of aboveground floors		13			
		Requested parking units		1195		Traffic area per parking place		28,91			

<div>Entry code 0007804428</div> <div>Authors<div>Casellato, Cristiana , Author, Brazil</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met the technical requirements, except for displaying a single photomontage</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>49244</td><td>19447</td><td>29797</td></tr><tr><td>Residential</td><td>8872</td><td>0</td><td>8872</td></tr><tr><td>Commercial</td><td>10882</td><td>0</td><td>10882</td></tr><tr><td>Retail</td><td>1516</td><td>0</td><td>1516</td></tr><tr><td>Restaurants</td><td>557</td><td>0</td><td>557</td></tr><tr><td>Culture</td><td>2349</td><td>0</td><td>2349</td></tr><tr><td>Traffic</td><td>19447</td><td>19447</td><td>0</td></tr><tr><td>Other</td><td>5621</td><td>0</td><td>5621</td></tr><tr><td>Residential units</td><td>56</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>530</td><td>No.of aboveground floors</td><td>4</td></tr><tr><td>Requested parking units</td><td>585</td><td>Traffic area per parking place</td><td>36,69</td></tr></table>		All floors	Under	Above	GBA in m²	49244	19447	29797	Residential	8872	0	8872	Commercial	10882	0	10882	Retail	1516	0	1516	Restaurants	557	0	557	Culture	2349	0	2349	Traffic	19447	19447	0	Other	5621	0	5621	Residential units	56	No.of underground floors	1	Parking units	530	No.of aboveground floors	4	Requested parking units	585	Traffic area per parking place	36,69
	All floors	Under	Above																																														
GBA in m²	49244	19447	29797																																														
Residential	8872	0	8872																																														
Commercial	10882	0	10882																																														
Retail	1516	0	1516																																														
Restaurants	557	0	557																																														
Culture	2349	0	2349																																														
Traffic	19447	19447	0																																														
Other	5621	0	5621																																														
Residential units	56	No.of underground floors	1																																														
Parking units	530	No.of aboveground floors	4																																														
Requested parking units	585	Traffic area per parking place	36,69																																														

Entry code
0007803436**Authors**

Vázquez Mosquera, José Manuel ,
Author, Spain
Calatayud Romero, M. Carmen ,
Coauthor, Spain
Trincado Sandá, Diego , Collaborator,
Spain
González Álvarez, Sandra ,
Collaborator, Spain
Fraga Lamas, Maite , Collaborator,
Spain
Castro Cedeira, Mar , Collaborator,
Spain

Technical Committee
votes for elimination: 0Jury votes
for elimination: 0ROUND
First selection**Uploaded materials**

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Entry thumb image**Technical Committee report**

- elevations not shown
- spatial indicators shown 10x smaller (probable mistake), residential and parking units not included in the calculation **Jury Report**
The entry has met the competition requirements partially.

Graphic tart**Computational table**

	All floors	Under	Above
GBA in m²	11550	3150	8400
Residential	5600	0	5600
Commercial	500	0	500
Retail	300	0	300
Restaurants	400	0	400
Culture	1500	700	800
Traffic	2250	2250	0
Other	1000	200	800
Residential units	0	No.of underground floors	2
Parking units	0	No.of aboveground floors	13
Requested parking units	170	Traffic area per parking place	2250,00

Entry code
0007802941

Authors

Križaj, Ida , Author, Croatia

Turato, Idis , Author, Croatia

Dželalija, Nika , Project team,

Elez, Anita , Project team,

Jelić, Janko , Project team,

Liović, Marko , Project team,

Mičetić, Josip , Project team,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT_.pdf

Technical Committee report

- the entry has fulfilled all of the technical requirements

- full area generic grid structure

- areas of batteries included in other areas

- NOTE residential units shown in m2 instead of number of apartments (resulting in wrong calculation of parking spaces

- undercapacitated parking, access from other public garages and Vlaska street

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	71737	16519	55218
Residential	10963	0	10963
Commercial	11299	1036	10263
Retail	610	0	610
Restaurants	1926	1000	926
Culture	5653	4182	1471
Traffic	8869	8869	0
Other	32417	1432	30985
Residential units	10900	No.of underground floors	1
Parking units	400	No.of aboveground floors	6
Requested parking units	11985	Traffic area per parking place	22,17

<div>Entry code</div> <div>0007802855</div> <div>Authors</div> <div>malfona, lina , Author, Italy</div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- basic textual material</div><div>- visualizations but no photomontages,</div><div>- under developed GBA of the proposal,</div><div>- underground parallel parking with 3m width access roads</div><div>- the entry has fulfilled other competitions requirements</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>18317</td><td>9117</td><td>9200</td></tr><tr><td>Residential</td><td>2818</td><td>0</td><td>2818</td></tr><tr><td>Commercial</td><td>1344</td><td>0</td><td>1344</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>702</td><td>0</td><td>702</td></tr><tr><td>Culture</td><td>4862</td><td>1417</td><td>3445</td></tr><tr><td>Traffic</td><td>7700</td><td>7700</td><td>0</td></tr><tr><td>Other</td><td>891</td><td>0</td><td>891</td></tr><tr><td>Residential units</td><td>19</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>224</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>206</td><td>Traffic area per parking place</td><td>34,38</td></tr></table>		All floors	Under	Above	GBA in m²	18317	9117	9200	Residential	2818	0	2818	Commercial	1344	0	1344	Retail	0	0	0	Restaurants	702	0	702	Culture	4862	1417	3445	Traffic	7700	7700	0	Other	891	0	891	Residential units	19	No.of underground floors	2	Parking units	224	No.of aboveground floors	7	Requested parking units	206	Traffic area per parking place	34,38
	All floors	Under	Above																																														
GBA in m²	18317	9117	9200																																														
Residential	2818	0	2818																																														
Commercial	1344	0	1344																																														
Retail	0	0	0																																														
Restaurants	702	0	702																																														
Culture	4862	1417	3445																																														
Traffic	7700	7700	0																																														
Other	891	0	891																																														
Residential units	19	No.of underground floors	2																																														
Parking units	224	No.of aboveground floors	7																																														
Requested parking units	206	Traffic area per parking place	34,38																																														

<div>Entry code</div> <div>0007802709</div> <div>Authors</div> <div>Štokić, Vitomir , Author, Croatia</div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>BI-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	BI-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
BI-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry has met the technical requirements, the parking area is over-capacitated for the proposed programme Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>49465</td><td>30369</td><td>19096</td></tr><tr><td>Residential</td><td>1944</td><td>0</td><td>1944</td></tr><tr><td>Commercial</td><td>6075</td><td>0</td><td>6075</td></tr><tr><td>Retail</td><td>2784</td><td>0</td><td>2784</td></tr><tr><td>Restaurants</td><td>1281</td><td>0</td><td>1281</td></tr><tr><td>Culture</td><td>7012</td><td>0</td><td>7012</td></tr><tr><td>Traffic</td><td>30369</td><td>30369</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>18</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>690</td><td>No.of aboveground floors</td><td>4</td></tr><tr><td>Requested parking units</td><td>435</td><td>Traffic area per parking place</td><td>44,01</td></tr></table>		All floors	Under	Above	GBA in m²	49465	30369	19096	Residential	1944	0	1944	Commercial	6075	0	6075	Retail	2784	0	2784	Restaurants	1281	0	1281	Culture	7012	0	7012	Traffic	30369	30369	0	Other	0	0	0	Residential units	18	No.of underground floors	3	Parking units	690	No.of aboveground floors	4	Requested parking units	435	Traffic area per parking place	44,01
	All floors	Under	Above																																														
GBA in m²	49465	30369	19096																																														
Residential	1944	0	1944																																														
Commercial	6075	0	6075																																														
Retail	2784	0	2784																																														
Restaurants	1281	0	1281																																														
Culture	7012	0	7012																																														
Traffic	30369	30369	0																																														
Other	0	0	0																																														
Residential units	18	No.of underground floors	3																																														
Parking units	690	No.of aboveground floors	4																																														
Requested parking units	435	Traffic area per parking place	44,01																																														

<div>Entry code 0007804575</div> <div>Authors<div>Kazmierczak, Bartosz , Author, PolandPazder, Dominika , Author, PolandSzamalek, Judyta , Author, PolandEkwinski, Lukasz , Author, PolandChrzanowski, Jakub , Author, Poland</div></div>	<table><tr><td>Technical Committee votes for elimination:0</td><td>Jury votes for elimination:0</td><td>ROUND First selection</td></tr><tr><td colspan="3">Uploaded materials</td></tr><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:0	Jury votes for elimination:0	ROUND First selection	Uploaded materials			B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																							
Technical Committee votes for elimination:0	Jury votes for elimination:0	ROUND First selection																																															
Uploaded materials																																																	
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry has fulfilled technical requirements, but the plans are under-designed, e.g. parking area show merely structure and staircases without roads and parking lots</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>89695</td><td>41062</td><td>48633</td></tr><tr><td>Residential</td><td>8086</td><td>0</td><td>8086</td></tr><tr><td>Commercial</td><td>23492</td><td>0</td><td>23492</td></tr><tr><td>Retail</td><td>7090</td><td>3855</td><td>3235</td></tr><tr><td>Restaurants</td><td>3109</td><td>0</td><td>3109</td></tr><tr><td>Culture</td><td>5364</td><td>0</td><td>5364</td></tr><tr><td>Traffic</td><td>37207</td><td>37207</td><td>0</td></tr><tr><td>Other</td><td>5347</td><td>0</td><td>5347</td></tr><tr><td>Residential units</td><td>150</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1550</td><td>No.of aboveground floors</td><td>16</td></tr><tr><td>Requested parking units</td><td>1218</td><td>Traffic area per parking place</td><td>24,00</td></tr></table>		All floors	Under	Above	GBA in m²	89695	41062	48633	Residential	8086	0	8086	Commercial	23492	0	23492	Retail	7090	3855	3235	Restaurants	3109	0	3109	Culture	5364	0	5364	Traffic	37207	37207	0	Other	5347	0	5347	Residential units	150	No.of underground floors	3	Parking units	1550	No.of aboveground floors	16	Requested parking units	1218	Traffic area per parking place	24,00
	All floors	Under	Above																																														
GBA in m²	89695	41062	48633																																														
Residential	8086	0	8086																																														
Commercial	23492	0	23492																																														
Retail	7090	3855	3235																																														
Restaurants	3109	0	3109																																														
Culture	5364	0	5364																																														
Traffic	37207	37207	0																																														
Other	5347	0	5347																																														
Residential units	150	No.of underground floors	3																																														
Parking units	1550	No.of aboveground floors	16																																														
Requested parking units	1218	Traffic area per parking place	24,00																																														

Entry code
0007804231

Authors

Hart, Heleen , Author, France
Fontaine, Amélie , Author, France
Berteloot, Mathieu , Author, France
Hallynck, Alice , Author,
Merlin, Marie-hélène , Author, France

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry has fulfilled all of the technical requirements

- underground in scale 1:1000

- B1-MBD.jpg isn't in the entry submissions? Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	84253	28667	55586
Residential	32204	0	32204
Commercial	7105	0	7105
Retail	1787	0	1787
Restaurants	2816	0	2816
Culture	10678	292	10386
Traffic	28011	28011	0
Other	1652	364	1288
Residential units	179	No.of underground floors	2
Parking units	996	No.of aboveground floors	11
Requested parking units	1041	Traffic area per parking place	28,12

<div>Entry code 0007803968</div> <div>Authors<div>Stolyarov, Yuriy , Author, Ukraine</div><div>Morkel, Paul , Author of the architectural project,</div><div>Malynovska, Olha , Author of the architectural project,</div><div>Belbas, Roman , Author of the architectural project,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>1</td><td>Jury votes for elimination:</td><td>5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	1	Jury votes for elimination:	5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	1	Jury votes for elimination:	5	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- floor plans for all characteristic floors are schematic,</div><div>- the parking area is a bit under capacitated for the proposed programme</div><div>- the entry has fulfilled other technical requirements</div><div>- lower GBA Jury Report</div></div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>43038</td><td>19375</td><td>23663</td></tr><tr><td>Residential</td><td>3870</td><td>0</td><td>3870</td></tr><tr><td>Commercial</td><td>7885</td><td>0</td><td>7885</td></tr><tr><td>Retail</td><td>4000</td><td>0</td><td>4000</td></tr><tr><td>Restaurants</td><td>1686</td><td>0</td><td>1686</td></tr><tr><td>Culture</td><td>6222</td><td>0</td><td>6222</td></tr><tr><td>Traffic</td><td>19015</td><td>19015</td><td>0</td></tr><tr><td>Other</td><td>360</td><td>360</td><td>0</td></tr><tr><td>Residential units</td><td>36</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>536</td><td>No.of aboveground floors</td><td>4</td></tr><tr><td>Requested parking units</td><td>555</td><td>Traffic area per parking place</td><td>35,48</td></tr></table>		All floors	Under	Above	GBA in m²	43038	19375	23663	Residential	3870	0	3870	Commercial	7885	0	7885	Retail	4000	0	4000	Restaurants	1686	0	1686	Culture	6222	0	6222	Traffic	19015	19015	0	Other	360	360	0	Residential units	36	No.of underground floors	2	Parking units	536	No.of aboveground floors	4	Requested parking units	555	Traffic area per parking place	35,48
	All floors	Under	Above																																														
GBA in m²	43038	19375	23663																																														
Residential	3870	0	3870																																														
Commercial	7885	0	7885																																														
Retail	4000	0	4000																																														
Restaurants	1686	0	1686																																														
Culture	6222	0	6222																																														
Traffic	19015	19015	0																																														
Other	360	360	0																																														
Residential units	36	No.of underground floors	2																																														
Parking units	536	No.of aboveground floors	4																																														
Requested parking units	555	Traffic area per parking place	35,48																																														

Entry code 0007802910		Technical Committee votes for elimination: 0		Jury votes for elimination: 0		ROUND First selection	
Authors Fernández, Diego , Author, Argentina Canullo, Daniel , Visualisation,		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report - insufficient number of park units - no facades in graphic material - entry fulfilled other technical requirements Jury Report The entry has met the competition requirements partially.					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		85764		29838		55926	
Residential		27042		0		27042	
Commercial		10896		0		10896	
Retail		1464		0		1464	
Restaurants		6007		0		6007	
Culture		6187		0		6187	
Traffic		29838		29838		0	
Other		4330		0		4330	
Residential units		210		No.of underground floors		3	
Parking units		945		No.of aboveground floors		12	
Requested parking units		1145		Traffic area per parking place		31,57	

Entry code
0007802749

Authors

Vukojic, Andrea , Author, Croatia
Kondza, Nenad , Author, Croatia
Ruščić, Filip , Visualisation, Croatia
Šaban, Ivica , Structural consultant,
Jandric, Ivica , Modeling,
Tolj, Marina , CAD, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

-the entry has met the technical requiremets of the brief, but the proposed parking area is insufficient (1/2 of the required according to the computational table) for the high-density commercial redevelopment of the block
Jury Report
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	140521	44156	96365
Residential	3095	820	2275
Commercial	73225	450	72775
Retail	7000	0	7000
Restaurants	8000	0	8000
Culture	3926	1241	2685
Traffic	41040	41040	0
Other	4235	605	3630
Residential units	384	No.of underground floors	3
Parking units	1260	No.of aboveground floors	36
Requested parking units	2616	Traffic area per parking place	32,57

Entry code
0007804818

Authors

Jernigan, Devin , Author, China
Ruan, Hao , Author, China
Puhalo, Vedrana , Project team, China
Peterschmidt, Max , Project team, China
Yao, Lifu , Project team, visualisations, China

Entry thumb image

Technical Committee report
-the entry has met the technical requirements of the competition brief, but note that it enormously lacks parking units for the proposed programme, mostly due to an incorrect underground parking plan
Jury Report
The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	85500	28500	57000
Residential	14200	0	14200
Commercial	8000	0	8000
Retail	14200	0	14200
Restaurants	1100	0	1100
Culture	8500	0	8500
Traffic	28500	28500	0
Other	11000	0	11000
Residential units	70	No.of underground floors	3
Parking units	450	No.of aboveground floors	15
Requested parking units	1307	Traffic area per parking place	63,33

<div>Entry code 0007802628</div> <div>Authors<div>Đerković, Milić Licmi, Author, Montenegro</div><div>Asanovic, Ivan Kico, Coauthor, Montenegro</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry has met the technical requirements, but the parking area is under-capacitated for the proposed programme Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>24043</td><td>9045</td><td>14998</td></tr><tr><td>Residential</td><td>10005</td><td>0</td><td>10005</td></tr><tr><td>Commercial</td><td>742</td><td>485</td><td>257</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>457</td><td>0</td><td>457</td></tr><tr><td>Culture</td><td>3047</td><td>210</td><td>2837</td></tr><tr><td>Traffic</td><td>7700</td><td>7700</td><td>0</td></tr><tr><td>Other</td><td>2092</td><td>650</td><td>1442</td></tr><tr><td>Residential units</td><td>72</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>154</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>282</td><td>Traffic area per parking place</td><td>50,00</td></tr></table>		All floors	Under	Above	GBA in m²	24043	9045	14998	Residential	10005	0	10005	Commercial	742	485	257	Retail	0	0	0	Restaurants	457	0	457	Culture	3047	210	2837	Traffic	7700	7700	0	Other	2092	650	1442	Residential units	72	No.of underground floors	1	Parking units	154	No.of aboveground floors	7	Requested parking units	282	Traffic area per parking place	50,00
	All floors	Under	Above																																														
GBA in m²	24043	9045	14998																																														
Residential	10005	0	10005																																														
Commercial	742	485	257																																														
Retail	0	0	0																																														
Restaurants	457	0	457																																														
Culture	3047	210	2837																																														
Traffic	7700	7700	0																																														
Other	2092	650	1442																																														
Residential units	72	No.of underground floors	1																																														
Parking units	154	No.of aboveground floors	7																																														
Requested parking units	282	Traffic area per parking place	50,00																																														

Entry code
0007802614

Authors

MAZZEO, GIUSEPPE , Author, Italy
Turohan, Rea , Author, Italy
Morandi, Paolo , Author, Italy
Bagarotti, Erica , Author, Italy
Levi, Laura , Author, Italy
Iandoli, Flavia , Consultant,
Fantoli, Federica , Elaboration of drafts, Italy

Entry thumb image

Technical Committee report

- entry fulfilled all technical requirements
- it lacks smaller number of park units

Jury Report

The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	47790	29820	17970
Residential	2992	0	2992
Commercial	272	0	272
Retail	3587	0	3587
Restaurants	1656	0	1656
Culture	4492	0	4492
Traffic	29820	29820	0
Other	4971	0	4971
Residential units	22	No.of underground floors	3
Parking units	420	No.of aboveground floors	12
Requested parking units	434	Traffic area per parking place	71,00

Entry code 0007804955		Organizer and manager: The Egges Society of Architects (ESoA)																																																			
Authors todeschini, pietro , Author, United States Kim, Han , Collaborator,		Technical Committee votes for elimination: 3		Jury votes for elimination: 6	ROUND First selection																																																
		Uploaded materials																																																			
		B1-PAN.pdf		B1-MBD.jpg	A3-TXT.pdf																																																
Entry thumb image 		Technical Committee report - the entry presents just two "typical" floor plans, with other floors presented in somewhat legible plans out of scale - elevations not clearly legible, sections OK - no spatial indicators, as well as parking provisions - only 3 panels do not present the proposal enough to be legible - textual material insufficient Jury Report The entry has met the competition requirements partially.																																																			
Graphic tart 		Computational table																																																			
		<table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>1681</td><td>0</td><td>1681</td></tr><tr><td>Residential</td><td>711</td><td>0</td><td>711</td></tr><tr><td>Commercial</td><td>670</td><td>0</td><td>670</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>300</td><td>0</td><td>300</td></tr><tr><td>Culture</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Traffic</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>120</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>0</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>147</td><td>Traffic area per parking place</td><td>0,00</td></tr></table>					All floors	Under	Above	GBA in m²	1681	0	1681	Residential	711	0	711	Commercial	670	0	670	Retail	0	0	0	Restaurants	300	0	300	Culture	0	0	0	Traffic	0	0	0	Other	0	0	0	Residential units	120	No.of underground floors	3	Parking units	0	No.of aboveground floors	8	Requested parking units	147	Traffic area per parking place	0,00
	All floors	Under	Above																																																		
GBA in m²	1681	0	1681																																																		
Residential	711	0	711																																																		
Commercial	670	0	670																																																		
Retail	0	0	0																																																		
Restaurants	300	0	300																																																		
Culture	0	0	0																																																		
Traffic	0	0	0																																																		
Other	0	0	0																																																		
Residential units	120	No.of underground floors	3																																																		
Parking units	0	No.of aboveground floors	8																																																		
Requested parking units	147	Traffic area per parking place	0,00																																																		

<div>Entry code 0007804220</div> <div>Authors<div>Bertocchi, Ronnie , Author, Italy</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div>- the proposal meets all technical requirements Jury Report</div><div>The entry has met the competition requirements partially.</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>69900</td><td>36000</td><td>33900</td></tr><tr><td>Residential</td><td>11000</td><td>0</td><td>11000</td></tr><tr><td>Commercial</td><td>9800</td><td>0</td><td>9800</td></tr><tr><td>Retail</td><td>6200</td><td>0</td><td>6200</td></tr><tr><td>Restaurants</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Culture</td><td>4900</td><td>0</td><td>4900</td></tr><tr><td>Traffic</td><td>36000</td><td>36000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>110</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>720</td><td>No.of aboveground floors</td><td>14</td></tr><tr><td>Requested parking units</td><td>762</td><td>Traffic area per parking place</td><td>50,00</td></tr></table></div>		All floors	Under	Above	GBA in m²	69900	36000	33900	Residential	11000	0	11000	Commercial	9800	0	9800	Retail	6200	0	6200	Restaurants	2000	0	2000	Culture	4900	0	4900	Traffic	36000	36000	0	Other	0	0	0	Residential units	110	No.of underground floors	3	Parking units	720	No.of aboveground floors	14	Requested parking units	762	Traffic area per parking place	50,00
	All floors	Under	Above																																														
GBA in m²	69900	36000	33900																																														
Residential	11000	0	11000																																														
Commercial	9800	0	9800																																														
Retail	6200	0	6200																																														
Restaurants	2000	0	2000																																														
Culture	4900	0	4900																																														
Traffic	36000	36000	0																																														
Other	0	0	0																																														
Residential units	110	No.of underground floors	3																																														
Parking units	720	No.of aboveground floors	14																																														
Requested parking units	762	Traffic area per parking place	50,00																																														

<div>Entry code 0007803777</div> <div>Authors<div>Agarzayev, Chingiz , Author, Azerbaijan Quliev, Feyzulla , Team leader, Heydarzade, Fahriyya , Collaborator - design,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr><tr><td colspan="5">Uploaded materials</td></tr><tr><td>B1-PAN.pdf</td><td colspan="2">B1-MBD.jpg</td><td colspan="2">A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	Uploaded materials					B1-PAN.pdf	B1-MBD.jpg		A3-TXT.pdf																																		
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
Uploaded materials																																																	
B1-PAN.pdf	B1-MBD.jpg		A3-TXT.pdf																																														
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-missing detailed parking solution with entry ramps in scale 1:500 -error in computational table regarding residential units and requested parking units, along with number of underground/aboveground floors -other technical requirements met Jury Report The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>13631</td><td>4785</td><td>8846</td></tr><tr><td>Residential</td><td>2260</td><td>0</td><td>2260</td></tr><tr><td>Commercial</td><td>500</td><td>0</td><td>500</td></tr><tr><td>Retail</td><td>2735</td><td>2515</td><td>220</td></tr><tr><td>Restaurants</td><td>520</td><td>0</td><td>520</td></tr><tr><td>Culture</td><td>4846</td><td>0</td><td>4846</td></tr><tr><td>Traffic</td><td>2770</td><td>2270</td><td>500</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>2260</td><td>No.of underground floors</td><td>4785</td></tr><tr><td>Parking units</td><td>2620</td><td>No.of aboveground floors</td><td>8846</td></tr><tr><td>Requested parking units</td><td>2479</td><td>Traffic area per parking place</td><td>1,06</td></tr></table>		All floors	Under	Above	GBA in m²	13631	4785	8846	Residential	2260	0	2260	Commercial	500	0	500	Retail	2735	2515	220	Restaurants	520	0	520	Culture	4846	0	4846	Traffic	2770	2270	500	Other	0	0	0	Residential units	2260	No.of underground floors	4785	Parking units	2620	No.of aboveground floors	8846	Requested parking units	2479	Traffic area per parking place	1,06
	All floors	Under	Above																																														
GBA in m²	13631	4785	8846																																														
Residential	2260	0	2260																																														
Commercial	500	0	500																																														
Retail	2735	2515	220																																														
Restaurants	520	0	520																																														
Culture	4846	0	4846																																														
Traffic	2770	2270	500																																														
Other	0	0	0																																														
Residential units	2260	No.of underground floors	4785																																														
Parking units	2620	No.of aboveground floors	8846																																														
Requested parking units	2479	Traffic area per parking place	1,06																																														

<div>Entry code 0007803868</div> <div>Authors<div>Vlasov, Leonid Igorevich, Consultant, Russia Lazarenko, Tatiana Andreevna, Author of the architectural project, Russia Lobanov, Evgeniy , Author of the architectural project, Russia</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>0</td><td>Jury votes for elimination:</td><td>0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	0	Jury votes for elimination:	0	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- the entry has fulfilled all of the technical requirements Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>91001</td><td>42995</td><td>48006</td></tr><tr><td>Residential</td><td>16965</td><td>0</td><td>16965</td></tr><tr><td>Commercial</td><td>18759</td><td>0</td><td>18759</td></tr><tr><td>Retail</td><td>3576</td><td>0</td><td>3576</td></tr><tr><td>Restaurants</td><td>1636</td><td>0</td><td>1636</td></tr><tr><td>Culture</td><td>5314</td><td>730</td><td>4584</td></tr><tr><td>Traffic</td><td>41220</td><td>41220</td><td>0</td></tr><tr><td>Other</td><td>3531</td><td>1045</td><td>2486</td></tr><tr><td>Residential units</td><td>151</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>882</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>998</td><td>Traffic area per parking place</td><td>46,73</td></tr></table>		All floors	Under	Above	GBA in m²	91001	42995	48006	Residential	16965	0	16965	Commercial	18759	0	18759	Retail	3576	0	3576	Restaurants	1636	0	1636	Culture	5314	730	4584	Traffic	41220	41220	0	Other	3531	1045	2486	Residential units	151	No.of underground floors	3	Parking units	882	No.of aboveground floors	8	Requested parking units	998	Traffic area per parking place	46,73
	All floors	Under	Above																																														
GBA in m²	91001	42995	48006																																														
Residential	16965	0	16965																																														
Commercial	18759	0	18759																																														
Retail	3576	0	3576																																														
Restaurants	1636	0	1636																																														
Culture	5314	730	4584																																														
Traffic	41220	41220	0																																														
Other	3531	1045	2486																																														
Residential units	151	No.of underground floors	3																																														
Parking units	882	No.of aboveground floors	8																																														
Requested parking units	998	Traffic area per parking place	46,73																																														

Entry code 0007803737		Technical Committee votes for elimination: 1		Jury votes for elimination: 5		ROUND First selection	
Authors RIZOVA, IRINA STOYANOVA , Author, Bulgaria		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report - floor plan for above ground characteristic floors are defined as program zones, - insufficient number of park units, - the entry has fulfilled all other technical requirements Jury Report The entry has met the competition requirements partially.					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		55017		0		55017	
Residential		12222		0		12222	
Commercial		14292		0		14292	
Retail		18936		0		18936	
Restaurants		2955		0		2955	
Culture		3736		0		3736	
Traffic		0		0		0	
Other		2876		0		2876	
Residential units		65		No.of underground floors		3	
Parking units		874		No.of aboveground floors		18	
Requested parking units		1409		Traffic area per parking place		0,00	

<p>Entry code 0007803414</p> <p>Authors</p> <p>Ascani, Matteo , Author, Italy</p>	<table border="1"> <tr> <td>Technical Committee votes for elimination: 0</td> <td>Jury votes for elimination: 0</td> <td>ROUND First selection</td> </tr> </table> <p>Uploaded materials</p> <table border="1"> <tr> <td>B1-PAN.pdf</td> <td>B1-MBD.jpg</td> <td>A3-TXT.pdf</td> </tr> </table>			Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																																	
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																																	
<p>Entry thumb image</p> 	<p>Technical Committee report</p> <ul style="list-style-type: none"> - the entry has fulfilled the technical requirements of the competition - 7. panel is empty Jury Report <p>The entry has met the competition requirements partially.</p>																																																		
<p>Graphic tart</p> 	<p>Computational table</p> <table border="1"> <thead> <tr> <th></th> <th>All floors</th> <th>Under</th> <th>Above</th> </tr> </thead> <tbody> <tr> <td>GBA in m²</td> <td>121562</td> <td>58370</td> <td>63192</td> </tr> <tr> <td>Residential</td> <td>16977</td> <td>0</td> <td>16977</td> </tr> <tr> <td>Commercial</td> <td>15675</td> <td>0</td> <td>15675</td> </tr> <tr> <td>Retail</td> <td>16210</td> <td>0</td> <td>16210</td> </tr> <tr> <td>Restaurants</td> <td>3310</td> <td>0</td> <td>3310</td> </tr> <tr> <td>Culture</td> <td>6495</td> <td>1600</td> <td>4895</td> </tr> <tr> <td>Traffic</td> <td>56770</td> <td>56770</td> <td>0</td> </tr> <tr> <td>Other</td> <td>6125</td> <td>0</td> <td>6125</td> </tr> <tr> <td>Residential units</td> <td>143</td> <td>No.of underground floors</td> <td>3</td> </tr> <tr> <td>Parking units</td> <td>1662</td> <td>No.of aboveground floors</td> <td>15</td> </tr> <tr> <td>Requested parking units</td> <td>1540</td> <td>Traffic area per parking place</td> <td>34,16</td> </tr> </tbody> </table>				All floors	Under	Above	GBA in m²	121562	58370	63192	Residential	16977	0	16977	Commercial	15675	0	15675	Retail	16210	0	16210	Restaurants	3310	0	3310	Culture	6495	1600	4895	Traffic	56770	56770	0	Other	6125	0	6125	Residential units	143	No.of underground floors	3	Parking units	1662	No.of aboveground floors	15	Requested parking units	1540	Traffic area per parking place	34,16
	All floors	Under	Above																																																
GBA in m²	121562	58370	63192																																																
Residential	16977	0	16977																																																
Commercial	15675	0	15675																																																
Retail	16210	0	16210																																																
Restaurants	3310	0	3310																																																
Culture	6495	1600	4895																																																
Traffic	56770	56770	0																																																
Other	6125	0	6125																																																
Residential units	143	No.of underground floors	3																																																
Parking units	1662	No.of aboveground floors	15																																																
Requested parking units	1540	Traffic area per parking place	34,16																																																

Entry code
0007804071

Authors

Ileković, Boris , Author, Croatia
Vulin Ileković, Dina , Author, Croatia
Kulišić, Ivan , Coauthor, Croatia
Lemac Kozlina, Maja , Coauthor, Croatia

Entry thumb image

Technical Committee report

- the entry has fulfilled the technical requirements of the competition, except the parking area which is under capacitated (for approx. 600 parking units) and the A3-TXT.pdf contains larger formats of competition panels **Jury Report**
The entry has met the competition requirements partially.

Graphic tart

Traffic

Other

Residential

Commercial

Culture

Restaurants

Retail

Computational table

	All floors	Under	Above
GBA in m²	138800	55590	83210
Residential	20090	0	20090
Commercial	22920	0	22920
Retail	11930	500	11430
Restaurants	1300	300	1000
Culture	3190	2050	1140
Traffic	46280	46280	0
Other	33090	6460	26630
Residential units	180	No.of underground floors	3
Parking units	1313	No.of aboveground floors	20
Requested parking units	1967	Traffic area per parking place	35,25

<div>Entry code 0007804609</div> <div>Authors<div>Carvalho, Ana Cristina Vicente, Author, Portugal</div><div>Serrão, Carlos Filipe Duarte, Author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry presents just the basic zoning in the floor plans, except underground (not adequate for 1:500 scale)</div><div>- under capacitated parking area</div><div>- probable miscalculation in traffic area (the entry presents different areas for public and private parking, calculated in "other")</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>79674</td><td>38618</td><td>41056</td></tr><tr><td>Residential</td><td>12440</td><td>0</td><td>12440</td></tr><tr><td>Commercial</td><td>4499</td><td>0</td><td>4499</td></tr><tr><td>Retail</td><td>1771</td><td>0</td><td>1771</td></tr><tr><td>Restaurants</td><td>2523</td><td>0</td><td>2523</td></tr><tr><td>Culture</td><td>4344</td><td>0</td><td>4344</td></tr><tr><td>Traffic</td><td>38618</td><td>38618</td><td>0</td></tr><tr><td>Other</td><td>15479</td><td>0</td><td>15479</td></tr><tr><td>Residential units</td><td>93</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>492</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>842</td><td>Traffic area per parking place</td><td>78,49</td></tr></table>		All floors	Under	Above	GBA in m²	79674	38618	41056	Residential	12440	0	12440	Commercial	4499	0	4499	Retail	1771	0	1771	Restaurants	2523	0	2523	Culture	4344	0	4344	Traffic	38618	38618	0	Other	15479	0	15479	Residential units	93	No.of underground floors	3	Parking units	492	No.of aboveground floors	8	Requested parking units	842	Traffic area per parking place	78,49
	All floors	Under	Above																																														
GBA in m²	79674	38618	41056																																														
Residential	12440	0	12440																																														
Commercial	4499	0	4499																																														
Retail	1771	0	1771																																														
Restaurants	2523	0	2523																																														
Culture	4344	0	4344																																														
Traffic	38618	38618	0																																														
Other	15479	0	15479																																														
Residential units	93	No.of underground floors	3																																														
Parking units	492	No.of aboveground floors	8																																														
Requested parking units	842	Traffic area per parking place	78,49																																														

<div>Entry code 0007803935</div> <div>Authors<div>Arai, Katsuya , Author, Japan</div></div>	<div><div><div>Technical Committee votes for elimination:0</div><div>Jury votes for elimination:0</div><div>ROUND First selection</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div>-complete incorrectness of spatial indicators in the computational table (surface areas stated in A3-TXT.pdf) -textual summary extra long -B1-MBD.jpg not displaying? -other than that, the entry has met technical requirements (in illustrating the concept) Jury Report The entry has met the competition requirements partially.</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>80</td><td>2</td><td>78</td></tr><tr><td>Residential</td><td>20</td><td>0</td><td>20</td></tr><tr><td>Commercial</td><td>6</td><td>0</td><td>6</td></tr><tr><td>Retail</td><td>13</td><td>0</td><td>13</td></tr><tr><td>Restaurants</td><td>1</td><td>0</td><td>1</td></tr><tr><td>Culture</td><td>3</td><td>0</td><td>3</td></tr><tr><td>Traffic</td><td>2</td><td>2</td><td>0</td></tr><tr><td>Other</td><td>35</td><td>0</td><td>35</td></tr><tr><td>Residential units</td><td>20</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>150</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>21</td><td>Traffic area per parking place</td><td>0,01</td></tr></table></div>		All floors	Under	Above	GBA in m²	80	2	78	Residential	20	0	20	Commercial	6	0	6	Retail	13	0	13	Restaurants	1	0	1	Culture	3	0	3	Traffic	2	2	0	Other	35	0	35	Residential units	20	No.of underground floors	2	Parking units	150	No.of aboveground floors	6	Requested parking units	21	Traffic area per parking place	0,01
	All floors	Under	Above																																														
GBA in m²	80	2	78																																														
Residential	20	0	20																																														
Commercial	6	0	6																																														
Retail	13	0	13																																														
Restaurants	1	0	1																																														
Culture	3	0	3																																														
Traffic	2	2	0																																														
Other	35	0	35																																														
Residential units	20	No.of underground floors	2																																														
Parking units	150	No.of aboveground floors	6																																														
Requested parking units	21	Traffic area per parking place	0,01																																														

Entry code
0007803674

Authors

Urošev, Dragan Radovan, Author, Serbia

Djordjevic, Zoran Dragoljub, Author, Serbia

Šolaja, Ines Gordana, Author, Serbia

Šarenac, Tamara Milenko, Author, Serbia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:1

Jury votes for elimination:2

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- one photomontage is missing

- insufficient number of park units

- graphical presentation very light (bright) and barely legible

- very low GBA

- the entry has fulfilled all other technical requirements

Jury Report

The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	29933	15146	14787
Residential	4824	0	4824
Commercial	5261	858	4403
Retail	2762	2202	560
Restaurants	1520	820	700
Culture	7362	3422	3940
Traffic	6424	6424	0
Other	1780	1420	360
Residential units	42	No. of underground floors	2
Parking units	194	No. of aboveground floors	7
Requested parking units	514	Traffic area per parking place	33,11

<div>Entry code 0007804648</div> <div>Authors<div>Sousa, Paulo Gonçalves, Author, Portugal</div><div>Castro, Rita Roma, Author, Portugal</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry meets most technical requirements</div><div>- the panels are presented in landscape format, rather than in mandatory portrait format</div><div>- the spatial indicators show cultural area at 11310m2, which is incorrect. possible explanation is that the figure includes hotel area, which is not shown specifically (cca 8000m2)</div><div>- the culture area is actually cca 1500m2</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>54180</td><td>18875</td><td>35305</td></tr><tr><td>Residential</td><td>13220</td><td>0</td><td>13220</td></tr><tr><td>Commercial</td><td>6560</td><td>0</td><td>6560</td></tr><tr><td>Retail</td><td>620</td><td>0</td><td>620</td></tr><tr><td>Restaurants</td><td>1015</td><td>0</td><td>1015</td></tr><tr><td>Culture</td><td>11310</td><td>0</td><td>11310</td></tr><tr><td>Traffic</td><td>18875</td><td>18875</td><td>0</td></tr><tr><td>Other</td><td>2580</td><td>0</td><td>2580</td></tr><tr><td>Residential units</td><td>86</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>667</td><td>No.of aboveground floors</td><td>26</td></tr><tr><td>Requested parking units</td><td>653</td><td>Traffic area per parking place</td><td>28,30</td></tr></table>		All floors	Under	Above	GBA in m²	54180	18875	35305	Residential	13220	0	13220	Commercial	6560	0	6560	Retail	620	0	620	Restaurants	1015	0	1015	Culture	11310	0	11310	Traffic	18875	18875	0	Other	2580	0	2580	Residential units	86	No.of underground floors	3	Parking units	667	No.of aboveground floors	26	Requested parking units	653	Traffic area per parking place	28,30
	All floors	Under	Above																																														
GBA in m²	54180	18875	35305																																														
Residential	13220	0	13220																																														
Commercial	6560	0	6560																																														
Retail	620	0	620																																														
Restaurants	1015	0	1015																																														
Culture	11310	0	11310																																														
Traffic	18875	18875	0																																														
Other	2580	0	2580																																														
Residential units	86	No.of underground floors	3																																														
Parking units	667	No.of aboveground floors	26																																														
Requested parking units	653	Traffic area per parking place	28,30																																														

Entry code
0007804196

Authors

de Jucá Vasconcellos, Múcio César , Author, Brazil
Leão Feitosa, Renato , Author of the architectural project, Brazil
do Rêgo Barros, Noé Sérgio , Author of the architectural project, Brazil
Quintella Melo, Patricia , Author of the architectural project, Brazil
Barreto Silva, Bruno , Author of the architectural project, Brazil

Technical Committee votes for elimination:	3	Jury votes for elimination:	6	ROUND First selection
--	---	-----------------------------	---	--------------------------

Uploaded materials

B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf
------------	------------	------------

Entry thumb image

Technical Committee report

-the entry shows the concept of 'line forces' in scale 1:500, instead of 1:1000 as requested

-the entry has exceedingly more parking units than necessary for the proposed programme

-the floor plans are shown as sections of the model, without any further explanation of usage, vertical or horizontal communication (textual or legend)

-underground floor do not show parking or traffic flow disposition, entry and access is unclear

-low GBA

-the summary textual explanation is 5x longer than needed

Jury Report

The entry has met the competition requirements partially.

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	64024	30763	33261
Residential	12428	0	12428
Commercial	8535	0	8535
Retail	2721	1397	1324
Restaurants	812	350	462
Culture	5100	0	5100
Traffic	29016	29016	0
Other	5412	0	5412
Residential units	142	No.of underground floors	3
Parking units	976	No.of aboveground floors	13
Requested parking units	692	Traffic area per parking place	29,73

Entry code 0007803805		Technical Committee votes for elimination: 2		Jury votes for elimination: 4		ROUND First selection																																																	
Authors Cagnoni, Glessio , Author, Brazil Carlini, Juliana Cunha, Author, Brazil		Uploaded materials B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf																																																					
Entry thumb image 		Technical Committee report - the graphical material doesn't explain the use of the higher floors (i.e. the portico bridges and the higher buildings) - the entry has fulfilled other technical requirements Jury Report The entry has met the competition requirements partially.																																																					
Graphic tart 		Computational table <table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>92652</td><td>54993</td><td>37659</td></tr><tr><td>Residential</td><td>11073</td><td>690</td><td>10383</td></tr><tr><td>Commercial</td><td>16954</td><td>788</td><td>16166</td></tr><tr><td>Retail</td><td>3410</td><td>465</td><td>2945</td></tr><tr><td>Restaurants</td><td>1112</td><td>0</td><td>1112</td></tr><tr><td>Culture</td><td>10085</td><td>3400</td><td>6685</td></tr><tr><td>Traffic</td><td>50018</td><td>49650</td><td>368</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>110</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1152</td><td>No.of aboveground floors</td><td>9</td></tr><tr><td>Requested parking units</td><td>860</td><td>Traffic area per parking place</td><td>43,42</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	92652	54993	37659	Residential	11073	690	10383	Commercial	16954	788	16166	Retail	3410	465	2945	Restaurants	1112	0	1112	Culture	10085	3400	6685	Traffic	50018	49650	368	Other	0	0	0	Residential units	110	No.of underground floors	3	Parking units	1152	No.of aboveground floors	9	Requested parking units	860	Traffic area per parking place	43,42
	All floors	Under	Above																																																				
GBA in m²	92652	54993	37659																																																				
Residential	11073	690	10383																																																				
Commercial	16954	788	16166																																																				
Retail	3410	465	2945																																																				
Restaurants	1112	0	1112																																																				
Culture	10085	3400	6685																																																				
Traffic	50018	49650	368																																																				
Other	0	0	0																																																				
Residential units	110	No.of underground floors	3																																																				
Parking units	1152	No.of aboveground floors	9																																																				
Requested parking units	860	Traffic area per parking place	43,42																																																				

<div>Entry code 0007803519</div> <div>Authors<div>Mišić-Pažin, Hrvoje , Author, Croatia Mladina, Ivan , Coauthor,</div></div>	<table><tr><td>Technical Committee votes for elimination: 3</td><td>Jury votes for elimination: 6</td><td>ROUND First selection</td></tr><tr><td colspan="3">Uploaded materials</td></tr><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 3	Jury votes for elimination: 6	ROUND First selection	Uploaded materials			B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																							
Technical Committee votes for elimination: 3	Jury votes for elimination: 6	ROUND First selection																																															
Uploaded materials																																																	
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><ul style="list-style-type: none">- the entry disregards the whole competition programme, removing the whole block including the existing protected buildings as well as the existing buildings on the north-east perimeter- instead it proposes a fully built 2 floors base for commercial purposes, with 2 highrise buildings of mixed use- the entry lacks floor plans for the highrise (proposes residential, commercial and hotel)- the parking is grossly undercapacitated for the said proposal of 120000m2 GBA</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>181218</td><td>71000</td><td>110218</td></tr><tr><td>Residential</td><td>8027</td><td>0</td><td>8027</td></tr><tr><td>Commercial</td><td>49000</td><td>10000</td><td>39000</td></tr><tr><td>Retail</td><td>48832</td><td>0</td><td>48832</td></tr><tr><td>Restaurants</td><td>3000</td><td>0</td><td>3000</td></tr><tr><td>Culture</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Traffic</td><td>61000</td><td>61000</td><td>0</td></tr><tr><td>Other</td><td>11359</td><td>0</td><td>11359</td></tr><tr><td>Residential units</td><td>80</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>1605</td><td>No.of aboveground floors</td><td>47</td></tr><tr><td>Requested parking units</td><td>3221</td><td>Traffic area per parking place</td><td>38,01</td></tr></table>		All floors	Under	Above	GBA in m²	181218	71000	110218	Residential	8027	0	8027	Commercial	49000	10000	39000	Retail	48832	0	48832	Restaurants	3000	0	3000	Culture	0	0	0	Traffic	61000	61000	0	Other	11359	0	11359	Residential units	80	No.of underground floors	2	Parking units	1605	No.of aboveground floors	47	Requested parking units	3221	Traffic area per parking place	38,01
	All floors	Under	Above																																														
GBA in m²	181218	71000	110218																																														
Residential	8027	0	8027																																														
Commercial	49000	10000	39000																																														
Retail	48832	0	48832																																														
Restaurants	3000	0	3000																																														
Culture	0	0	0																																														
Traffic	61000	61000	0																																														
Other	11359	0	11359																																														
Residential units	80	No.of underground floors	2																																														
Parking units	1605	No.of aboveground floors	47																																														
Requested parking units	3221	Traffic area per parking place	38,01																																														

<div>Entry code 0007803217</div> <div>Authors<div>Slyusarenko, Sergiy Volodymyrovych, Author, UkrainePromahin, Ivan Volodymyrovych, Author, Ukraine</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>6</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	6	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	6	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>-the proposal's presentation is incoherent, starting with spatial indicators on panel presentation</div> <div>-site plan is undefined, the entry displays schematic floor plans (for uses such as supermarket, etc.), superimposed on the geodetic survey</div> <div>-there is no housing programme in the proposal</div> <div>-parking area is under-capacitated for the proposed programme</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>102416</td><td>36346</td><td>66070</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>20991</td><td>0</td><td>20991</td></tr><tr><td>Retail</td><td>11335</td><td>0</td><td>11335</td></tr><tr><td>Restaurants</td><td>2333</td><td>0</td><td>2333</td></tr><tr><td>Culture</td><td>22446</td><td>0</td><td>22446</td></tr><tr><td>Traffic</td><td>36346</td><td>36346</td><td>0</td></tr><tr><td>Other</td><td>8965</td><td>0</td><td>8965</td></tr><tr><td>Residential units</td><td>0</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>941</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>1516</td><td>Traffic area per parking place</td><td>38,62</td></tr></table>		All floors	Under	Above	GBA in m²	102416	36346	66070	Residential	0	0	0	Commercial	20991	0	20991	Retail	11335	0	11335	Restaurants	2333	0	2333	Culture	22446	0	22446	Traffic	36346	36346	0	Other	8965	0	8965	Residential units	0	No.of underground floors	2	Parking units	941	No.of aboveground floors	7	Requested parking units	1516	Traffic area per parking place	38,62
	All floors	Under	Above																																														
GBA in m²	102416	36346	66070																																														
Residential	0	0	0																																														
Commercial	20991	0	20991																																														
Retail	11335	0	11335																																														
Restaurants	2333	0	2333																																														
Culture	22446	0	22446																																														
Traffic	36346	36346	0																																														
Other	8965	0	8965																																														
Residential units	0	No.of underground floors	2																																														
Parking units	941	No.of aboveground floors	7																																														
Requested parking units	1516	Traffic area per parking place	38,62																																														

Entry code
0007802858

Authors

Dragic, Milan Branko, Author, Serbia
Stojanovic, Stefan Miomir, Author,
Lazarevic, Olga Slobodan, Author,
Dedic, Sonja Vladan, Author,

Entry thumb image

Graphic tart

Technical Committee votes for elimination:0

Jury votes for elimination:0

ROUND
First selection

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

-the entry has met the technical requirements of the competiton brief, but the parking area is under-capacitated for the proposed programme and due to concept, contextual sections (and facades) show only one building
Jury Report
The entry has met the competition requirements partially.

Computational table

	All floors	Under	Above
GBA in m²	81220	22400	58820
Residential	19400	0	19400
Commercial	19400	0	19400
Retail	7800	0	7800
Restaurants	2600	0	2600
Culture	9620	0	9620
Traffic	22400	22400	0
Other	0	0	0
Residential units	250	No.of underground floors	2
Parking units	690	No.of aboveground floors	33
Requested parking units	1250	Traffic area per parking place	32,46

<div>Entry code 0007802871</div> <div>Authors<div>hendriks, jean , Author, Netherlands</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has met the technical requirements of the competition brief, but the floor plans are designed as programme-zones, and section are programmatically undefined</div> <div>-the number of parking units is above requested (for almost 1/2) Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>137900</td><td>74500</td><td>63400</td></tr><tr><td>Residential</td><td>13650</td><td>0</td><td>13650</td></tr><tr><td>Commercial</td><td>26350</td><td>0</td><td>26350</td></tr><tr><td>Retail</td><td>9000</td><td>0</td><td>9000</td></tr><tr><td>Restaurants</td><td>2150</td><td>0</td><td>2150</td></tr><tr><td>Culture</td><td>8500</td><td>5500</td><td>3000</td></tr><tr><td>Traffic</td><td>69000</td><td>69000</td><td>0</td></tr><tr><td>Other</td><td>9250</td><td>0</td><td>9250</td></tr><tr><td>Residential units</td><td>140</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>2100</td><td>No.of aboveground floors</td><td>23</td></tr><tr><td>Requested parking units</td><td>1490</td><td>Traffic area per parking place</td><td>32,86</td></tr></table>		All floors	Under	Above	GBA in m²	137900	74500	63400	Residential	13650	0	13650	Commercial	26350	0	26350	Retail	9000	0	9000	Restaurants	2150	0	2150	Culture	8500	5500	3000	Traffic	69000	69000	0	Other	9250	0	9250	Residential units	140	No.of underground floors	3	Parking units	2100	No.of aboveground floors	23	Requested parking units	1490	Traffic area per parking place	32,86
	All floors	Under	Above																																														
GBA in m²	137900	74500	63400																																														
Residential	13650	0	13650																																														
Commercial	26350	0	26350																																														
Retail	9000	0	9000																																														
Restaurants	2150	0	2150																																														
Culture	8500	5500	3000																																														
Traffic	69000	69000	0																																														
Other	9250	0	9250																																														
Residential units	140	No.of underground floors	3																																														
Parking units	2100	No.of aboveground floors	23																																														
Requested parking units	1490	Traffic area per parking place	32,86																																														

<div>Entry code 0007803695</div> <div>Authors<div>Singh, Vibhor Mukul , Author, India Mathur, Natasha , Coauthor, Italy</div></div>	<table><tr><td>Technical Committee votes for elimination: 0</td><td>Jury votes for elimination: 0</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials<table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table></div>	Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 0	Jury votes for elimination: 0	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry has all of the technical requirements, except for the 3 photomontages which are substituted by contextual renderings</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>108050</td><td>43400</td><td>64650</td></tr><tr><td>Residential</td><td>16875</td><td>0</td><td>16875</td></tr><tr><td>Commercial</td><td>16850</td><td>0</td><td>16850</td></tr><tr><td>Retail</td><td>13700</td><td>0</td><td>13700</td></tr><tr><td>Restaurants</td><td>425</td><td>0</td><td>425</td></tr><tr><td>Culture</td><td>12550</td><td>0</td><td>12550</td></tr><tr><td>Traffic</td><td>45150</td><td>42900</td><td>2250</td></tr><tr><td>Other</td><td>2500</td><td>500</td><td>2000</td></tr><tr><td>Residential units</td><td>115</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1275</td><td>No.of aboveground floors</td><td>14</td></tr><tr><td>Requested parking units</td><td>1378</td><td>Traffic area per parking place</td><td>35,41</td></tr></table>		All floors	Under	Above	GBA in m²	108050	43400	64650	Residential	16875	0	16875	Commercial	16850	0	16850	Retail	13700	0	13700	Restaurants	425	0	425	Culture	12550	0	12550	Traffic	45150	42900	2250	Other	2500	500	2000	Residential units	115	No.of underground floors	3	Parking units	1275	No.of aboveground floors	14	Requested parking units	1378	Traffic area per parking place	35,41
	All floors	Under	Above																																														
GBA in m²	108050	43400	64650																																														
Residential	16875	0	16875																																														
Commercial	16850	0	16850																																														
Retail	13700	0	13700																																														
Restaurants	425	0	425																																														
Culture	12550	0	12550																																														
Traffic	45150	42900	2250																																														
Other	2500	500	2000																																														
Residential units	115	No.of underground floors	3																																														
Parking units	1275	No.of aboveground floors	14																																														
Requested parking units	1378	Traffic area per parking place	35,41																																														

<div>Entry code 0007803027</div> <div>Authors<div>Bashnina, Olga , Author, Russia</div></div>	<table><tr><td>Technical Committee votes for elimination: 3</td><td>Jury votes for elimination: 6</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 3	Jury votes for elimination: 6	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 3	Jury votes for elimination: 6	ROUND First selection																																															
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-under-defined entry proposal, diagrammatic and schematic plans and sections, even if accompanied with rendered contextual block elevations -no photomontages -underground parking access inappropriate, as well as traffic flow in the parking -incorrectness of spatial indicators, the parking area is almost the double of the requested one</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>99800</td><td>34800</td><td>65000</td></tr><tr><td>Residential</td><td>17600</td><td>0</td><td>17600</td></tr><tr><td>Commercial</td><td>32000</td><td>0</td><td>32000</td></tr><tr><td>Retail</td><td>6600</td><td>0</td><td>6600</td></tr><tr><td>Restaurants</td><td>4000</td><td>0</td><td>4000</td></tr><tr><td>Culture</td><td>4000</td><td>0</td><td>4000</td></tr><tr><td>Traffic</td><td>33000</td><td>33000</td><td>0</td></tr><tr><td>Other</td><td>2600</td><td>1800</td><td>800</td></tr><tr><td>Residential units</td><td>17600</td><td>No.of underground floors</td><td>8</td></tr><tr><td>Parking units</td><td>33000</td><td>No.of aboveground floors</td><td>3</td></tr><tr><td>Requested parking units</td><td>18782</td><td>Traffic area per parking place</td><td>1,00</td></tr></table>		All floors	Under	Above	GBA in m²	99800	34800	65000	Residential	17600	0	17600	Commercial	32000	0	32000	Retail	6600	0	6600	Restaurants	4000	0	4000	Culture	4000	0	4000	Traffic	33000	33000	0	Other	2600	1800	800	Residential units	17600	No.of underground floors	8	Parking units	33000	No.of aboveground floors	3	Requested parking units	18782	Traffic area per parking place	1,00
	All floors	Under	Above																																														
GBA in m²	99800	34800	65000																																														
Residential	17600	0	17600																																														
Commercial	32000	0	32000																																														
Retail	6600	0	6600																																														
Restaurants	4000	0	4000																																														
Culture	4000	0	4000																																														
Traffic	33000	33000	0																																														
Other	2600	1800	800																																														
Residential units	17600	No.of underground floors	8																																														
Parking units	33000	No.of aboveground floors	3																																														
Requested parking units	18782	Traffic area per parking place	1,00																																														

<div>Entry code 0007804166</div> <div>Authors<div>Javadzadeh Moqtader, Pirooz , Author, Iran</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>6</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	6	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	6	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the Concept in 1:1000 shown only on the B1-MBD.jpg file (mainboard)</div><div>- no photomontages</div><div>- slightly insufficient parking area for the proposed programme</div></div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>89247</td><td>32436</td><td>56811</td></tr><tr><td>Residential</td><td>18758</td><td>0</td><td>18758</td></tr><tr><td>Commercial</td><td>14014</td><td>0</td><td>14014</td></tr><tr><td>Retail</td><td>16235</td><td>0</td><td>16235</td></tr><tr><td>Restaurants</td><td>2770</td><td>0</td><td>2770</td></tr><tr><td>Culture</td><td>6124</td><td>1378</td><td>4746</td></tr><tr><td>Traffic</td><td>29292</td><td>29004</td><td>288</td></tr><tr><td>Other</td><td>2054</td><td>2054</td><td>0</td></tr><tr><td>Residential units</td><td>113</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1129</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1422</td><td>Traffic area per parking place</td><td>25,95</td></tr></table>		All floors	Under	Above	GBA in m²	89247	32436	56811	Residential	18758	0	18758	Commercial	14014	0	14014	Retail	16235	0	16235	Restaurants	2770	0	2770	Culture	6124	1378	4746	Traffic	29292	29004	288	Other	2054	2054	0	Residential units	113	No.of underground floors	3	Parking units	1129	No.of aboveground floors	12	Requested parking units	1422	Traffic area per parking place	25,95
	All floors	Under	Above																																														
GBA in m²	89247	32436	56811																																														
Residential	18758	0	18758																																														
Commercial	14014	0	14014																																														
Retail	16235	0	16235																																														
Restaurants	2770	0	2770																																														
Culture	6124	1378	4746																																														
Traffic	29292	29004	288																																														
Other	2054	2054	0																																														
Residential units	113	No.of underground floors	3																																														
Parking units	1129	No.of aboveground floors	12																																														
Requested parking units	1422	Traffic area per parking place	25,95																																														

<div>Entry code 0007803282</div> <div>Authors<div>Calvi Rollino, Alessandro , Author, Italy</div><div>Rogic, Ivana Vojnic. Consultant for environment, Italy</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>-the entry didn't meet the technical requirements of the brief, -the proposal lacks certain floor plans, e.g. overall underground levels -1, -2; there are no contextual sections or facades, only individual buildings, -the photomontages do not show the overall design proposal - the skyscraper is sticking out of the image, -spatial indicators show under-capacitated parking area (to 1/5 of the requested for the proposed programme)</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>81044</td><td>26405</td><td>54639</td></tr><tr><td>Residential</td><td>15589</td><td>0</td><td>15589</td></tr><tr><td>Commercial</td><td>16200</td><td>0</td><td>16200</td></tr><tr><td>Retail</td><td>18550</td><td>9700</td><td>8850</td></tr><tr><td>Restaurants</td><td>3480</td><td>1530</td><td>1950</td></tr><tr><td>Culture</td><td>12050</td><td>0</td><td>12050</td></tr><tr><td>Traffic</td><td>15175</td><td>15175</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>112</td><td>No.of underground floors</td><td>-3</td></tr><tr><td>Parking units</td><td>280</td><td>No.of aboveground floors</td><td>35</td></tr><tr><td>Requested parking units</td><td>1599</td><td>Traffic area per parking place</td><td>54,20</td></tr></table>		All floors	Under	Above	GBA in m²	81044	26405	54639	Residential	15589	0	15589	Commercial	16200	0	16200	Retail	18550	9700	8850	Restaurants	3480	1530	1950	Culture	12050	0	12050	Traffic	15175	15175	0	Other	0	0	0	Residential units	112	No.of underground floors	-3	Parking units	280	No.of aboveground floors	35	Requested parking units	1599	Traffic area per parking place	54,20
	All floors	Under	Above																																														
GBA in m²	81044	26405	54639																																														
Residential	15589	0	15589																																														
Commercial	16200	0	16200																																														
Retail	18550	9700	8850																																														
Restaurants	3480	1530	1950																																														
Culture	12050	0	12050																																														
Traffic	15175	15175	0																																														
Other	0	0	0																																														
Residential units	112	No.of underground floors	-3																																														
Parking units	280	No.of aboveground floors	35																																														
Requested parking units	1599	Traffic area per parking place	54,20																																														

<div>Entry code</div> <div>0007804367</div> <div>Authors</div> <div>A'shry, Mohamed Gaber, Author, Egypt</div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>6</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	6	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	6	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-completely incorrect spatial indicators, computational table not filled out (underdeveloped site area), other technical requirements met</div> <div>-extremely low GBA, not calculated, estimate cca 4000m2, mostly in existing protected buildings</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>12</td><td>3</td><td>9</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Retail</td><td>1</td><td>0</td><td>1</td></tr><tr><td>Restaurants</td><td>5</td><td>0</td><td>5</td></tr><tr><td>Culture</td><td>3</td><td>0</td><td>3</td></tr><tr><td>Traffic</td><td>3</td><td>3</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>0</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>255</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>0</td><td>Traffic area per parking place</td><td>0,01</td></tr></table>		All floors	Under	Above	GBA in m²	12	3	9	Residential	0	0	0	Commercial	0	0	0	Retail	1	0	1	Restaurants	5	0	5	Culture	3	0	3	Traffic	3	3	0	Other	0	0	0	Residential units	0	No.of underground floors	3	Parking units	255	No.of aboveground floors	10	Requested parking units	0	Traffic area per parking place	0,01
	All floors	Under	Above																																														
GBA in m²	12	3	9																																														
Residential	0	0	0																																														
Commercial	0	0	0																																														
Retail	1	0	1																																														
Restaurants	5	0	5																																														
Culture	3	0	3																																														
Traffic	3	3	0																																														
Other	0	0	0																																														
Residential units	0	No.of underground floors	3																																														
Parking units	255	No.of aboveground floors	10																																														
Requested parking units	0	Traffic area per parking place	0,01																																														

<div>Entry code</div> <div>0007804312</div> <div>Authors</div> <div>moller, chris , Author, New Zealand</div>	<table><tr><td>Technical Committee votes for elimination:</td><td>2</td><td>Jury votes for elimination:</td><td>5</td><td>ROUND First selection</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	2	Jury votes for elimination:	5	ROUND First selection																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- floor plans presented as schematic hand drawing</div> <div>- mistake in comp. table (3,00 m2 per park. unit!?)</div> <div>and it's missing 3 underground floors area</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>61625</td><td>0</td><td>61625</td></tr><tr><td>Residential</td><td>17775</td><td>0</td><td>17775</td></tr><tr><td>Commercial</td><td>15000</td><td>0</td><td>15000</td></tr><tr><td>Retail</td><td>12000</td><td>0</td><td>12000</td></tr><tr><td>Restaurants</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Culture</td><td>6600</td><td>0</td><td>6600</td></tr><tr><td>Traffic</td><td>4200</td><td>0</td><td>4200</td></tr><tr><td>Other</td><td>4050</td><td>0</td><td>4050</td></tr><tr><td>Residential units</td><td>119</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1400</td><td>No.of aboveground floors</td><td>11</td></tr><tr><td>Requested parking units</td><td>1288</td><td>Traffic area per parking place</td><td>3,00</td></tr></table>		All floors	Under	Above	GBA in m²	61625	0	61625	Residential	17775	0	17775	Commercial	15000	0	15000	Retail	12000	0	12000	Restaurants	2000	0	2000	Culture	6600	0	6600	Traffic	4200	0	4200	Other	4050	0	4050	Residential units	119	No.of underground floors	3	Parking units	1400	No.of aboveground floors	11	Requested parking units	1288	Traffic area per parking place	3,00
	All floors	Under	Above																																														
GBA in m²	61625	0	61625																																														
Residential	17775	0	17775																																														
Commercial	15000	0	15000																																														
Retail	12000	0	12000																																														
Restaurants	2000	0	2000																																														
Culture	6600	0	6600																																														
Traffic	4200	0	4200																																														
Other	4050	0	4050																																														
Residential units	119	No.of underground floors	3																																														
Parking units	1400	No.of aboveground floors	11																																														
Requested parking units	1288	Traffic area per parking place	3,00																																														

Entry code
0007803909

Authors

Ramadhan, Adam , Author, Indonesia
Prakasa, Gian , Visualisation, Indonesia
Pramesti, Rochana Esti, Author of the programm, Indonesia

Technical Committee votes for elimination:1

Jury votes for elimination:5

ROUND
First selection

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Entry thumb image

Graphic tart

Computational table

	All floors	Under	Above
GBA in m²	79860	12654	67206
Residential	18048	0	18048
Commercial	18656	0	18656
Retail	17379	0	17379
Restaurants	3541	0	3541
Culture	7042	0	7042
Traffic	12314	12314	0
Other	2880	340	2540
Residential units	96	No.of underground floors	3
Parking units	278	No.of aboveground floors	11
Requested parking units	1613	Traffic area per parking place	44,29

<div>Entry code</div> <div>0007803856</div> <div>Authors</div> <div>bostjancic, bernard , Author, BiH</div>	<div><div>Technical Committee votes for elimination:2</div><div>Jury votes for elimination:5</div><div>ROUND First selection</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-insufficient textual material (Croatian word in it), underdeveloped concept of 'open campus' resulting with 'monoprogramme' of culture</div> <div>-too schematic cross-sections</div> <div>-low GBA</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>50530</td><td>24165</td><td>26365</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>2290</td><td>0</td><td>2290</td></tr><tr><td>Culture</td><td>19190</td><td>4205</td><td>14985</td></tr><tr><td>Traffic</td><td>18210</td><td>18210</td><td>0</td></tr><tr><td>Other</td><td>10840</td><td>1750</td><td>9090</td></tr><tr><td>Residential units</td><td>0</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>674</td><td>No.of aboveground floors</td><td>3</td></tr><tr><td>Requested parking units</td><td>665</td><td>Traffic area per parking place</td><td>27,02</td></tr></table>		All floors	Under	Above	GBA in m²	50530	24165	26365	Residential	0	0	0	Commercial	0	0	0	Retail	0	0	0	Restaurants	2290	0	2290	Culture	19190	4205	14985	Traffic	18210	18210	0	Other	10840	1750	9090	Residential units	0	No.of underground floors	2	Parking units	674	No.of aboveground floors	3	Requested parking units	665	Traffic area per parking place	27,02
	All floors	Under	Above																																														
GBA in m²	50530	24165	26365																																														
Residential	0	0	0																																														
Commercial	0	0	0																																														
Retail	0	0	0																																														
Restaurants	2290	0	2290																																														
Culture	19190	4205	14985																																														
Traffic	18210	18210	0																																														
Other	10840	1750	9090																																														
Residential units	0	No.of underground floors	2																																														
Parking units	674	No.of aboveground floors	3																																														
Requested parking units	665	Traffic area per parking place	27,02																																														

Entry code 0007803836		Organizer and Manager: The Zagreb Society of Architects (ZOA) 2017																																																					
Authors		Technical Committee votes for elimination: 2		Jury votes for elimination: 6		ROUND First selection																																																	
Češkić, Pero , Author, Croatia Ivanac, Nikola , Author,		Uploaded materials																																																					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report																																																					
		<div>-underdeveloped GBA of the proposal, strictly cultural programme, no parking</div> <div>-no graphic scale or textual description of the scale of the plans</div> <div>-Croatian language used (by mistake?)</div> <div>-other technical requirements met</div> <div>Jury Report</div> <div>The entry has met the competition requirements partially.</div>																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>2750</td><td>0</td><td>2750</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Culture</td><td>2640</td><td>0</td><td>2640</td></tr><tr><td>Traffic</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Other</td><td>110</td><td>0</td><td>110</td></tr><tr><td>Residential units</td><td>0</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>0</td><td>No.of aboveground floors</td><td>0</td></tr><tr><td>Requested parking units</td><td>50</td><td>Traffic area per parking place</td><td>0,00</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	2750	0	2750	Residential	0	0	0	Commercial	0	0	0	Retail	0	0	0	Restaurants	0	0	0	Culture	2640	0	2640	Traffic	0	0	0	Other	110	0	110	Residential units	0	No.of underground floors	0	Parking units	0	No.of aboveground floors	0	Requested parking units	50	Traffic area per parking place	0,00
	All floors	Under	Above																																																				
GBA in m²	2750	0	2750																																																				
Residential	0	0	0																																																				
Commercial	0	0	0																																																				
Retail	0	0	0																																																				
Restaurants	0	0	0																																																				
Culture	2640	0	2640																																																				
Traffic	0	0	0																																																				
Other	110	0	110																																																				
Residential units	0	No.of underground floors	0																																																				
Parking units	0	No.of aboveground floors	0																																																				
Requested parking units	50	Traffic area per parking place	0,00																																																				

Entry code 0007803476		Organizer and manager: The Egges Society of Architects (EGESDA)				
Authors <div>ROSSANDA, CHIARA -, Author, Italy taddei, massimo -, Associate author, Italy</div>		Technical Committee votes for elimination: 2		Jury votes for elimination: 6	ROUND First selection	
		Uploaded materials				
		B1-PAN.pdf		B1-MBD.jpg	A3-TXT.pdf	
Entry thumb image		<div>Technical Committee report</div> <div>- there is no facades in graphic material - residential area in underground!? - very low GBA Jury Report</div> <div>The entry has met the competition requirements partially.</div>				
						
Graphic tart		Computational table				
		All floors		Under	Above	
		GBA in m²		28375	11760	16615
		Residential		7885	3125	4760
		Commercial		0	0	0
		Retail		1775	0	1775
		Restaurants		475	0	475
		Culture		2955	0	2955
		Traffic		7035	7035	0
		Other		8250	1600	6650
		Residential units		41	No.of underground floors	2
		Parking units		522	No.of aboveground floors	12
		Requested parking units		422	Traffic area per parking place	13,48

<div>Entry code</div> <div>0007805255</div> <div>Authors</div> <div>Selivanova, Olga , Author, Russia</div>	<div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- only one panel, the same as MBD</div><div>- entry did not fulfill technical requirements</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>63580</td><td>30000</td><td>33580</td></tr><tr><td>Residential</td><td>1380</td><td>0</td><td>1380</td></tr><tr><td>Commercial</td><td>1500</td><td>0</td><td>1500</td></tr><tr><td>Retail</td><td>250</td><td>0</td><td>250</td></tr><tr><td>Restaurants</td><td>3100</td><td>0</td><td>3100</td></tr><tr><td>Culture</td><td>22400</td><td>0</td><td>22400</td></tr><tr><td>Traffic</td><td>31600</td><td>30000</td><td>1600</td></tr><tr><td>Other</td><td>3350</td><td>0</td><td>3350</td></tr><tr><td>Residential units</td><td>1</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>950</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>669</td><td>Traffic area per parking place</td><td>33,26</td></tr></table>		All floors	Under	Above	GBA in m²	63580	30000	33580	Residential	1380	0	1380	Commercial	1500	0	1500	Retail	250	0	250	Restaurants	3100	0	3100	Culture	22400	0	22400	Traffic	31600	30000	1600	Other	3350	0	3350	Residential units	1	No.of underground floors	3	Parking units	950	No.of aboveground floors	6	Requested parking units	669	Traffic area per parking place	33,26
	All floors	Under	Above																																														
GBA in m²	63580	30000	33580																																														
Residential	1380	0	1380																																														
Commercial	1500	0	1500																																														
Retail	250	0	250																																														
Restaurants	3100	0	3100																																														
Culture	22400	0	22400																																														
Traffic	31600	30000	1600																																														
Other	3350	0	3350																																														
Residential units	1	No.of underground floors	3																																														
Parking units	950	No.of aboveground floors	6																																														
Requested parking units	669	Traffic area per parking place	33,26																																														

<div>Entry code 0007805178</div> <div>Authors<div>Petrović Komlenić, Tamara Petar, Author, Serbia</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- no photomontages- no short description (4 words)- shows only ground floor and +1 aboveground floor- insufficient number of park units- textual material insufficient- pdf with textual material just scaled down panels<div>Jury Report</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>80453</td><td>27784</td><td>52669</td></tr><tr><td>Residential</td><td>37314</td><td>0</td><td>37314</td></tr><tr><td>Commercial</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Retail</td><td>6219</td><td>0</td><td>6219</td></tr><tr><td>Restaurants</td><td>392</td><td>0</td><td>392</td></tr><tr><td>Culture</td><td>6000</td><td>0</td><td>6000</td></tr><tr><td>Traffic</td><td>27000</td><td>27000</td><td>0</td></tr><tr><td>Other</td><td>3528</td><td>784</td><td>2744</td></tr><tr><td>Residential units</td><td>432</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>625</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>980</td><td>Traffic area per parking place</td><td>43,20</td></tr></table></div>		All floors	Under	Above	GBA in m²	80453	27784	52669	Residential	37314	0	37314	Commercial	0	0	0	Retail	6219	0	6219	Restaurants	392	0	392	Culture	6000	0	6000	Traffic	27000	27000	0	Other	3528	784	2744	Residential units	432	No.of underground floors	3	Parking units	625	No.of aboveground floors	7	Requested parking units	980	Traffic area per parking place	43,20
	All floors	Under	Above																																														
GBA in m²	80453	27784	52669																																														
Residential	37314	0	37314																																														
Commercial	0	0	0																																														
Retail	6219	0	6219																																														
Restaurants	392	0	392																																														
Culture	6000	0	6000																																														
Traffic	27000	27000	0																																														
Other	3528	784	2744																																														
Residential units	432	No.of underground floors	3																																														
Parking units	625	No.of aboveground floors	7																																														
Requested parking units	980	Traffic area per parking place	43,20																																														

<div>Entry code 0007805081</div> <div>Authors<div>Ennas, Federico , Author, Italy</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<ul style="list-style-type: none">- the entry format of 6 joined panels of graphic material and 4 joined pages of textual material is not acceptable- no actual textual material in the text file- the spatial indicators filled in after deadline, no spatial indicators for underground floors (including parking units)- only two "typical" above ground floor plans are insufficient. somewhat clarified by schematic diagrams of all floors out of scale- the entry is not legible enough to be considered in the competition Jury Report</div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>63805</td><td>5100</td><td>58705</td></tr><tr><td>Residential</td><td>16640</td><td>0</td><td>16640</td></tr><tr><td>Commercial</td><td>15020</td><td>0</td><td>15020</td></tr><tr><td>Retail</td><td>17300</td><td>0</td><td>17300</td></tr><tr><td>Restaurants</td><td>2110</td><td>0</td><td>2110</td></tr><tr><td>Culture</td><td>4040</td><td>0</td><td>4040</td></tr><tr><td>Traffic</td><td>5100</td><td>5100</td><td>0</td></tr><tr><td>Other</td><td>3595</td><td>0</td><td>3595</td></tr><tr><td>Residential units</td><td>108</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>5170</td><td>No.of aboveground floors</td><td>9</td></tr><tr><td>Requested parking units</td><td>1412</td><td>Traffic area per parking place</td><td>0,99</td></tr></table></div>		All floors	Under	Above	GBA in m²	63805	5100	58705	Residential	16640	0	16640	Commercial	15020	0	15020	Retail	17300	0	17300	Restaurants	2110	0	2110	Culture	4040	0	4040	Traffic	5100	5100	0	Other	3595	0	3595	Residential units	108	No.of underground floors	3	Parking units	5170	No.of aboveground floors	9	Requested parking units	1412	Traffic area per parking place	0,99
	All floors	Under	Above																																														
GBA in m²	63805	5100	58705																																														
Residential	16640	0	16640																																														
Commercial	15020	0	15020																																														
Retail	17300	0	17300																																														
Restaurants	2110	0	2110																																														
Culture	4040	0	4040																																														
Traffic	5100	5100	0																																														
Other	3595	0	3595																																														
Residential units	108	No.of underground floors	3																																														
Parking units	5170	No.of aboveground floors	9																																														
Requested parking units	1412	Traffic area per parking place	0,99																																														

Entry code 0007805065		Technical Committee votes for elimination: 3		Jury votes for elimination: 7		ROUND Bin	
Authors Golovanova, Aleksandra Aleksandrovna , Author, Russia		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-txt.pdf	
Entry thumb image 		Technical Committee report -the entry was submitted with a single panel in B1-PAN.pdf, missing information on the design proposal Jury Report					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		69000		14000		55000	
Residential		17000		0		17000	
Commercial		9000		0		9000	
Retail		11000		0		11000	
Restaurants		2300		0		2300	
Culture		15000		0		15000	
Traffic		14700		14000		700	
Other		0		0		0	
Residential units		150	No.of underground floors				2
Parking units		400	No.of aboveground floors				5
Requested parking units		1204	Traffic area per parking place				36,75

<div>Entry code 0007805045</div> <div>Authors<div>Larson Sr EAIA, Jerome Morley, Author, United States Larson Sr EAIA, Jerome Morley, Author, United States Stevenson, William , Consultant,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>-the entry panels demand opening in Adobe Reader X with installed Flash Technology Content in PDF, but the drawings are hand-made, scale of drawings arbitrary, no photomontages</div> <div>-according to the computational table the overall GBA is 3 times higher than projected (195000 opposed to 65000)</div> <div>-the entry is incoherent and deals with many subjects except the Badel block competition required subject Jury Report</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>195000</td><td>0</td><td>195000</td></tr><tr><td>Residential</td><td>100000</td><td>0</td><td>100000</td></tr><tr><td>Commercial</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Retail</td><td>10000</td><td>0</td><td>10000</td></tr><tr><td>Restaurants</td><td>20000</td><td>0</td><td>20000</td></tr><tr><td>Culture</td><td>10000</td><td>0</td><td>10000</td></tr><tr><td>Traffic</td><td>30000</td><td>0</td><td>30000</td></tr><tr><td>Other</td><td>20000</td><td>0</td><td>20000</td></tr><tr><td>Residential units</td><td>1000</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1246</td><td>No.of aboveground floors</td><td>37</td></tr><tr><td>Requested parking units</td><td>3440</td><td>Traffic area per parking place</td><td>24,08</td></tr></table>		All floors	Under	Above	GBA in m²	195000	0	195000	Residential	100000	0	100000	Commercial	5000	0	5000	Retail	10000	0	10000	Restaurants	20000	0	20000	Culture	10000	0	10000	Traffic	30000	0	30000	Other	20000	0	20000	Residential units	1000	No.of underground floors	3	Parking units	1246	No.of aboveground floors	37	Requested parking units	3440	Traffic area per parking place	24,08
	All floors	Under	Above																																														
GBA in m²	195000	0	195000																																														
Residential	100000	0	100000																																														
Commercial	5000	0	5000																																														
Retail	10000	0	10000																																														
Restaurants	20000	0	20000																																														
Culture	10000	0	10000																																														
Traffic	30000	0	30000																																														
Other	20000	0	20000																																														
Residential units	1000	No.of underground floors	3																																														
Parking units	1246	No.of aboveground floors	37																																														
Requested parking units	3440	Traffic area per parking place	24,08																																														

Entry code 0007804967		Technical Committee votes for elimination: 3		Jury votes for elimination: 7		ROUND Bin	
Authors Potekhina, Julia , Author, Russia Strekalov, Alexey , Author, Russia		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image 		Technical Committee report - it lacks park units for proposed program - underground floor plans are missing in graphic material - entry fulfilled all other technical requirements Jury Report					
Graphic tart 		Computational table					
		All floors		Under		Above	
GBA in m²		68945		26700		42245	
Residential		5750		0		5750	
Commercial		16235		0		16235	
Retail		11090		0		11090	
Restaurants		2560		0		2560	
Culture		5800		0		5800	
Traffic		26700		26700		0	
Other		810		0		810	
Residential units		50		No.of underground floors		2	
Parking units		890		No.of aboveground floors		7	
Requested parking units		1046		Traffic area per parking place		30,00	

<div>Entry code</div> <div>0007804774</div> <div>Authors</div> <div>Chistiakov, Ivan NNN, Author, Russia</div>	<div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>-the entry's textual material is insufficient</div><div>-the plans in scale 1:500 are under-designed, merely as programmatic hatch-solid-zones</div><div>-the parking area is remarkably under-capacitated (1/6 of the requested area)</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>79178</td><td>8300</td><td>70878</td></tr><tr><td>Residential</td><td>16563</td><td>0</td><td>16563</td></tr><tr><td>Commercial</td><td>23275</td><td>0</td><td>23275</td></tr><tr><td>Retail</td><td>24920</td><td>0</td><td>24920</td></tr><tr><td>Restaurants</td><td>800</td><td>0</td><td>800</td></tr><tr><td>Culture</td><td>4800</td><td>0</td><td>4800</td></tr><tr><td>Traffic</td><td>8820</td><td>8300</td><td>520</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>200</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>284</td><td>No.of aboveground floors</td><td>9</td></tr><tr><td>Requested parking units</td><td>1733</td><td>Traffic area per parking place</td><td>31,06</td></tr></table>		All floors	Under	Above	GBA in m²	79178	8300	70878	Residential	16563	0	16563	Commercial	23275	0	23275	Retail	24920	0	24920	Restaurants	800	0	800	Culture	4800	0	4800	Traffic	8820	8300	520	Other	0	0	0	Residential units	200	No.of underground floors	2	Parking units	284	No.of aboveground floors	9	Requested parking units	1733	Traffic area per parking place	31,06
	All floors	Under	Above																																														
GBA in m²	79178	8300	70878																																														
Residential	16563	0	16563																																														
Commercial	23275	0	23275																																														
Retail	24920	0	24920																																														
Restaurants	800	0	800																																														
Culture	4800	0	4800																																														
Traffic	8820	8300	520																																														
Other	0	0	0																																														
Residential units	200	No.of underground floors	2																																														
Parking units	284	No.of aboveground floors	9																																														
Requested parking units	1733	Traffic area per parking place	31,06																																														

Entry code
0007804724

Authors

Mitra, Anindita , Author, United States
Baker, Leisa , Consultant for landscape planning, United States
Trick, David , Project team, visualisations, United States
scharen, kenneth , Project team, visualisations, United States

Entry thumb image

Graphic tart

Technical Committee report

- the entry lacks major graphical material: the floor plans, the site in scale showing traffic and access, sections other than landscaping and elevations
- diagrams of floor usage do not make the proposal legible
- insufficient parking with unclear access and traffic flow

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	57527	8208	49319
Residential	11659	0	11659
Commercial	16663	0	16663
Retail	2442	0	2442
Restaurants	1630	0	1630
Culture	5820	0	5820
Traffic	6538	6538	0
Other	12775	1670	11105
Residential units	166	No.of underground floors	3
Parking units	412	No.of aboveground floors	21
Requested parking units	1030	Traffic area per parking place	15,87

Entry code 0007804701		Technical Committee votes for elimination: 3		Jury votes for elimination: 7		ROUND Bin																																																	
Authors Astafurov, Ivan , Author, Russia Nenakhova, Ekaterina , Author,		Uploaded materials B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf																																																					
Entry thumb image		Technical Committee report - the presentation of the plans, elevations and sections on only one A3 panel out of scale just does not suffice for the proposal to be legible enough (understandable) - lack of site plan hinders understanding of pedestrian use and different levels of public space, as well as vehicle access - although the photomontages are shown in the textual material, they are not giving further explanation to the proposal - undercapacitated parking units Jury Report																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>44792</td><td>14700</td><td>30092</td></tr><tr><td>Residential</td><td>7655</td><td>0</td><td>7655</td></tr><tr><td>Commercial</td><td>9112</td><td>0</td><td>9112</td></tr><tr><td>Retail</td><td>2595</td><td>0</td><td>2595</td></tr><tr><td>Restaurants</td><td>1260</td><td>0</td><td>1260</td></tr><tr><td>Culture</td><td>4105</td><td>0</td><td>4105</td></tr><tr><td>Traffic</td><td>14700</td><td>14700</td><td>0</td></tr><tr><td>Other</td><td>5365</td><td>0</td><td>5365</td></tr><tr><td>Residential units</td><td>76</td><td>No.of underground floors</td><td>8</td></tr><tr><td>Parking units</td><td>400</td><td>No.of aboveground floors</td><td>3</td></tr><tr><td>Requested parking units</td><td>628</td><td>Traffic area per parking place</td><td>36,75</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	44792	14700	30092	Residential	7655	0	7655	Commercial	9112	0	9112	Retail	2595	0	2595	Restaurants	1260	0	1260	Culture	4105	0	4105	Traffic	14700	14700	0	Other	5365	0	5365	Residential units	76	No.of underground floors	8	Parking units	400	No.of aboveground floors	3	Requested parking units	628	Traffic area per parking place	36,75
	All floors	Under	Above																																																				
GBA in m²	44792	14700	30092																																																				
Residential	7655	0	7655																																																				
Commercial	9112	0	9112																																																				
Retail	2595	0	2595																																																				
Restaurants	1260	0	1260																																																				
Culture	4105	0	4105																																																				
Traffic	14700	14700	0																																																				
Other	5365	0	5365																																																				
Residential units	76	No.of underground floors	8																																																				
Parking units	400	No.of aboveground floors	3																																																				
Requested parking units	628	Traffic area per parking place	36,75																																																				

Entry code
0007804657

Authors

Durango, Christian , Author, Colombia
García, Luisa , Author, Colombia
Ospina, James , Author, Colombia
Aya, Luis , Author, Colombia
Bernal, Yeferson , Author, Colombia
Medina, Luis , Author, Colombia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:3

Jury votes for elimination:7

ROUND
Bin

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry presents just the basic zoning in the floor plans, (not adequate for 1:500 scale)
- parking area 3x bigger than entry needs
- only basic textual material

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	64647	51161	13486
Residential	3150	0	3150
Commercial	2269	2269	0
Retail	3529	0	3529
Restaurants	1498	1498	0
Culture	2442	2442	0
Traffic	40332	40332	0
Other	11427	4620	6807
Residential units	27	No.of underground floors	3
Parking units	1680	No.of aboveground floors	7
Requested parking units	560	Traffic area per parking place	24,01

Entry code
0007804614

Authors

hemingway, erik , Author, United States

Entry thumb image

Graphic tart

Technical Committee votes for elimination:3

Jury votes for elimination:7

ROUND
Bin

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- proposed graphic material does not exist, except cross-section and photomontages (floor plan for all characteristic floors only schematic, no facades)

- entry did not solve parking for proposed program

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	63515	1200	62315
Residential	9073	0	9073
Commercial	5000	0	5000
Retail	5000	0	5000
Restaurants	10325	0	10325
Culture	26817	0	26817
Traffic	2200	1100	1100
Other	5100	100	5000
Residential units	125	No.of underground floors	1
Parking units	175	No.of aboveground floors	10
Requested parking units	1465	Traffic area per parking place	12,57

<div>Entry code 0007804562</div> <div>Authors<div>olehov, ilya , Author, Russia</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div>-the entry doesn't give a parking solution in its floor plans, neither correct spatial indicators in the computational table</div><div>-the entry doesn't show all of the above ground floor plans neither, e.g. higher storeys of hotel and cultural-business complex</div><div>-the executive summary description is incoherent (filled with ????? marks) Jury Report</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>75275</td><td>22400</td><td>52875</td></tr><tr><td>Residential</td><td>22105</td><td>0</td><td>22105</td></tr><tr><td>Commercial</td><td>13200</td><td>0</td><td>13200</td></tr><tr><td>Retail</td><td>4000</td><td>0</td><td>4000</td></tr><tr><td>Restaurants</td><td>2050</td><td>0</td><td>2050</td></tr><tr><td>Culture</td><td>11520</td><td>0</td><td>11520</td></tr><tr><td>Traffic</td><td>22400</td><td>22400</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>2</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>3</td><td>No.of aboveground floors</td><td>17</td></tr><tr><td>Requested parking units</td><td>1039</td><td>Traffic area per parking place</td><td>7466,67</td></tr></table></div>		All floors	Under	Above	GBA in m²	75275	22400	52875	Residential	22105	0	22105	Commercial	13200	0	13200	Retail	4000	0	4000	Restaurants	2050	0	2050	Culture	11520	0	11520	Traffic	22400	22400	0	Other	0	0	0	Residential units	2	No.of underground floors	2	Parking units	3	No.of aboveground floors	17	Requested parking units	1039	Traffic area per parking place	7466,67
	All floors	Under	Above																																														
GBA in m²	75275	22400	52875																																														
Residential	22105	0	22105																																														
Commercial	13200	0	13200																																														
Retail	4000	0	4000																																														
Restaurants	2050	0	2050																																														
Culture	11520	0	11520																																														
Traffic	22400	22400	0																																														
Other	0	0	0																																														
Residential units	2	No.of underground floors	2																																														
Parking units	3	No.of aboveground floors	17																																														
Requested parking units	1039	Traffic area per parking place	7466,67																																														

<div>Entry code 0007804418</div> <div>Authors Kostadinov, Vladislav Ivanov, Author, Bulgaria</div>	<div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry presents just the basic zoning in the floor plans, without any hint of horizontal and vertical communication or structure (not adequate for 1:500 scale)</div><div>- it lacks the required photomontages or any other visuals</div><div>- no notion of form</div><div>- the somewhat more elaborated sections do not make the entry legible enough</div><div>- the spatial indicators are completely incorrect</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>5184</td><td>600</td><td>4584</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>179</td><td>0</td><td>179</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>181</td><td>0</td><td>181</td></tr><tr><td>Culture</td><td>324</td><td>0</td><td>324</td></tr><tr><td>Traffic</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Other</td><td>2500</td><td>600</td><td>1900</td></tr><tr><td>Residential units</td><td>150</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1110</td><td>No.of aboveground floors</td><td>10</td></tr><tr><td>Requested parking units</td><td>218</td><td>Traffic area per parking place</td><td>1,80</td></tr></table>		All floors	Under	Above	GBA in m²	5184	600	4584	Residential	0	0	0	Commercial	179	0	179	Retail	0	0	0	Restaurants	181	0	181	Culture	324	0	324	Traffic	2000	0	2000	Other	2500	600	1900	Residential units	150	No.of underground floors	3	Parking units	1110	No.of aboveground floors	10	Requested parking units	218	Traffic area per parking place	1,80
	All floors	Under	Above																																														
GBA in m²	5184	600	4584																																														
Residential	0	0	0																																														
Commercial	179	0	179																																														
Retail	0	0	0																																														
Restaurants	181	0	181																																														
Culture	324	0	324																																														
Traffic	2000	0	2000																																														
Other	2500	600	1900																																														
Residential units	150	No.of underground floors	3																																														
Parking units	1110	No.of aboveground floors	10																																														
Requested parking units	218	Traffic area per parking place	1,80																																														

<div>Entry code 0007804356</div> <div>Authors<div>Vildanova, Lilya , Author, Russia Ganina, Tatiana , Coauthor, Russia</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>- insufficient graphic material (there are no floor plans or photomontages, one schematic section)</div> <div>- mistake in comp. table regarding park. units?</div> <div>- 33000m2 in restaurants??? Jury Report</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>107791</td><td>12220</td><td>95571</td></tr><tr><td>Residential</td><td>11000</td><td>0</td><td>11000</td></tr><tr><td>Commercial</td><td>12000</td><td>0</td><td>12000</td></tr><tr><td>Retail</td><td>20000</td><td>0</td><td>20000</td></tr><tr><td>Restaurants</td><td>33000</td><td>0</td><td>33000</td></tr><tr><td>Culture</td><td>8700</td><td>0</td><td>8700</td></tr><tr><td>Traffic</td><td>13441</td><td>12220</td><td>1221</td></tr><tr><td>Other</td><td>9650</td><td>0</td><td>9650</td></tr><tr><td>Residential units</td><td>6</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>5</td><td>No.of aboveground floors</td><td>3</td></tr><tr><td>Requested parking units</td><td>2960</td><td>Traffic area per parking place</td><td>2688,20</td></tr></table>		All floors	Under	Above	GBA in m²	107791	12220	95571	Residential	11000	0	11000	Commercial	12000	0	12000	Retail	20000	0	20000	Restaurants	33000	0	33000	Culture	8700	0	8700	Traffic	13441	12220	1221	Other	9650	0	9650	Residential units	6	No.of underground floors	0	Parking units	5	No.of aboveground floors	3	Requested parking units	2960	Traffic area per parking place	2688,20
	All floors	Under	Above																																														
GBA in m²	107791	12220	95571																																														
Residential	11000	0	11000																																														
Commercial	12000	0	12000																																														
Retail	20000	0	20000																																														
Restaurants	33000	0	33000																																														
Culture	8700	0	8700																																														
Traffic	13441	12220	1221																																														
Other	9650	0	9650																																														
Residential units	6	No.of underground floors	0																																														
Parking units	5	No.of aboveground floors	3																																														
Requested parking units	2960	Traffic area per parking place	2688,20																																														

<div>Entry code 0007804335</div> <div>Authors<div>St-Jean, Sebastien , Author, Hong Kong</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div><div>- the entry lacks all textual material. instead it shows one underground parking floor where the parking, vehicle or pedestrian access cannot be solved according to the proposition (also undercapacitated parking units)</div><div>- the entry keeps existing protected buildings but doesn't present graphical material to show how to solve functions and usability.</div></div><div>Jury Report</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>69600</td><td>4200</td><td>65400</td></tr><tr><td>Residential</td><td>16700</td><td>0</td><td>16700</td></tr><tr><td>Commercial</td><td>13800</td><td>0</td><td>13800</td></tr><tr><td>Retail</td><td>17200</td><td>0</td><td>17200</td></tr><tr><td>Restaurants</td><td>1400</td><td>0</td><td>1400</td></tr><tr><td>Culture</td><td>6500</td><td>0</td><td>6500</td></tr><tr><td>Traffic</td><td>4200</td><td>4200</td><td>0</td></tr><tr><td>Other</td><td>9800</td><td>0</td><td>9800</td></tr><tr><td>Residential units</td><td>100</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1100</td><td>No.of aboveground floors</td><td>31</td></tr><tr><td>Requested parking units</td><td>1522</td><td>Traffic area per parking place</td><td>3,82</td></tr></table></div>		All floors	Under	Above	GBA in m²	69600	4200	65400	Residential	16700	0	16700	Commercial	13800	0	13800	Retail	17200	0	17200	Restaurants	1400	0	1400	Culture	6500	0	6500	Traffic	4200	4200	0	Other	9800	0	9800	Residential units	100	No.of underground floors	3	Parking units	1100	No.of aboveground floors	31	Requested parking units	1522	Traffic area per parking place	3,82
	All floors	Under	Above																																														
GBA in m²	69600	4200	65400																																														
Residential	16700	0	16700																																														
Commercial	13800	0	13800																																														
Retail	17200	0	17200																																														
Restaurants	1400	0	1400																																														
Culture	6500	0	6500																																														
Traffic	4200	4200	0																																														
Other	9800	0	9800																																														
Residential units	100	No.of underground floors	3																																														
Parking units	1100	No.of aboveground floors	31																																														
Requested parking units	1522	Traffic area per parking place	3,82																																														

<div>Entry code 0007804287</div> <div>Authors<div>Balkansky, Maxim Alexandrov, Author, Bulgaria slavov, nikolai sakkii, Consultant, Bulgaria</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr><tr><td colspan="5">Uploaded materials</td></tr><tr><td>BI_PAN.pdf</td><td>B1-MBD.jpg</td><td colspan="3">A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	Uploaded materials					BI_PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																			
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
Uploaded materials																																																	
BI_PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div>8.3. Competition entrants should fill in and submit a table with spatial indicators specifying the purpose, type of use, and design of open surface areas and parking lots, together with graphic presentation i.e. drawing as evidence of measures shown in the numerical tables.</div> <div>8.3.1. Computation table – summary of realized surface areas: All the required realized surface areas in m2 GBP, parking places and other data as required by the template form_A3-SUM.xls, to be delivered to competition entrants later on; File format: xls - Microsoft Excel 97/2000/XP file File name: A3-SUM.xls</div>	<div>Technical Committee report</div> <div>-the entry lacks block cross-sections (instead shows individual sections of architecture - pavilions)</div> <div>-no textual material in the A3-TXT.pdf, except for insufficient spatial indicators</div> <div>-spatial indicators in the filled form table completely incorrect (total above ground GBA cca only 4550m2)</div> <div>-extremely low GBA, mostly in restored protected buildings</div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>18500</td><td>0</td><td>18500</td></tr><tr><td>Residential</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Commercial</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Retail</td><td>1000</td><td>0</td><td>1000</td></tr><tr><td>Restaurants</td><td>500</td><td>0</td><td>500</td></tr><tr><td>Culture</td><td>3000</td><td>0</td><td>3000</td></tr><tr><td>Traffic</td><td>5000</td><td>0</td><td>5000</td></tr><tr><td>Other</td><td>2000</td><td>0</td><td>2000</td></tr><tr><td>Residential units</td><td>0</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>300</td><td>No.of aboveground floors</td><td>0</td></tr><tr><td>Requested parking units</td><td>268</td><td>Traffic area per parking place</td><td>16,67</td></tr></table>		All floors	Under	Above	GBA in m²	18500	0	18500	Residential	5000	0	5000	Commercial	2000	0	2000	Retail	1000	0	1000	Restaurants	500	0	500	Culture	3000	0	3000	Traffic	5000	0	5000	Other	2000	0	2000	Residential units	0	No.of underground floors	0	Parking units	300	No.of aboveground floors	0	Requested parking units	268	Traffic area per parking place	16,67
	All floors	Under	Above																																														
GBA in m²	18500	0	18500																																														
Residential	5000	0	5000																																														
Commercial	2000	0	2000																																														
Retail	1000	0	1000																																														
Restaurants	500	0	500																																														
Culture	3000	0	3000																																														
Traffic	5000	0	5000																																														
Other	2000	0	2000																																														
Residential units	0	No.of underground floors	0																																														
Parking units	300	No.of aboveground floors	0																																														
Requested parking units	268	Traffic area per parking place	16,67																																														

Entry code 0007804194		Technical Committee votes for elimination: 3		Jury votes for elimination: 7		ROUND Bin																																																	
Authors		Uploaded materials																																																					
Guimond, Andre , Author, United States Erlebacher, Evan , Author, United States		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																																	
Entry thumb image		Technical Committee report																																																					
		<ul style="list-style-type: none">- floor plans for only two characteristic floors are schematic- no floor plans for ground floor or underground floors, parking units arbitrary- insufficient graphic material Jury Report																																																					
Graphic tart		Computational table																																																					
		<table><thead><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr></thead><tbody><tr><td>GBA in m²</td><td>111088</td><td>45000</td><td>66088</td></tr><tr><td>Residential</td><td>30435</td><td>0</td><td>30435</td></tr><tr><td>Commercial</td><td>13673</td><td>0</td><td>13673</td></tr><tr><td>Retail</td><td>13080</td><td>0</td><td>13080</td></tr><tr><td>Restaurants</td><td>4500</td><td>0</td><td>4500</td></tr><tr><td>Culture</td><td>4400</td><td>0</td><td>4400</td></tr><tr><td>Traffic</td><td>45000</td><td>45000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>125</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1500</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>1483</td><td>Traffic area per parking place</td><td>30,00</td></tr></tbody></table>							All floors	Under	Above	GBA in m²	111088	45000	66088	Residential	30435	0	30435	Commercial	13673	0	13673	Retail	13080	0	13080	Restaurants	4500	0	4500	Culture	4400	0	4400	Traffic	45000	45000	0	Other	0	0	0	Residential units	125	No.of underground floors	3	Parking units	1500	No.of aboveground floors	13	Requested parking units	1483	Traffic area per parking place	30,00
	All floors	Under	Above																																																				
GBA in m²	111088	45000	66088																																																				
Residential	30435	0	30435																																																				
Commercial	13673	0	13673																																																				
Retail	13080	0	13080																																																				
Restaurants	4500	0	4500																																																				
Culture	4400	0	4400																																																				
Traffic	45000	45000	0																																																				
Other	0	0	0																																																				
Residential units	125	No.of underground floors	3																																																				
Parking units	1500	No.of aboveground floors	13																																																				
Requested parking units	1483	Traffic area per parking place	30,00																																																				

<div>Entry code 0007804146</div> <div>Authors<div>Erickson, Kevin , Author, United States</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.pdf</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- non existent plans for underground floors, parking units arbitrary</div><div>- no facades</div><div>- textual material insufficient</div><div>- proposes a link to Kvaternikov trg by demolishing existing buildings and building anew</div><div>- the entry has fulfilled all other technical requirements, Jury Report</div></div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>26080</td><td>5000</td><td>21080</td></tr><tr><td>Residential</td><td>6350</td><td>0</td><td>6350</td></tr><tr><td>Commercial</td><td>5750</td><td>0</td><td>5750</td></tr><tr><td>Retail</td><td>4530</td><td>0</td><td>4530</td></tr><tr><td>Restaurants</td><td>1290</td><td>0</td><td>1290</td></tr><tr><td>Culture</td><td>2790</td><td>0</td><td>2790</td></tr><tr><td>Traffic</td><td>5180</td><td>5000</td><td>180</td></tr><tr><td>Other</td><td>190</td><td>0</td><td>190</td></tr><tr><td>Residential units</td><td>63</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>512</td><td>No.of aboveground floors</td><td>5</td></tr><tr><td>Requested parking units</td><td>485</td><td>Traffic area per parking place</td><td>10,12</td></tr></table>		All floors	Under	Above	GBA in m²	26080	5000	21080	Residential	6350	0	6350	Commercial	5750	0	5750	Retail	4530	0	4530	Restaurants	1290	0	1290	Culture	2790	0	2790	Traffic	5180	5000	180	Other	190	0	190	Residential units	63	No.of underground floors	2	Parking units	512	No.of aboveground floors	5	Requested parking units	485	Traffic area per parking place	10,12
	All floors	Under	Above																																														
GBA in m²	26080	5000	21080																																														
Residential	6350	0	6350																																														
Commercial	5750	0	5750																																														
Retail	4530	0	4530																																														
Restaurants	1290	0	1290																																														
Culture	2790	0	2790																																														
Traffic	5180	5000	180																																														
Other	190	0	190																																														
Residential units	63	No.of underground floors	2																																														
Parking units	512	No.of aboveground floors	5																																														
Requested parking units	485	Traffic area per parking place	10,12																																														

<div>Entry code 0007804097</div> <div>Authors<div>Garcia, Jose Carlos, Author, Mexico Garcia Montano, Jose Carlos, Modeling, United States</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div>-floor plans not in scale, elevations, cross-sections only in schemes, no scale, -photomontages non existent -no textual material -incorrect spatial indicators</div> <div>Jury Report</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>130628</td><td>80000</td><td>50628</td></tr><tr><td>Residential</td><td>20289</td><td>0</td><td>20289</td></tr><tr><td>Commercial</td><td>5750</td><td>0</td><td>5750</td></tr><tr><td>Retail</td><td>14974</td><td>0</td><td>14974</td></tr><tr><td>Restaurants</td><td>2117</td><td>0</td><td>2117</td></tr><tr><td>Culture</td><td>7498</td><td>0</td><td>7498</td></tr><tr><td>Traffic</td><td>80000</td><td>80000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>254</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>2000</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1189</td><td>Traffic area per parking place</td><td>40,00</td></tr></table>		All floors	Under	Above	GBA in m²	130628	80000	50628	Residential	20289	0	20289	Commercial	5750	0	5750	Retail	14974	0	14974	Restaurants	2117	0	2117	Culture	7498	0	7498	Traffic	80000	80000	0	Other	0	0	0	Residential units	254	No.of underground floors	2	Parking units	2000	No.of aboveground floors	12	Requested parking units	1189	Traffic area per parking place	40,00
	All floors	Under	Above																																														
GBA in m²	130628	80000	50628																																														
Residential	20289	0	20289																																														
Commercial	5750	0	5750																																														
Retail	14974	0	14974																																														
Restaurants	2117	0	2117																																														
Culture	7498	0	7498																																														
Traffic	80000	80000	0																																														
Other	0	0	0																																														
Residential units	254	No.of underground floors	2																																														
Parking units	2000	No.of aboveground floors	12																																														
Requested parking units	1189	Traffic area per parking place	40,00																																														

<div>Entry code 0007804092</div> <div>Authors<div>Whitney Schwarze, Samantha J, Author, United States</div><div>Vogl, Lauren , Author, United States</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry has not fulfilled the technical requirements of the competition</div><div>- graphic material without floor plans</div><div>- basic textual material</div><div>- parking units calculated arbitrarily, as no underground floor are presented.</div><div>- format of the entry panel is inadequate (one long horizontal sheet present all 4 panels)</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>52414</td><td>16000</td><td>36414</td></tr><tr><td>Residential</td><td>17145</td><td>0</td><td>17145</td></tr><tr><td>Commercial</td><td>11358</td><td>0</td><td>11358</td></tr><tr><td>Retail</td><td>4446</td><td>0</td><td>4446</td></tr><tr><td>Restaurants</td><td>1557</td><td>0</td><td>1557</td></tr><tr><td>Culture</td><td>1908</td><td>0</td><td>1908</td></tr><tr><td>Traffic</td><td>16000</td><td>16000</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>150</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>740</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>749</td><td>Traffic area per parking place</td><td>21,62</td></tr></table>		All floors	Under	Above	GBA in m²	52414	16000	36414	Residential	17145	0	17145	Commercial	11358	0	11358	Retail	4446	0	4446	Restaurants	1557	0	1557	Culture	1908	0	1908	Traffic	16000	16000	0	Other	0	0	0	Residential units	150	No.of underground floors	2	Parking units	740	No.of aboveground floors	8	Requested parking units	749	Traffic area per parking place	21,62
	All floors	Under	Above																																														
GBA in m²	52414	16000	36414																																														
Residential	17145	0	17145																																														
Commercial	11358	0	11358																																														
Retail	4446	0	4446																																														
Restaurants	1557	0	1557																																														
Culture	1908	0	1908																																														
Traffic	16000	16000	0																																														
Other	0	0	0																																														
Residential units	150	No.of underground floors	2																																														
Parking units	740	No.of aboveground floors	8																																														
Requested parking units	749	Traffic area per parking place	21,62																																														

<div>Entry code 0007804050</div> <div>Authors<div>Chen, Xiwei , Author, United States</div></div>	<div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials<div>BI-PAN.pdfB1-MBD.pdfA3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div><div>- the entry has basically fulfilled the technical requirements of the competition, but the format of the entry panels and B1-MDB.jpg is inadequate (one long horizontal sheet) which complicates evaluation</div><div>- two above ground floor plans (only +9 and +18m) are shown out of scale (cca 1:1000) and are not legible</div><div>- ground floor plan and underground floor plans are not shown</div><div>- the number of parking spaces is arbitrary, as no underground floors are shown</div><div>- the photomontages have been substituted by aerial views with city model (OK)</div><div>- the textual material is insufficient</div></div><div>Jury Report</div></div>																																																
<div>Graphic tart<div><div><div><div>Culture</div><div>Restaurants</div><div>Retail</div><div>Commercial</div><div>Residential</div><div>Other</div><div>Traffic</div></div></div></div></div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>90620</td><td>24190</td><td>66430</td></tr><tr><td>Residential</td><td>30690</td><td>0</td><td>30690</td></tr><tr><td>Commercial</td><td>20150</td><td>0</td><td>20150</td></tr><tr><td>Retail</td><td>9480</td><td>540</td><td>8940</td></tr><tr><td>Restaurants</td><td>1480</td><td>0</td><td>1480</td></tr><tr><td>Culture</td><td>5170</td><td>0</td><td>5170</td></tr><tr><td>Traffic</td><td>23650</td><td>23650</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>290</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1500</td><td>No.of aboveground floors</td><td>17</td></tr><tr><td>Requested parking units</td><td>1364</td><td>Traffic area per parking place</td><td>15,77</td></tr></table></div>		All floors	Under	Above	GBA in m²	90620	24190	66430	Residential	30690	0	30690	Commercial	20150	0	20150	Retail	9480	540	8940	Restaurants	1480	0	1480	Culture	5170	0	5170	Traffic	23650	23650	0	Other	0	0	0	Residential units	290	No.of underground floors	3	Parking units	1500	No.of aboveground floors	17	Requested parking units	1364	Traffic area per parking place	15,77
	All floors	Under	Above																																														
GBA in m²	90620	24190	66430																																														
Residential	30690	0	30690																																														
Commercial	20150	0	20150																																														
Retail	9480	540	8940																																														
Restaurants	1480	0	1480																																														
Culture	5170	0	5170																																														
Traffic	23650	23650	0																																														
Other	0	0	0																																														
Residential units	290	No.of underground floors	3																																														
Parking units	1500	No.of aboveground floors	17																																														
Requested parking units	1364	Traffic area per parking place	15,77																																														

Entry code
0007804017

Authors

Zidar, Hrvoje , Author, Croatia
Mutnjaković, Andrija , Author, Croatia
Zidar, Ivan , Author, Croatia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:3

Jury votes for elimination:7

ROUND
Bin

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- entry has visualizations but not as photomontages (no urban context)

- the parking area is under capacitated for the proposed programe

- 38(!)pages of text material but only 3 with text

- the entry has fulfilled other technical requirements

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	108366	57710	50656
Residential	29546	0	29546
Commercial	4473	0	4473
Retail	13137	0	13137
Restaurants	2990	2590	400
Culture	1670	0	1670
Traffic	45655	45655	0
Other	10895	9465	1430
Residential units	126	No.of underground floors	3
Parking units	1191	No.of aboveground floors	23
Requested parking units	1388	Traffic area per parking place	38,33

<div>Entry code 0007804003</div> <div>Authors gevorgyan, arpine , Author, Armenia</div>	<div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- special note: spatial indicators completely incorrect (all data in computation table is useless) - probable cause is dimensions in millimeters (as seen on floor plans)</div><div>- total above ground GBA estimated by TC at cca 33000m2</div><div>- only one floor of underground garage heavily undercapacitates parking requirements</div><div>- vehicle entrances from Vlaska street (can be severed as entrances exist from Derencinova and Subiceva). private traffic through the block.</div><div>- traffic not explained in textual form</div><div>Jury Report</div></div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>232903</td><td>51434</td><td>181469</td></tr><tr><td>Residential</td><td>12830</td><td>0</td><td>12830</td></tr><tr><td>Commercial</td><td>47184</td><td>0</td><td>47184</td></tr><tr><td>Retail</td><td>48236</td><td>0</td><td>48236</td></tr><tr><td>Restaurants</td><td>10221</td><td>0</td><td>10221</td></tr><tr><td>Culture</td><td>42398</td><td>13580</td><td>28818</td></tr><tr><td>Traffic</td><td>41554</td><td>37854</td><td>3700</td></tr><tr><td>Other</td><td>30480</td><td>0</td><td>30480</td></tr><tr><td>Residential units</td><td>16</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>41550</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>4705</td><td>Traffic area per parking place</td><td>1,00</td></tr></table>		All floors	Under	Above	GBA in m²	232903	51434	181469	Residential	12830	0	12830	Commercial	47184	0	47184	Retail	48236	0	48236	Restaurants	10221	0	10221	Culture	42398	13580	28818	Traffic	41554	37854	3700	Other	30480	0	30480	Residential units	16	No.of underground floors	1	Parking units	41550	No.of aboveground floors	8	Requested parking units	4705	Traffic area per parking place	1,00
	All floors	Under	Above																																														
GBA in m²	232903	51434	181469																																														
Residential	12830	0	12830																																														
Commercial	47184	0	47184																																														
Retail	48236	0	48236																																														
Restaurants	10221	0	10221																																														
Culture	42398	13580	28818																																														
Traffic	41554	37854	3700																																														
Other	30480	0	30480																																														
Residential units	16	No.of underground floors	1																																														
Parking units	41550	No.of aboveground floors	8																																														
Requested parking units	4705	Traffic area per parking place	1,00																																														

Entry code
0007803994

Authors

Rajković, Ivana , Author, Montenegro
Rajkovic, Nevenka , Coauthor, Montenegro

Entry thumb image

Graphic tart

Technical Committee votes for elimination:3

Jury votes for elimination:7

ROUND
Bin

Uploaded materials

B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf

Technical Committee report

- the entry hasn't fulfilled the technical requirements of the competition

- floor plan for all characteristic floors are defined as programme zones

- there are no underground floors shown, number of parking units is arbitrary

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	92088	39891	52197
Residential	15270	0	15270
Commercial	19000	0	19000
Retail	8043	1340	6703
Restaurants	6420	1265	5155
Culture	9618	3549	6069
Traffic	33737	33737	0
Other	0	0	0
Residential units	180	No.of underground floors	3
Parking units	1915	No.of aboveground floors	14
Requested parking units	1361	Traffic area per parking place	17,62

Entry code
0007803872

Authors

Phillips, Brian , Author, United States
Freese, Joshua , Coauthor, United States
Johnston, John , Visualisation,
Wall, Ryan Rebecca, Visualisation,
Medow, Kara , Visualisation, United States

Entry thumb image

Graphic tart

Technical Committee report

- basic textual material,
- underground floor plans are not in scale, access to parking (level -2) not clarified
- no presentation of traffic and road network or concept in 1:1000 scale,
- the number of parking units is 3 times smaller than necessary for the proposed program,
- the entry has fulfilled other technical requirements

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	86600	10100	76500
Residential	29800	0	29800
Commercial	24250	0	24250
Retail	12700	2400	10300
Restaurants	1650	0	1650
Culture	11000	500	10500
Traffic	7200	7200	0
Other	0	0	0
Residential units	281	No.of underground floors	3
Parking units	510	No.of aboveground floors	10
Requested parking units	1661	Traffic area per parking place	14,12

Entry code
0007803850

Authors

Bakalova, Christina , Coauthor, Russia

Zusik, Stanislav , Coauthor, Russia

Maltsev, Sergey , Coauthor, Russia

Goryachev, Mikhail , Coauthor, Russia

Joudro, Elizabeth , Translation, Russia

Zusik, Alexander , Team leader, Russia

Entry thumb image

Graphic tart

Technical Committee votes for elimination:3

Jury votes for elimination:7

ROUND
Bin

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-txt.pdf

Technical Committee report

- floor plan for all characteristic floors are defined schematic

- roofed market square outside of competition site

- under capacitated number of park units (almost 3x)

- the entry has fulfilled other technical requirements of the competition

Jury Report

Computational table

	All floors	Under	Above
GBA in m²	118045	39450	78595
Residential	20480	0	20480
Commercial	21415	0	21415
Retail	19790	0	19790
Restaurants	3360	0	3360
Culture	9590	0	9590
Traffic	43410	39450	3960
Other	0	0	0
Residential units	227	No.of underground floors	3
Parking units	650	No.of aboveground floors	11
Requested parking units	1772	Traffic area per parking place	66,78

<div>Entry code 0007803772</div> <div>Authors AGHA, SYED IMRAN, Author, India</div>	<div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials</div> <div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- floor plans are defined as program zones</div><div>- underground floors show no traffic floor, just area. parking units are estimated</div><div>- insufficient number of park units</div><div>- site plan shows no disposition other than building placement</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>102294</td><td>42000</td><td>60294</td></tr><tr><td>Residential</td><td>18804</td><td>0</td><td>18804</td></tr><tr><td>Commercial</td><td>18000</td><td>0</td><td>18000</td></tr><tr><td>Retail</td><td>11150</td><td>0</td><td>11150</td></tr><tr><td>Restaurants</td><td>3900</td><td>0</td><td>3900</td></tr><tr><td>Culture</td><td>4000</td><td>0</td><td>4000</td></tr><tr><td>Traffic</td><td>42000</td><td>42000</td><td>0</td></tr><tr><td>Other</td><td>4440</td><td>0</td><td>4440</td></tr><tr><td>Residential units</td><td>140</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1200</td><td>No.of aboveground floors</td><td>22</td></tr><tr><td>Requested parking units</td><td>1380</td><td>Traffic area per parking place</td><td>35,00</td></tr></table>		All floors	Under	Above	GBA in m²	102294	42000	60294	Residential	18804	0	18804	Commercial	18000	0	18000	Retail	11150	0	11150	Restaurants	3900	0	3900	Culture	4000	0	4000	Traffic	42000	42000	0	Other	4440	0	4440	Residential units	140	No.of underground floors	3	Parking units	1200	No.of aboveground floors	22	Requested parking units	1380	Traffic area per parking place	35,00
	All floors	Under	Above																																														
GBA in m²	102294	42000	60294																																														
Residential	18804	0	18804																																														
Commercial	18000	0	18000																																														
Retail	11150	0	11150																																														
Restaurants	3900	0	3900																																														
Culture	4000	0	4000																																														
Traffic	42000	42000	0																																														
Other	4440	0	4440																																														
Residential units	140	No.of underground floors	3																																														
Parking units	1200	No.of aboveground floors	22																																														
Requested parking units	1380	Traffic area per parking place	35,00																																														

<div>Entry code 0007803728</div> <div>Authors Boričević Severinac, Iva , Author, Croatia</div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div>	<div>Technical Committee report</div> <ul style="list-style-type: none">- the entry panels are in landscape format rather than in mandatory portrait format- floor plans presented separately out of context- most of the site is covered with outdoor parking- access to underground parking is non-existent (no ramp)- parking units still grossly undercapacitated, and irrational- no photomontages or visualizations of any kind, other than volume placement- UN commemorative days were not a topic of the competition Jury Report																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>32072</td><td>2946</td><td>29126</td></tr><tr><td>Residential</td><td>11524</td><td>0</td><td>11524</td></tr><tr><td>Commercial</td><td>12916</td><td>0</td><td>12916</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>1373</td><td>0</td><td>1373</td></tr><tr><td>Culture</td><td>1474</td><td>0</td><td>1474</td></tr><tr><td>Traffic</td><td>2946</td><td>2946</td><td>0</td></tr><tr><td>Other</td><td>1839</td><td>0</td><td>1839</td></tr><tr><td>Residential units</td><td>73</td><td>No.of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>139</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>556</td><td>Traffic area per parking place</td><td>21,19</td></tr></table>		All floors	Under	Above	GBA in m²	32072	2946	29126	Residential	11524	0	11524	Commercial	12916	0	12916	Retail	0	0	0	Restaurants	1373	0	1373	Culture	1474	0	1474	Traffic	2946	2946	0	Other	1839	0	1839	Residential units	73	No.of underground floors	1	Parking units	139	No.of aboveground floors	12	Requested parking units	556	Traffic area per parking place	21,19
	All floors	Under	Above																																														
GBA in m²	32072	2946	29126																																														
Residential	11524	0	11524																																														
Commercial	12916	0	12916																																														
Retail	0	0	0																																														
Restaurants	1373	0	1373																																														
Culture	1474	0	1474																																														
Traffic	2946	2946	0																																														
Other	1839	0	1839																																														
Residential units	73	No.of underground floors	1																																														
Parking units	139	No.of aboveground floors	12																																														
Requested parking units	556	Traffic area per parking place	21,19																																														

<div>Entry code 0007803603</div> <div>Authors<div>Ramírez Izquierdo, José María , Author, Spain NAVARRO AMOR, CECILIA , Author, Spain BLASCO GONGORA, MARIA DOLORES , Coauthor, Spain</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- floor plan for above ground characteristic floors are defined as program zones,</div><div>- insufficient number of park units</div><div>- flow and filling of different parking zones unclear (i.e.-1 floor of hotel parking)</div><div>- no photomontages or visualizations in the city tissue</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>103371</td><td>44955</td><td>58416</td></tr><tr><td>Residential</td><td>13906</td><td>0</td><td>13906</td></tr><tr><td>Commercial</td><td>13258</td><td>0</td><td>13258</td></tr><tr><td>Retail</td><td>14907</td><td>2380</td><td>12527</td></tr><tr><td>Restaurants</td><td>3363</td><td>0</td><td>3363</td></tr><tr><td>Culture</td><td>7572</td><td>0</td><td>7572</td></tr><tr><td>Traffic</td><td>41992</td><td>41992</td><td>0</td></tr><tr><td>Other</td><td>8373</td><td>583</td><td>7790</td></tr><tr><td>Residential units</td><td>174</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1250</td><td>No.of aboveground floors</td><td>18</td></tr><tr><td>Requested parking units</td><td>1465</td><td>Traffic area per parking place</td><td>33,59</td></tr></table>		All floors	Under	Above	GBA in m²	103371	44955	58416	Residential	13906	0	13906	Commercial	13258	0	13258	Retail	14907	2380	12527	Restaurants	3363	0	3363	Culture	7572	0	7572	Traffic	41992	41992	0	Other	8373	583	7790	Residential units	174	No.of underground floors	3	Parking units	1250	No.of aboveground floors	18	Requested parking units	1465	Traffic area per parking place	33,59
	All floors	Under	Above																																														
GBA in m²	103371	44955	58416																																														
Residential	13906	0	13906																																														
Commercial	13258	0	13258																																														
Retail	14907	2380	12527																																														
Restaurants	3363	0	3363																																														
Culture	7572	0	7572																																														
Traffic	41992	41992	0																																														
Other	8373	583	7790																																														
Residential units	174	No.of underground floors	3																																														
Parking units	1250	No.of aboveground floors	18																																														
Requested parking units	1465	Traffic area per parking place	33,59																																														

<div>Entry code 0007803585</div> <div>Authors<div>Hanekom, Leigh , Author, South Africa Zelaya, Lorena , Author of urban plan,</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>-the entry doesn't give a parking solution, except for a sentence in the textual description (which is otherwise well-elaborated): Marticeva, Derencinova and Subiceva Streets are lined with car parking and in an access analysis proposing vehicular entrances</div><div>-under-designed floor plans</div><div>-perspective sections are used instead of separated sections and facades</div><div>-aerial views instead of requested photomontages</div><div>-two (exactly the same) B1-MDB boards uploaded (Novena?)</div><div>-the chosen graphic presentation hurts the legibility of the proposal</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>38615</td><td>0</td><td>38615</td></tr><tr><td>Residential</td><td>9898</td><td>0</td><td>9898</td></tr><tr><td>Commercial</td><td>12528</td><td>0</td><td>12528</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>486</td><td>0</td><td>486</td></tr><tr><td>Culture</td><td>15703</td><td>0</td><td>15703</td></tr><tr><td>Traffic</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>105</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>0</td><td>No.of aboveground floors</td><td>7</td></tr><tr><td>Requested parking units</td><td>704</td><td>Traffic area per parking place</td><td>0,00</td></tr></table>		All floors	Under	Above	GBA in m²	38615	0	38615	Residential	9898	0	9898	Commercial	12528	0	12528	Retail	0	0	0	Restaurants	486	0	486	Culture	15703	0	15703	Traffic	0	0	0	Other	0	0	0	Residential units	105	No.of underground floors	0	Parking units	0	No.of aboveground floors	7	Requested parking units	704	Traffic area per parking place	0,00
	All floors	Under	Above																																														
GBA in m²	38615	0	38615																																														
Residential	9898	0	9898																																														
Commercial	12528	0	12528																																														
Retail	0	0	0																																														
Restaurants	486	0	486																																														
Culture	15703	0	15703																																														
Traffic	0	0	0																																														
Other	0	0	0																																														
Residential units	105	No.of underground floors	0																																														
Parking units	0	No.of aboveground floors	7																																														
Requested parking units	704	Traffic area per parking place	0,00																																														

<div>Entry code 0007803577</div> <div>Authors</div> <div>Gonçalves, Alexandre Luiz, Author, Brazil</div>	<table><tr><td>Technical Committee votes for elimination: 3</td><td>Jury votes for elimination: 7</td><td>ROUND Bin</td></tr><tr><td colspan="3">Uploaded materials</td></tr><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 3	Jury votes for elimination: 7	ROUND Bin	Uploaded materials			B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																							
Technical Committee votes for elimination: 3	Jury votes for elimination: 7	ROUND Bin																																															
Uploaded materials																																																	
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>- in computation table wrong number of park. units (on 3. panel in presentation of underground parking 649 park. units)</div> <div>- insufficient graphic material(there is no floor plans, facades)</div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>42035</td><td>13718</td><td>28317</td></tr><tr><td>Residential</td><td>6640</td><td>0</td><td>6640</td></tr><tr><td>Commercial</td><td>1013</td><td>0</td><td>1013</td></tr><tr><td>Retail</td><td>3531</td><td>0</td><td>3531</td></tr><tr><td>Restaurants</td><td>1534</td><td>0</td><td>1534</td></tr><tr><td>Culture</td><td>6750</td><td>0</td><td>6750</td></tr><tr><td>Traffic</td><td>13718</td><td>13718</td><td>0</td></tr><tr><td>Other</td><td>8849</td><td>0</td><td>8849</td></tr><tr><td>Residential units</td><td>16</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>5</td><td>No.of aboveground floors</td><td>6</td></tr><tr><td>Requested parking units</td><td>614</td><td>Traffic area per parking place</td><td>2743,60</td></tr></table>		All floors	Under	Above	GBA in m²	42035	13718	28317	Residential	6640	0	6640	Commercial	1013	0	1013	Retail	3531	0	3531	Restaurants	1534	0	1534	Culture	6750	0	6750	Traffic	13718	13718	0	Other	8849	0	8849	Residential units	16	No.of underground floors	3	Parking units	5	No.of aboveground floors	6	Requested parking units	614	Traffic area per parking place	2743,60
	All floors	Under	Above																																														
GBA in m²	42035	13718	28317																																														
Residential	6640	0	6640																																														
Commercial	1013	0	1013																																														
Retail	3531	0	3531																																														
Restaurants	1534	0	1534																																														
Culture	6750	0	6750																																														
Traffic	13718	13718	0																																														
Other	8849	0	8849																																														
Residential units	16	No.of underground floors	3																																														
Parking units	5	No.of aboveground floors	6																																														
Requested parking units	614	Traffic area per parking place	2743,60																																														

<div>Entry code 0007803549</div> <div>Authors<div>Shuvanov, Vadim , Author, Russia</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div></div> <div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div>-there is no executive summary description, -floor plans, displayed as hand-drawings, are defined as programme zones, but the presented sections are completely programmatically undefined -incorrectness of spatial indicators: the parking area is almost two times smaller than requested for the proposed programmes</div><div>Jury Report</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>115200</td><td>52500</td><td>62700</td></tr><tr><td>Residential</td><td>22740</td><td>0</td><td>22740</td></tr><tr><td>Commercial</td><td>10400</td><td>0</td><td>10400</td></tr><tr><td>Retail</td><td>6120</td><td>0</td><td>6120</td></tr><tr><td>Restaurants</td><td>900</td><td>0</td><td>900</td></tr><tr><td>Culture</td><td>2550</td><td>0</td><td>2550</td></tr><tr><td>Traffic</td><td>43850</td><td>41550</td><td>2300</td></tr><tr><td>Other</td><td>28640</td><td>10950</td><td>17690</td></tr><tr><td>Residential units</td><td>290</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>810</td><td>No.of aboveground floors</td><td>22</td></tr><tr><td>Requested parking units</td><td>1429</td><td>Traffic area per parking place</td><td>54,14</td></tr></table></div>		All floors	Under	Above	GBA in m²	115200	52500	62700	Residential	22740	0	22740	Commercial	10400	0	10400	Retail	6120	0	6120	Restaurants	900	0	900	Culture	2550	0	2550	Traffic	43850	41550	2300	Other	28640	10950	17690	Residential units	290	No.of underground floors	3	Parking units	810	No.of aboveground floors	22	Requested parking units	1429	Traffic area per parking place	54,14
	All floors	Under	Above																																														
GBA in m²	115200	52500	62700																																														
Residential	22740	0	22740																																														
Commercial	10400	0	10400																																														
Retail	6120	0	6120																																														
Restaurants	900	0	900																																														
Culture	2550	0	2550																																														
Traffic	43850	41550	2300																																														
Other	28640	10950	17690																																														
Residential units	290	No.of underground floors	3																																														
Parking units	810	No.of aboveground floors	22																																														
Requested parking units	1429	Traffic area per parking place	54,14																																														

<div>Entry code 0007803525</div> <div>Authors<div>Chirvasie, Cosmin , Author, Romania Sbirnac, Ioan Mitu, Coauthor, Multescu, Andrei , Coauthor, Romania Sandu, Alexandru , Consultant, Romania</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><ul style="list-style-type: none">- floor plans are defined as program zones, not adequate for 1:500 scale- non rational plan (number of escalators, pedestrian cul de sacs etc)- the entry emphasizes on the western pedestrian approach which doesn't exist (lobby of neighborhood elementary school, not a walk-through)- building the "jellyfish" structure on top of the protected building not viable- very low GBA</div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>45672</td><td>18000</td><td>27672</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>5800</td><td>0</td><td>5800</td></tr><tr><td>Retail</td><td>500</td><td>0</td><td>500</td></tr><tr><td>Restaurants</td><td>200</td><td>0</td><td>200</td></tr><tr><td>Culture</td><td>4900</td><td>0</td><td>4900</td></tr><tr><td>Traffic</td><td>18000</td><td>18000</td><td>0</td></tr><tr><td>Other</td><td>16272</td><td>0</td><td>16272</td></tr><tr><td>Residential units</td><td>0</td><td>No. of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>550</td><td>No. of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>557</td><td>Traffic area per parking place</td><td>32,73</td></tr></table>		All floors	Under	Above	GBA in m²	45672	18000	27672	Residential	0	0	0	Commercial	5800	0	5800	Retail	500	0	500	Restaurants	200	0	200	Culture	4900	0	4900	Traffic	18000	18000	0	Other	16272	0	16272	Residential units	0	No. of underground floors	2	Parking units	550	No. of aboveground floors	8	Requested parking units	557	Traffic area per parking place	32,73
	All floors	Under	Above																																														
GBA in m²	45672	18000	27672																																														
Residential	0	0	0																																														
Commercial	5800	0	5800																																														
Retail	500	0	500																																														
Restaurants	200	0	200																																														
Culture	4900	0	4900																																														
Traffic	18000	18000	0																																														
Other	16272	0	16272																																														
Residential units	0	No. of underground floors	2																																														
Parking units	550	No. of aboveground floors	8																																														
Requested parking units	557	Traffic area per parking place	32,73																																														

<div>Entry code 0007803477</div> <div>Authors<div>Boto, Hélio , Author, Portugal NASCIMENTO, RICARDO JORGE, Author, FRANCO, CARLOS VIEIRA, Author, Portugal</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1- Pan.pdf</div><div>B1- MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div>-the entry presents diagrammatic plans and sections, undefined function wise (internal communication, exposure to natural light/air etc.), the entry lacks elevations</div><div>-the parking proposal is incorrect, placed strictly above ground, with invalid parking spatial indicators (7,08 sqm per parking place) accompanied with incorrect vehicle access</div><div>Jury Report</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>25288</td><td>0</td><td>25288</td></tr><tr><td>Residential</td><td>11287</td><td>0</td><td>11287</td></tr><tr><td>Commercial</td><td>4857</td><td>0</td><td>4857</td></tr><tr><td>Retail</td><td>4308</td><td>0</td><td>4308</td></tr><tr><td>Restaurants</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Culture</td><td>2712</td><td>0</td><td>2712</td></tr><tr><td>Traffic</td><td>2124</td><td>0</td><td>2124</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>100</td><td>No.of underground floors</td><td>0</td></tr><tr><td>Parking units</td><td>300</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>470</td><td>Traffic area per parking place</td><td>7,08</td></tr></table></div>		All floors	Under	Above	GBA in m²	25288	0	25288	Residential	11287	0	11287	Commercial	4857	0	4857	Retail	4308	0	4308	Restaurants	0	0	0	Culture	2712	0	2712	Traffic	2124	0	2124	Other	0	0	0	Residential units	100	No.of underground floors	0	Parking units	300	No.of aboveground floors	12	Requested parking units	470	Traffic area per parking place	7,08
	All floors	Under	Above																																														
GBA in m²	25288	0	25288																																														
Residential	11287	0	11287																																														
Commercial	4857	0	4857																																														
Retail	4308	0	4308																																														
Restaurants	0	0	0																																														
Culture	2712	0	2712																																														
Traffic	2124	0	2124																																														
Other	0	0	0																																														
Residential units	100	No.of underground floors	0																																														
Parking units	300	No.of aboveground floors	12																																														
Requested parking units	470	Traffic area per parking place	7,08																																														

<div>Entry code 0007803411</div> <div>Authors<div>Prati, Carlo , Author, Italy Anselmi, Cecilia , Author, Italy Carlo, Giacomo , Collaborator, Italy Di Felice, Emanuela , Associate author, Italy Conti, Vincenzo , Collaborator - scale model, Italy</div></div>																																																			
		<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table>		Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																											
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																															
		<div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.pdf</td><td>A3-TXT.pdf</td></tr></table>		B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																													
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																																	
<div>Entry thumb image</div>		<div>Technical Committee report</div> <div>- non existent plans for underground floors, no indication of traffic/parking solution, parking area of 20000m2 inadequate for indicated 1500PM</div> <div>- the entry has fulfilled all other technical requirements Jury Report</div>																																																	
<div>Graphic tart</div>		<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>84960</td><td>20000</td><td>64960</td></tr><tr><td>Residential</td><td>15990</td><td>0</td><td>15990</td></tr><tr><td>Commercial</td><td>15190</td><td>0</td><td>15190</td></tr><tr><td>Retail</td><td>15140</td><td>0</td><td>15140</td></tr><tr><td>Restaurants</td><td>3800</td><td>0</td><td>3800</td></tr><tr><td>Culture</td><td>8990</td><td>0</td><td>8990</td></tr><tr><td>Traffic</td><td>20000</td><td>20000</td><td>0</td></tr><tr><td>Other</td><td>5850</td><td>0</td><td>5850</td></tr><tr><td>Residential units</td><td>220</td><td>No. of underground floors</td><td>1</td></tr><tr><td>Parking units</td><td>1500</td><td>No. of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>1539</td><td>Traffic area per parking place</td><td>13,33</td></tr></table>			All floors	Under	Above	GBA in m²	84960	20000	64960	Residential	15990	0	15990	Commercial	15190	0	15190	Retail	15140	0	15140	Restaurants	3800	0	3800	Culture	8990	0	8990	Traffic	20000	20000	0	Other	5850	0	5850	Residential units	220	No. of underground floors	1	Parking units	1500	No. of aboveground floors	12	Requested parking units	1539	Traffic area per parking place	13,33
	All floors	Under	Above																																																
GBA in m²	84960	20000	64960																																																
Residential	15990	0	15990																																																
Commercial	15190	0	15190																																																
Retail	15140	0	15140																																																
Restaurants	3800	0	3800																																																
Culture	8990	0	8990																																																
Traffic	20000	20000	0																																																
Other	5850	0	5850																																																
Residential units	220	No. of underground floors	1																																																
Parking units	1500	No. of aboveground floors	12																																																
Requested parking units	1539	Traffic area per parking place	13,33																																																

<div>Entry code 0007803374</div> <div>Authors<div>lee, jinah , Author, United States Smith, Christopher Frederick, Coauthor, United States</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>BI-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	BI-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	BI-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> 	<div>Technical Committee report</div> <div><div>- A3 book without textual material</div><div>- it lacks concept in 1:1000</div><div>- no facades</div><div>- mistake in comp. table in number of park units</div><div>- no underground floors shown, parking units arbitrary</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> 	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>62865</td><td>24000</td><td>38865</td></tr><tr><td>Residential</td><td>11765</td><td>0</td><td>11765</td></tr><tr><td>Commercial</td><td>6600</td><td>0</td><td>6600</td></tr><tr><td>Retail</td><td>1000</td><td>0</td><td>1000</td></tr><tr><td>Restaurants</td><td>1500</td><td>0</td><td>1500</td></tr><tr><td>Culture</td><td>24000</td><td>9000</td><td>15000</td></tr><tr><td>Traffic</td><td>15000</td><td>15000</td><td>0</td></tr><tr><td>Other</td><td>3000</td><td>0</td><td>3000</td></tr><tr><td>Residential units</td><td>192</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>20000</td><td>No.of aboveground floors</td><td>14</td></tr><tr><td>Requested parking units</td><td>920</td><td>Traffic area per parking place</td><td>0,75</td></tr></table>		All floors	Under	Above	GBA in m²	62865	24000	38865	Residential	11765	0	11765	Commercial	6600	0	6600	Retail	1000	0	1000	Restaurants	1500	0	1500	Culture	24000	9000	15000	Traffic	15000	15000	0	Other	3000	0	3000	Residential units	192	No.of underground floors	3	Parking units	20000	No.of aboveground floors	14	Requested parking units	920	Traffic area per parking place	0,75
	All floors	Under	Above																																														
GBA in m²	62865	24000	38865																																														
Residential	11765	0	11765																																														
Commercial	6600	0	6600																																														
Retail	1000	0	1000																																														
Restaurants	1500	0	1500																																														
Culture	24000	9000	15000																																														
Traffic	15000	15000	0																																														
Other	3000	0	3000																																														
Residential units	192	No.of underground floors	3																																														
Parking units	20000	No.of aboveground floors	14																																														
Requested parking units	920	Traffic area per parking place	0,75																																														

<div>Entry code 0007803357</div> <div>Authors<div>Parroni, Filippo , Author, Italy Scrascia, Simona , Author, Italy Parroni, federica , Collaborator for drawing layout,</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.pdf</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.pdf	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- underground floors are missing in graphic material</div><div>- the parking units are calculated arbitrarily. no traffic flow is shown. 1900 parking places cannot be solved in 23700m2 of space.</div><div>- the entry has fulfilled other technical requirements</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>93400</td><td>23700</td><td>69700</td></tr><tr><td>Residential</td><td>20600</td><td>0</td><td>20600</td></tr><tr><td>Commercial</td><td>18600</td><td>0</td><td>18600</td></tr><tr><td>Retail</td><td>16200</td><td>0</td><td>16200</td></tr><tr><td>Restaurants</td><td>2200</td><td>0</td><td>2200</td></tr><tr><td>Culture</td><td>6100</td><td>0</td><td>6100</td></tr><tr><td>Traffic</td><td>23700</td><td>23700</td><td>0</td></tr><tr><td>Other</td><td>6000</td><td>0</td><td>6000</td></tr><tr><td>Residential units</td><td>260</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1900</td><td>No.of aboveground floors</td><td>49</td></tr><tr><td>Requested parking units</td><td>1593</td><td>Traffic area per parking place</td><td>12,47</td></tr></table>		All floors	Under	Above	GBA in m²	93400	23700	69700	Residential	20600	0	20600	Commercial	18600	0	18600	Retail	16200	0	16200	Restaurants	2200	0	2200	Culture	6100	0	6100	Traffic	23700	23700	0	Other	6000	0	6000	Residential units	260	No.of underground floors	3	Parking units	1900	No.of aboveground floors	49	Requested parking units	1593	Traffic area per parking place	12,47
	All floors	Under	Above																																														
GBA in m²	93400	23700	69700																																														
Residential	20600	0	20600																																														
Commercial	18600	0	18600																																														
Retail	16200	0	16200																																														
Restaurants	2200	0	2200																																														
Culture	6100	0	6100																																														
Traffic	23700	23700	0																																														
Other	6000	0	6000																																														
Residential units	260	No.of underground floors	3																																														
Parking units	1900	No.of aboveground floors	49																																														
Requested parking units	1593	Traffic area per parking place	12,47																																														

<div>Entry code</div> <div>0007803338</div> <div>Authors</div> <div>Serrano Uria, Ainara , Author, Spain</div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.jpg</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.jpg	B1-MBD.jpg	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
B1-PAN.jpg	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div><div>- the entry presents only two panels in jpg, with insufficient material to be legible</div><div>- lacks most floor plans (presents only ground and 3rd floor), facades, site layout, traffic, underground parking</div><div>- no textual material (corrupted pdf file) and no spatial indicators</div><div>- nice graphical presentation</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>101380</td><td>101380</td><td>0</td></tr><tr><td>Residential</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Commercial</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Retail</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Restaurants</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Culture</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Traffic</td><td>101380</td><td>101380</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>198</td><td>No.of underground floors</td><td>2</td></tr><tr><td>Parking units</td><td>530</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>198</td><td>Traffic area per parking place</td><td>191,28</td></tr></table>		All floors	Under	Above	GBA in m²	101380	101380	0	Residential	0	0	0	Commercial	0	0	0	Retail	0	0	0	Restaurants	0	0	0	Culture	0	0	0	Traffic	101380	101380	0	Other	0	0	0	Residential units	198	No.of underground floors	2	Parking units	530	No.of aboveground floors	12	Requested parking units	198	Traffic area per parking place	191,28
	All floors	Under	Above																																														
GBA in m²	101380	101380	0																																														
Residential	0	0	0																																														
Commercial	0	0	0																																														
Retail	0	0	0																																														
Restaurants	0	0	0																																														
Culture	0	0	0																																														
Traffic	101380	101380	0																																														
Other	0	0	0																																														
Residential units	198	No.of underground floors	2																																														
Parking units	530	No.of aboveground floors	12																																														
Requested parking units	198	Traffic area per parking place	191,28																																														

<div>Entry code</div> <div>0007803326</div> <div>Authors</div> <div>yun, jihye , Author, United States</div>	<table><tr><td>Technical Committee votes for elimination: 3</td><td>Jury votes for elimination: 7</td><td>ROUND Bin</td></tr></table> <div>Uploaded materials</div> <table><tr><td>B1-PAN.jpg</td><td>B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination: 3	Jury votes for elimination: 7	ROUND Bin	B1-PAN.jpg	B1-MBD.jpg	A3-TXT.pdf																																										
Technical Committee votes for elimination: 3	Jury votes for elimination: 7	ROUND Bin																																															
B1-PAN.jpg	B1-MBD.jpg	A3-TXT.pdf																																															
<div>Entry thumb image</div> <div></div>	<div>Technical Committee report</div> <div>-the entry didn't met the technical requirements of the brief, the A3-TXT.pdf competition booklet cannot be opened, there is not enough information on the design proposal in a single panel that has been submitted, the spatial indicators are incorrect according to the computational table (e.g. parking unit = 0) Jury Report</div>																																																
<div>Graphic tart</div> <div></div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>89595</td><td>0</td><td>89595</td></tr><tr><td>Residential</td><td>35595</td><td>0</td><td>35595</td></tr><tr><td>Commercial</td><td>36000</td><td>0</td><td>36000</td></tr><tr><td>Retail</td><td>18000</td><td>0</td><td>18000</td></tr><tr><td>Restaurants</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Culture</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Traffic</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Other</td><td>0</td><td>0</td><td>0</td></tr><tr><td>Residential units</td><td>40</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>0</td><td>No.of aboveground floors</td><td>13</td></tr><tr><td>Requested parking units</td><td>1902</td><td>Traffic area per parking place</td><td>0,00</td></tr></table>		All floors	Under	Above	GBA in m²	89595	0	89595	Residential	35595	0	35595	Commercial	36000	0	36000	Retail	18000	0	18000	Restaurants	0	0	0	Culture	0	0	0	Traffic	0	0	0	Other	0	0	0	Residential units	40	No.of underground floors	3	Parking units	0	No.of aboveground floors	13	Requested parking units	1902	Traffic area per parking place	0,00
	All floors	Under	Above																																														
GBA in m²	89595	0	89595																																														
Residential	35595	0	35595																																														
Commercial	36000	0	36000																																														
Retail	18000	0	18000																																														
Restaurants	0	0	0																																														
Culture	0	0	0																																														
Traffic	0	0	0																																														
Other	0	0	0																																														
Residential units	40	No.of underground floors	3																																														
Parking units	0	No.of aboveground floors	13																																														
Requested parking units	1902	Traffic area per parking place	0,00																																														

<div>Entry code 0007803274</div> <div>Authors<div>Neira, Mario Pablo, Author, Chile</div></div>	<div><div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div><div>Uploaded materials<div><div>B1-PAN.pdf</div><div>B1-MBD.jpg</div><div>A3-TXT.pdf</div></div></div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report<div><div>- the entry presents just the basic zoning in the floor plans, (not adequate for 1:500 scale)</div><div>- it lacks park units for proposed program</div></div><div>Jury Report</div></div>																																																
<div>Graphic tart</div>	<div>Computational table<table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>98192</td><td>36138</td><td>62054</td></tr><tr><td>Residential</td><td>4722</td><td>0</td><td>4722</td></tr><tr><td>Commercial</td><td>1418</td><td>0</td><td>1418</td></tr><tr><td>Retail</td><td>5313</td><td>0</td><td>5313</td></tr><tr><td>Restaurants</td><td>7643</td><td>0</td><td>7643</td></tr><tr><td>Culture</td><td>5103</td><td>0</td><td>5103</td></tr><tr><td>Traffic</td><td>31430</td><td>30921</td><td>509</td></tr><tr><td>Other</td><td>42563</td><td>5217</td><td>37346</td></tr><tr><td>Residential units</td><td>85</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1116</td><td>No.of aboveground floors</td><td>19</td></tr><tr><td>Requested parking units</td><td>1592</td><td>Traffic area per parking place</td><td>28,16</td></tr></table></div>		All floors	Under	Above	GBA in m²	98192	36138	62054	Residential	4722	0	4722	Commercial	1418	0	1418	Retail	5313	0	5313	Restaurants	7643	0	7643	Culture	5103	0	5103	Traffic	31430	30921	509	Other	42563	5217	37346	Residential units	85	No.of underground floors	3	Parking units	1116	No.of aboveground floors	19	Requested parking units	1592	Traffic area per parking place	28,16
	All floors	Under	Above																																														
GBA in m²	98192	36138	62054																																														
Residential	4722	0	4722																																														
Commercial	1418	0	1418																																														
Retail	5313	0	5313																																														
Restaurants	7643	0	7643																																														
Culture	5103	0	5103																																														
Traffic	31430	30921	509																																														
Other	42563	5217	37346																																														
Residential units	85	No.of underground floors	3																																														
Parking units	1116	No.of aboveground floors	19																																														
Requested parking units	1592	Traffic area per parking place	28,16																																														

Entry code
0007803218

Authors

Mazzoleni, Paolo , Author, Italy
D'Asaro, Alberto , Author of the architectural project,
Romani, Emanuele , Author of the architectural project, Italy
degli antoni, massimiliano , Author of the architectural project,

Entry thumb image

Graphic tart

Traffic

Other

Residential

Commercial

Retail

Restaurants

Culture

	All floors	Under	Above
GBA in m²	86542	46137	40405
Residential	17537	0	17537
Commercial	10848	0	10848
Retail	5738	0	5738
Restaurants	2068	0	2068
Culture	4214	0	4214
Traffic	46137	46137	0
Other	0	0	0
Residential units	143	No.of underground floors	3
Parking units	1107	No.of aboveground floors	35
Requested parking units	855	Traffic area per parking place	41,68

Technical Committee votes for elimination:3

Jury votes for elimination:7

ROUND
Bin

Uploaded materials

B1-PAN.pdf

B1-MBD.jpg

A3-TXT.pdf

Technical Committee report

- no explanation whatsoever (graphic or textual) for traffic and parking provisions other than a fictional number of parking units and traffic area in computation table.

- floorplans for upper floor shown in orthographic view (not in scale)

- all other technical requirements met Jury Report

Entry code 0007802865		Technical Committee votes for elimination: 3		Jury votes for elimination: 7		ROUND Bin	
Authors Miller, Romain Raymond , Project leader, Austria		Uploaded materials					
		B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf	
Entry thumb image		Technical Committee report					
		<ul style="list-style-type: none">- floor plans and sections shown in very schematic form- purposes more or less randomly distributed through 3 building blocks- access to underground parking undefined- two schematic underground parking floors area could not achieve stated parking units Jury Report					
Graphic tart		Computational table					
							
		All floors		Under		Above	
GBA in m²		98050		32992		65058	
Residential		25880		0		25880	
Commercial		22183		0		22183	
Retail		18486		7992		10494	
Restaurants		0		0		0	
Culture		6501		0		6501	
Traffic		25000		25000		0	
Other		0		0		0	
Residential units		400		No.of underground floors		3	
Parking units		1800		No.of aboveground floors		30	
Requested parking units		1626		Traffic area per parking place		13,89	

<div>Entry code 0007802806</div> <div>Authors<div>Roupas, Panagiotis Nikolaos, Author, Greece Passia, Giota Dimitrios, Consultant, Greece</div></div>	<table><tr><td>Technical Committee votes for elimination:</td><td>3</td><td>Jury votes for elimination:</td><td>7</td><td>ROUND Bin</td></tr><tr><td colspan="5">Uploaded materials</td></tr><tr><td colspan="2">B1-PAN.pdf</td><td colspan="2">B1-MBD.jpg</td><td>A3-TXT.pdf</td></tr></table>	Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	Uploaded materials					B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																	
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																													
Uploaded materials																																																	
B1-PAN.pdf		B1-MBD.jpg		A3-TXT.pdf																																													
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div>- the entry notes underground parking in the textual material, but no plans at all of the parking floors. Thus the provision for parkings cannot be established in spatial indicators</div> <div>- other requirements are met. Jury Report</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><td></td><td>All floors</td><td>Under</td><td>Above</td></tr><tr><td>GBA in m²</td><td>122821</td><td>59731</td><td>63090</td></tr><tr><td>Residential</td><td>20086</td><td>0</td><td>20086</td></tr><tr><td>Commercial</td><td>18821</td><td>0</td><td>18821</td></tr><tr><td>Retail</td><td>13039</td><td>0</td><td>13039</td></tr><tr><td>Restaurants</td><td>2451</td><td>0</td><td>2451</td></tr><tr><td>Culture</td><td>6625</td><td>1420</td><td>5205</td></tr><tr><td>Traffic</td><td>57826</td><td>57134</td><td>692</td></tr><tr><td>Other</td><td>3973</td><td>1177</td><td>2796</td></tr><tr><td>Residential units</td><td>155</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>1836</td><td>No.of aboveground floors</td><td>8</td></tr><tr><td>Requested parking units</td><td>1456</td><td>Traffic area per parking place</td><td>31,50</td></tr></table>		All floors	Under	Above	GBA in m²	122821	59731	63090	Residential	20086	0	20086	Commercial	18821	0	18821	Retail	13039	0	13039	Restaurants	2451	0	2451	Culture	6625	1420	5205	Traffic	57826	57134	692	Other	3973	1177	2796	Residential units	155	No.of underground floors	3	Parking units	1836	No.of aboveground floors	8	Requested parking units	1456	Traffic area per parking place	31,50
	All floors	Under	Above																																														
GBA in m²	122821	59731	63090																																														
Residential	20086	0	20086																																														
Commercial	18821	0	18821																																														
Retail	13039	0	13039																																														
Restaurants	2451	0	2451																																														
Culture	6625	1420	5205																																														
Traffic	57826	57134	692																																														
Other	3973	1177	2796																																														
Residential units	155	No.of underground floors	3																																														
Parking units	1836	No.of aboveground floors	8																																														
Requested parking units	1456	Traffic area per parking place	31,50																																														

<div>Entry code 0007802598</div> <div>Authors<div>Konstantinovski, Valentino , Author, Other Koceva, Jordanka , Author, Macedonia Stojmanovska, Natasha , Author, Macedonia Serafimovska, Simona , Author, Macedonia Simeonova, Jasmina , Author, Macedonia</div></div>	<div></div> <div><div>Technical Committee votes for elimination:3</div><div>Jury votes for elimination:7</div><div>ROUND Bin</div></div> <div>Uploaded materials<div>B1-PAN.pdfB1-MBD.jpgA3-TXT.pdf</div></div>																																																
<div>Entry thumb image</div>	<div>Technical Committee report</div> <div><div>- double number of park units for proposed program</div><div>- 8 panels</div><div>- floor plans except distillery presented as program zones</div><div>- no underground floor plans, parking arbitrary</div></div> <div>Jury Report</div>																																																
<div>Graphic tart</div>	<div>Computational table</div> <table><tr><th></th><th>All floors</th><th>Under</th><th>Above</th></tr><tr><td>GBA in m²</td><td>86402</td><td>41120</td><td>45282</td></tr><tr><td>Residential</td><td>13560</td><td>0</td><td>13560</td></tr><tr><td>Commercial</td><td>14762</td><td>2100</td><td>12662</td></tr><tr><td>Retail</td><td>4070</td><td>0</td><td>4070</td></tr><tr><td>Restaurants</td><td>1870</td><td>0</td><td>1870</td></tr><tr><td>Culture</td><td>7320</td><td>0</td><td>7320</td></tr><tr><td>Traffic</td><td>39020</td><td>39020</td><td>0</td></tr><tr><td>Other</td><td>5800</td><td>0</td><td>5800</td></tr><tr><td>Residential units</td><td>196</td><td>No.of underground floors</td><td>3</td></tr><tr><td>Parking units</td><td>2000</td><td>No.of aboveground floors</td><td>12</td></tr><tr><td>Requested parking units</td><td>977</td><td>Traffic area per parking place</td><td>19,51</td></tr></table>		All floors	Under	Above	GBA in m²	86402	41120	45282	Residential	13560	0	13560	Commercial	14762	2100	12662	Retail	4070	0	4070	Restaurants	1870	0	1870	Culture	7320	0	7320	Traffic	39020	39020	0	Other	5800	0	5800	Residential units	196	No.of underground floors	3	Parking units	2000	No.of aboveground floors	12	Requested parking units	977	Traffic area per parking place	19,51
	All floors	Under	Above																																														
GBA in m²	86402	41120	45282																																														
Residential	13560	0	13560																																														
Commercial	14762	2100	12662																																														
Retail	4070	0	4070																																														
Restaurants	1870	0	1870																																														
Culture	7320	0	7320																																														
Traffic	39020	39020	0																																														
Other	5800	0	5800																																														
Residential units	196	No.of underground floors	3																																														
Parking units	2000	No.of aboveground floors	12																																														
Requested parking units	977	Traffic area per parking place	19,51																																														

<p>Entry code 0007800256</p> <p>Authors</p> <p>Ivić, Tajana , Author, Croatia</p>	<table border="1"> <tr> <td>Technical Committee votes for elimination:</td> <td>3</td> <td>Jury votes for elimination:</td> <td>7</td> <td>ROUND Bin</td> </tr> </table> <p>Uploaded materials</p> <table border="1"> <tr> <td>B1-PAN.pdf</td> <td>B1-MBD.pdf</td> <td>A3-TXT.pdf</td> </tr> </table>			Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin	B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																								
Technical Committee votes for elimination:	3	Jury votes for elimination:	7	ROUND Bin																																															
B1-PAN.pdf	B1-MBD.pdf	A3-TXT.pdf																																																	
<p>Entry thumb image</p> 	<p>Technical Committee report</p> <ul style="list-style-type: none"> - the floor plans of the buildings on Derencinova street (hotel and residential) are not shown - undercapacitated parking Jury Report 																																																		
<p>Graphic tart</p> 	<p>Computational table</p> <table border="1"> <thead> <tr> <th></th> <th>All floors</th> <th>Under</th> <th>Above</th> </tr> </thead> <tbody> <tr> <td>GBA in m²</td> <td>48000</td> <td>12300</td> <td>35700</td> </tr> <tr> <td>Residential</td> <td>5200</td> <td>0</td> <td>5200</td> </tr> <tr> <td>Commercial</td> <td>3200</td> <td>0</td> <td>3200</td> </tr> <tr> <td>Retail</td> <td>3600</td> <td>1200</td> <td>2400</td> </tr> <tr> <td>Restaurants</td> <td>2300</td> <td>100</td> <td>2200</td> </tr> <tr> <td>Culture</td> <td>4600</td> <td>1200</td> <td>3400</td> </tr> <tr> <td>Traffic</td> <td>12100</td> <td>9800</td> <td>2300</td> </tr> <tr> <td>Other</td> <td>17000</td> <td>0</td> <td>17000</td> </tr> <tr> <td>Residential units</td> <td>60</td> <td>No.of underground floors</td> <td>3</td> </tr> <tr> <td>Parking units</td> <td>420</td> <td>No.of aboveground floors</td> <td>7</td> </tr> <tr> <td>Requested parking units</td> <td>798</td> <td>Traffic area per parking place</td> <td>28,81</td> </tr> </tbody> </table>				All floors	Under	Above	GBA in m²	48000	12300	35700	Residential	5200	0	5200	Commercial	3200	0	3200	Retail	3600	1200	2400	Restaurants	2300	100	2200	Culture	4600	1200	3400	Traffic	12100	9800	2300	Other	17000	0	17000	Residential units	60	No.of underground floors	3	Parking units	420	No.of aboveground floors	7	Requested parking units	798	Traffic area per parking place	28,81
	All floors	Under	Above																																																
GBA in m²	48000	12300	35700																																																
Residential	5200	0	5200																																																
Commercial	3200	0	3200																																																
Retail	3600	1200	2400																																																
Restaurants	2300	100	2200																																																
Culture	4600	1200	3400																																																
Traffic	12100	9800	2300																																																
Other	17000	0	17000																																																
Residential units	60	No.of underground floors	3																																																
Parking units	420	No.of aboveground floors	7																																																
Requested parking units	798	Traffic area per parking place	28,81																																																

APPENDIX 4. DETAILED DESCRIPTION OF THE SEMINAR AND SITE VISIT/ FEBRUARY,2012:

Programme

Zagreb, Tuesday, 7 February, 2012 at 9:30hrs

DAZ, Badel Site

09.30-10.00	Coffee and gathering of the participants (at DAZ premises) DAZ - Trg bana J. Jelacica 3/1 (main city square)
10.00-10.10	Opening and Welcome (President of DAZ - Organizer of the Competition)
10.10-10.40	Introduction about the Badel project, previous interventions (contests), programme and expectations of the results of the competitions (Representative of the City of Zagreb, Office for Planning and Strategic Development - Promoter of the Competition)
10.40-11.10	Industrial heritage conversions - General guidelines (presentation by Ms. Tamara Rogić, PhD)
11.10-11.40	Examples and Best Practices of the Industrial Heritage Revitalization (presentation by Mr. Goran Arčabić)
11.40-12.10	Overview and presentation of the Badel Block and Existing Buildings (presentation by Ms. Marina Bagarić, PhD)
12.10-12.40	Questions and Answers Session
12.40-13.10	Coffee break and Refreshments
13.40	Meeting of the participants at the Badel site
13.40-15.30	Guided tour of the site and presentation of the existing buildings

Note: During the guided tour it will not be possible to enter inside of the distillery as it was initially planned due to security reasons.

Summary of the presentations and CVs of the lecturers:

Irena Matković: BADEL BLOCK COMPETITION: PURPOSE, EXPECTATIONS, OUTCOMES

The presentation will give a brief overview of:

- Challenges and objectives in urban development of City of Zagreb
- Spatial/development resource on the edges of the historical nucleus: 3 locations of the abandoned old industry
- Zagreb Master plan guidelines: definition and objectives of city project
- Procedures required: what follows the competition?
- Position of Badel Block in the wider city area
- Latest developments in the immediate surroundings

Irena Matković – CV

Head of the Department for Strategic Planning at the Office for Strategic Planning and Development of the City of Zagreb. Graduated architecture in 1995 at the University of Zagreb, and earned her MSc degree in the field of urban planning in 2011, at the post graduate studies at the University of Zagreb - Faculty of Architecture. Professional experience covers the topics and tasks related to the regional and urban planning for City of Zagreb, including coordination of Development plans and Master plan design process. She has been the author of several articles, as well as a lecturer and a participant in various conferences and panel discussions. Recently she is coordinating the design process of Zagreb Plan (Development strategy for the City of Zagreb).

Tamara Rogić: Beautiful "Buildings Called Factories"

When OMA propose walls to be moved in order to retain visible the building structure of the protected Zollverein Kohlenwasche (Germany), the walls are moved. OMA's points of negotiation with the conservation officers are a perfect example of the inability of the existing guidelines for reuse of industrial buildings to guide the conversion design. Alteration of the guidelines is particularly needed in the case when the existing industrial building and related site need to be converted into a use other than a museum of the industrial branch to which the building and the site originally belonged.

In general, architects do not like conservation guidelines. However, it is important to be familiar with them there where they cannot be avoided. Conversion of protected industrial buildings is such a case. The challenge will be how to reinterpret and altered the conversion guidelines in order to be useful for architects. We all know how Herzog&deMeuron achieved this in the Tate Modern. Would the other five offices participating to the Tate Modern competition manage the same? Let us find out!

Tamara Rogić – CV

Tamara Rogić, architect, graduated from Faculty of Architecture in Zagreb works as a free lance researcher and consultant on the matters of urban renewal since 2009. Tamara developed an interest for the management of the urban environment through her work in the Department for Protection of Cultural Heritage, Ministry of Culture of Croatia where she performed research and managerial tasks for conducted conservation studies. These studies result in recommendations for protection of the given area and/or town and are used as strategies for possible future developments within the master plan of the area or town in question. Tamara deepens further her involvement with the management of the urban environment by specializing in the care for abandoned industrial sites in particular, focusing her interest on matters related to redevelopment and refurbishment of these properties. Tamara combines her research work with lecturing at universities across Europe.

Goran Arčabić: Industrial Heritage - Cultural Capital and Development Potential

Finding different uses for industrial buildings has become the backbone for the development of numerous cities and regions throughout the last three decades. The potential of abandoned factories and their associated infrastructure has been unlocked to provide a basis for urban, economic, demographic and environmental regeneration of once productive areas. In accordance with the needs of a post-industrial society, traditional areas of industrial production

have continued as a nexus for the development of the service sector or have been transformed into incubators of new technologies. It is precisely the functionality of these industrial facilities that allows them to be redeveloped.

This presentation shows three examples of the reuse of industrial complexes from across Europe. One was the comprehensive **IBA Emscher Park Project** which, at the beginning of the 21st Century, provided the preconditions for the sustainable development of a previously contaminated, economically exhausted and depopulated area of the German Ruhr Valley. Another project, **Elektropolis Berlin**, showed the possibilities of harmonizing public and private sector interests. This innovative approach to managing Berlin's architectural heritage sites, owned by the then Berliner Städtische Elektrizitätswerke Akt.-Ges. – BEWAG, provided 'reinvigoration' of these formerly technologically obsolete buildings, which in turn helped to promote a positive corporate image. The Finnish **City of Tampere** is the final example, which demonstrates the transformation of a Scandinavian industrial centre into a dynamic 'City of Museums' and new technologies.

The projects presented show the balance between the protection of monuments, public needs and the interests of investors. These applied models of industrial heritage management are typified by the sustainable, thoughtful 'reuse' of industrial buildings and landscapes, maintaining characteristics that will become synonymous with the local community. The choice of Essen as the 2010 European Capital of Culture shows that the revitalization of the Ruhr Valley surpassed the regional level, confirming the importance of industrial heritage in building a common European identity.

Goran Arčabić – CV

The Senior Curator of the Zagreb City Museum, Head of the 'Zagreb Industrial Heritage: History, State-of-Affairs, Outlook' Project. Since 2004, he has been working as a curator of the Zagreb City Museum and has been the Head of the 'Zagreb Industrial Heritage: History, State-of-Affairs, Outlook' Project since 2009. His professional interests include: the economic and social history of the 19th and 20th Centuries and the history of labour and industrial heritage. He is a member of the International Committee for the Conservation of Industrial Heritage (TICCIH) and the International Council of Museums (ICOM), and an author of several study exhibitions. His papers have been published in scientific and professional periodicals. He graduated in History from the University of Zagreb and is currently a postgraduate student.

Marina Bagarić: *Badel Site Before Badel* - Building History of an Industrial Complex (1915–1945)

Building of the factories at the edge of commercial and residential eastern part of Zagreb was officially allowed up to 1936. In reality, system of city blocks based on Lenuci's 1905 urban design for eastern part of the town strongly determined dimensions and the mode of development of the industrial complexes.

At the very beginning of the World War I, wine merchant and manufacturer Mijo Arko decided to move his facilities from the old town of Zagreb to the eastern part of the city. He bought an old house in Vlaška street and rebuilt it for his new office and family residence. In 1917 he built a small building for the cognac factory behind the house. At the same time Mijo's son Vladimir purchased adjacent parts of the site and, between 1918 and 1921, built there a new factory building for manufacturing "liqueur, cognac, brandy, spirits, champagne, yeast, soft drinks and barrels".

At the same time Vladimir Arko again rebuilt his father's house in Vlaška street. For both projects – plant and office/residential building, Arko engaged Ignjat Fischer - architect, famous for his architectural versatility and ability to adapt to the specific micro-location. In the factory building projects Fischer connected suspended reinforced concrete support structure to the facade with multitude of windows, typical for modern industrial architecture. He designed the decorative details of the facade in the spirit of Art Nouveau era. On the contrary, the family residence was redesigned as a sumptuous neo-historical palace. There was a romantic private park between the residence and Kvaternik square.

But Vladimir Arko's successful business and the continual introduction of new type of products during the 1920s required the erection of new factory facilities in the limited site. In the 1920s and early 1930s in the private park and around Fischer's factory buildings industrial complex grew chaotic: ether factory, steel barrels factory, aluminium barrels factory, laboratory, workers' residential buildings and warehouses were built mostly without any architectural quality. In 1938 Arko moved his production to the neighbouring village of Leskovac. After WW II Arko's factory was

confiscated and named after Marijan Badel, communist and war hero whose father was wine merchant and manufacturer as well. During the decades after the war now *Badel site* remained in almost unchanged condition.

Marina Bagarić – CV

Marina Bagarić is Curator and Head of the Architectural Department at the Museum of Arts and Crafts in Zagreb. Collaborates on research projects of the Institute of Art History Zagreb and of Croatian Academy of Science and Art. She is the author of numerous scientific papers and essays on architecture and ceramics art in journals and museum publications. Member of the editorial board and expert committee of the exhibitions Art Nouveau in Croatia (2003) and Art Déco and Art in Croatia between the two wars (2011). In 2011 she published book Architect Ignjat Fischer, awarded by Croatian Architects' Association. She completed studies of Art History and Russian language and literature at Faculty of Philosophy – Zagreb University. PhD on history of architecture in 2010.

APPENDIX 5. QUESTIONS AND ANSWERS

1. I am urban designer working Can I take part into with my team, included architects, engineer and landscape expert?
One of the members if the team should hold a master's degree in architecture, or have completed a five-year course of study and are graduate engineers in the field of architecture and urban planning.
2. I'd like to have clarification about this sentence " ...a possibility should be researched of this space accommodating a new building with gross area of 65000 sqm." because the amount of the surface seems to be considerable.
I would also like to know if it's possible to have the floor plans of the other buildings that are retained.
The competitors should research could the total above ground gross floor area achieve the proposed 65.000 sqm. The proposed GBA as well as the percentages per space purpose in the Competition Program Brief are only provisional, and they could differ depending on a concept offered by each author.
3. Is there a maximum number of A3 page for the A3 Booklet?
No, there is a maximum of 9000 characters, including spaces
4. What is "power attorney for the purpose of OIB takeover"? Is OIB like a National Identification Number?
OIB is a National Identification Number. Winning non-Croatian based competitors are required by Croatian financial law to have an OIB issued in order for the payment to be fulfilled.
5. Could we send a photocopy of the university degree/master in architecture for "The certificate of professional capability" ?
NO. In this phase it's not necessary.
6. Geodetic survey is scaled 2:1 I guess? Please correct the file.
Units in 3d files are set to Feet, which is wrong I guess, should be meters?
The geodetic survey has been scaled by mistake, and it is corrected. The units in 3d files should be in meters, not in feet.
7. I'm a 5th grade student, and will achieve my master degree in June. I wonder if I can participate.
If I'll do this project in team with my teacher?
The competition is open to all professionals, who hold a master's degree in architecture or have completed a five-year course of study and are graduate engineers in the field of architecture and urban planning. The collaborative participation is possible with the leading professional described above.
8. Would it be possible to provide the individual photos in the 08_Photographic_documentation.pdf in high quality?
Yes. You can find the requested material now on web
9. Can you provide a hi-res aerial of the site and surrounding context? i.e. a hi-res version of the photo used in the 03_Lower_Town.pdf?
Yes. You can find the requested material now on web
10. is there any competition fee like other competitions do have?
No, there is no competition fee.
11. I just want to clarify that there is no registration fee and that entrants will not receive a registration number? We can submit our documents directly to the website without any of that information?
There is no registration number. Competitors should submit documents directly through the website forms.
12. Are there any restrictions for participants that are : authors of some of referential material or have been involved in work on the subject(urban planning documentation, studies, publishing projects) or have been commissioned by Strategic planning Department to give consultancy on the subject in the past.

The authors of the referenced material or authors previously commissioned by Office for Strategic Planning and Development may submit their entries unless they have been involved in the organisation of this competition as members of the Competition jury, their deputies, members of the Technical committee, members of the Competition Secretariat, author(s) of the competition brief, their close relatives and collaborators. Employees of Office for Strategic Planning and development are not allowed to participate.

13. I made the mistake of sending the access project and ended up submitting the project without any attached document, and proceed to reverse the situation.

Your application has been reset.

14. FAQ - In point 3C-2 you said "A possibility should be researched of this space accommodating a new building with gross (above ground) area of 65,000 sqm;. The research result could help confirm or reject such an idea, by determining that carried out urban structure valorisation and conservational guidelines indicate that there is a possibility of development on a larger or smaller surface area."

Can you please clarify? Does this mean, you can build Skyscraper on this site? 65000 sqm. is a very big number.

There is no restriction concerning the height of the building. Zagreb Master plan allows the introduction of a high-rise building on the site. The competitors should research could the total above ground gross floor area achieve the proposed 65.000 sqm. The proposed GBA as well as the percentages per space purpose in the Competition Program Brief are only provisional, and they could differ depending on a concept offered by each author.

15. I would like to have your directions on the following information

1- Can you please provide me weather or climate condition of the site, how can I have these information

2- Can you please provide me all layout of existing building in boundary site, also the underground parking behind the square

3- About the interaction between site and market, square, can you please clarify if I can have some solution to connect and or touch into some place out of boundary, that is very important to see big picture rather than focusing on the site only

4- Can you please help to clarify the value of heritage building of site, I have read information in brief but not detail and general

5- Can you please provide information related to local activities surrounding, human behaviours are welcome

6- Any detail of land use, building coverage and limited height of the site

7- How to calculate parking demand when not sure about detail plan for each type of use

8- What type of investor that you are looking for this site, one or two or any directions for this

1. The climate conditions can be obtained on the official Croatian Meteorological and Hydrological Service site: http://meteo.hr/index_en.php

Other relevant information is available in the brief of the competition;

2. No. It's not relevant for this competition; The available layouts of the protected buildings and parts of the buildings will be provided. The layout of underground parking garage beneath Kvaternikov trg cannot be provided.

3. Please see filmed presentations and materials of site visit and seminar are provided on web <http://www.d-a-z.hr/en/competition/badel/video/>

4. The information about buildings characterized as cultural assets is presented in the competition brief. Filmed presentations and materials of site visit & seminar (<http://www.d-a-z.hr/en/competition/badel/video/>) as well as the additional photographs are now available on web.

5. Kvaternik square surrounding area is mostly residential, with strong tradition of commercial activities. Zagreb is a continental city, with tradition and urban heritage belonging to Middle-European cultural circle. The social habits of citizens of Zagreb are largely influenced by the Mediterranean way of life, which is evident in way of using open public spaces.

6. Zagreb Master plan does not present any limitation of building height and building coverage for Badel Block site. They will be provided in detailed development plan that needs to be designed. The results of the competition will help City of Zagreb to conduct the public debate, to make the final decision of the site programme and capacity, and to design the detailed development plan.

7. The parking demand should be calculated according to the Competitors proposal in terms of GBA used for different purposes, according to the table on page 16 of the Competition Program Brief

8. At this moment, City of Zagreb is looking for one strategic partner. The competition entry can propose different ways of implementation.
16. We are a team of architects from India & Italy and we were trying to register for the Badel competition. But somehow there has been continuously a problem to complete the registration and we are not being able to do it, despite repeated at
Please check the competition FAQ at <http://www.d-a-z.hr/en/competition/faq/>
17. What is the scope of protection concerning the facades of old buildings? Are they completely protected (meant to literally remain the same) or just characteristic elements like general division, Gorica sign etc?
Yes, they are protected and should be retained according to the original situation-
Old buildings or their elements marked on the map on p.16/17 as blue should be retained as much as possible true to the original/present situation: this means that their original character of the facades should be readable in the new proposal. And with the original character it is meant general division of the facades but also the original decoration, that is, stylistic characteristics and its materialization. So interpretation of the old is welcome but the old character must remain dominant. Plus, the intervention to the elevation should always be regarded as a part of the overall idea of the spatial intervention to the old building rather than an independent intervention idea. To be consequent in the approach to the old in spatial and overall architectural terms is of the utmost importance when dealing with the old.
18. Can I have more detail of the big building at the centre of the zone(the one that is involved in a series of 2D documents)? Was it built in 1967? and what was it used for ? Who owned it/How many years was it in use for?
Please see the Badel block site visit and seminar videos at: <http://www.d-a-z.hr/en/competition/badel/video/>
19. Could we see floor plans, sections and elevations of this industrial monument? And what was the function of this building?
The scanned documents in the folder 09_archive_documentation_tif refer to the protected building. Also please see the Badel block site visit and seminar videos at:
<http://www.d-a-z.hr/en/competition/badel/video/>
20. Is it possible to get the map of competition area from the past, included demolished buildings? As it was before these modern buildings? Perhaps included some pictures?
All existing info is already on web including Ms Bagaric's presentation
21. Would you be kind enough to translate the information given in Geodetic survey drawing?
All the relevant information in the Geodetic survey is translated in English
22. is it possible to videotape the Badel Block visit and seminar to be held on Feb. 7th and upload it on the internet?
It is available on web, see <http://www.d-a-z.hr/en/competition/badel/video/>
23. The size for the files doesn't seem very realistic for high-quality pdfs. Is it possible to send final works by wetransfer or similar sites? This was already done in other ideas competitions and it worked great.
No, Competitors should adjust the quality of their material to the required file-size.
24. What is the level of underground water in this place?
According to available data, groundwater has been registered at a maximum height 107 mASL and at least 106 mASL.
25. Could you please clarify what is meant with "purpose", "type of use", and "design of open surface areas", when referring to spatial indicators to be included in table?
When we receive the table, will we be able to make queries if there is something we don't understand?
Competitors should fill the table of GBA per floors and per basic type of use (Residential, Commercial, Retail Shopping, Restaurants & Coffee Shops, Culture & Leisure, Traffic & Parking, and Other).
26. what is IBAN?

IBAN is an International Bank Account Number. You can obtain it from your bank of choice.

27. 1. Какие основные технико-экономические показатели необходимо представить?
2. Площадь земельного участка проектирования?
3. Площадь застройки существующих жилых и общественных зданий?
4. Снос существующих зданий определяет конкурсант?
Please look at the competition brief. The official language of this competition is English - queries in other languages will not be considered by the jury.
28. in paragraph 3c-1 you say "... this is a building with more than 9 floor above ground floor" How many floors can I do over 9 ?
There is no restriction considering the height of the building. As many as you think is appropriate.
29. As the requirement for "retail" is very high (25%), please tell us what qualifies as retail. Is it only shops, or does it also include restaurants, cinemas, market space etc.
Retail includes restaurants, market spaces etc. Still, Restaurants and Coffee shops should be separated from Retail in the Table of Areas. Cinemas etc. are a part of Culture & Leisure.
30. Will more site photos be provided? In particular, we are interested in interior photos of the distillery building.
Yes. You can find the requested material now on web
31. Does "25% of the above ground area" for retail imply 25% of the ground floor, 25% of commercial, or 25% of the total m2 above ground level (i.e. the same proportion as residential and commercial)?
It implies 25% of total above ground levels GBA (approx. the same proportion as residential and commercial). The percentages per space purpose in the Competition Program Brief are only provisional, and they could differ depending on a concept offered by each author.
32. Is it aloud to collaborate with and consult architectural offices and institutions that have conducted studies and projects listed under reference/sources (page 16/17) of Competition Brief? Are offices that conducted those studies allowed to participate in the competition?
The authors of the referenced material or authors previously commissioned by the Office for Strategic Planning and Development may submit their entries unless they have been involved in the organisation of this competition as members of the Competition jury, their deputies, members of the Technical committee, members of the Competition Secretariat, author(s) of the competition brief, their close relatives and collaborators. Employees of Office for Strategic Planning and development are not allowed to participate.
33. 1. Is it possible to make entrance to the main facade of Gorica Factory facing the Subiceva street?
2. What should we retain on the corner part of the facade of Gorica Factory on the cross of Marticeva and Subiceva streets, is it a historical facade?
3. How does the retained facade in the file 01_Competition_brief_Program_EN.pdf, Figure 09, Badel Block - Valuable Buildings №4 look like?
4. How many designed buildings should we work out in details: just one or all of them?
Thank you.
1. YES. Depends on the Competitors proposal.
2. Only the facade of Gorica factory (building 3) aligned with Šubićeva street must be preserved. All the additions, including the lateral wall can be removed.
3. all disposable documents are on line
4. THERE IS NO NEED TO DESIGN BUILDINGS IN DETAIL. PLEASE LOOK GENERAL TERMS POINT 6.1. ALL BUILDINGS ARE TO BE PRESENTED IN 1:500 SCALE.
34. We are a team of architects from India & Italy and we were trying to register for the Badel competition. But somehow there has been continuously a problem to complete the registration and we are not being able to do it, despite repeated attempts. Every time we fill the data and click to save, it does not save and goes back to filling the form again. I wanted to ask you if there is any alternative way to register for the competition or may be if you can help in this regard.

There is no alternative way to register.

Please check the competition FAQ at <http://www.d-a-z.hr/en/competition/faq/>

35. I'm an architect participating the competition of Badel Block. I checked the scale of the file 'geodetic survey' however it seems wrong in scale. I checked the distance of the heritage building's north wider facade in the middle of the block, and number 50 came out. I checked the unit of the file and it says 'mm'. That means in the file, the distance of the facade is 50mm. It totally does not make sense. It is crucial to know the dimension of the buildings in the site so can you let me know how to do for next.
The geodetic survey has been scaled by mistake, and it is corrected. The units in 3d files should be in meters, not in feet.
36. 1. The facade to be kept most nearest to Vlaska on the north part of the Badel Block: what does it look like?
There is no photo of this elevation.
2. The facade of the Gorica factory is shown as needing to be preserved as it wraps around the corner, yet its facade ends before the corner. May we not consider the low wall of the parking?
1. all the available information and documents are on line
2. Only the facade of Gorica factory (building 3) aligned with Šubićeva street must be preserved. You do not have to consider the low wall.
37. I have scaled up the given drawings (.dwg and pdf's) however your measurements are misleading. You have said in the design brief that the total block surface areas is about 3 hectares with the competition area boundary encompassing about 2 hectares. From my measured drawings, I have the total block surfaces and the competition area boundary is approximately 11.8 hectares and 7.7 hectares respectively. Please clarify.
The geodetic survey has been scaled by mistake, and it is corrected.
38. I found that there is the public school on the left of the site. Is it for whom (what age)? Is it an elementary school or a job training centre for adults?
It is an elementary school
39. Is there any more detail on the retained existing buildings, particularly elevation information for the two retained facades (Gorica factory and the front of the process buildings).
All the available documents are now on line
40. Is an English translation available for the Key/Legend on the geodetic survey?
It is translated, and available on line.
41. Is the 65000sqm surface, that we are supposed to build within the site, splitable in different volumes or it must be conceived on a unique building?
Both options are acceptable.
42. is it possible to consider the surface of the distillery building as part of the 10% of 65000 sqm (namely 6500 sqm) to be dedicated to cultural and leisure facilities?
yes
43. is it possible to connect any structure to the facades of the buildings (distillery/Gorica) we are supposed to retain?
YES
44. Why is it marked as industrial heritage the 1floor blank wall attached to GORICA factory and facing Marticeva street?
Only the facade of Gorica factory (building 3) aligned with Šubićeva street must be preserved.
45. Is it possible to create a pedestrian public connection in between Vlaska street and the plot passing through the preserved factories complex gate?

Pedestrian connection with Vlačka street may be considered as the additional value.

46. We would like to know if there is any information (photos, drawings etc. of the preserved facade of the building N.4

All the available documents are now on line

47. We would like to know if we have to preserve the facade of the short part of the Gorica building and if so which is the height of those buildings.

Only the facade of Gorica factory (building 3) aligned with Šubićeva street must be preserved.

48. Do you have Auto CAD drawings of existing listed industrial buildings, particularly elevations, possible plans and sections as well. It is very important to correctly present those buildings in the proposal.

No.

49. Will dwgs of the existing buildings to be protected be given to competitors?

No

50. 1-There is a building under construction that can be seen in aerial photography with name ZG0800646.jpg situated at Derencinova street. The question is: Are there windows in the building facing the side of intervention? Can we build our building attached to existing building?

2-what kind of detail is required at the architectural intervention drawings?

Is it only at the level of colour zoning (housing, hotel, offices, etc) or does it require additional detail of the interior of the building (like walls inside of the flats, staircases, etc)

3-In the Marticeva street there is a wall with graffiti that seems to have no interest, but is marked as heritage to preserve, isn't it a mistake in the PDF file? Can we remove this wall?

1. There are no windows. You can attach new buildings to it.

2. Detail according to General terms (scale 1:500).

Colour zoning with communications and basic division (flats, offices, shops)? Usual type of presentation in scale 1:500

3. YES, you can remove this wall.

51. There is a limit of members per team?

NO

52. 1.only computer's Files should be sent(such as pdf,jpg ...) or one series of printed B1 size sheets must be sent too? (like some Arc competition)

2.I cant download the "Computation template (A3)", when you active its link?

3.in Zagreb Badel Site Competition brief I couldn't find how much percent of the competition area must be earmarked to building and how much to open area (occupation area)in accordance with Zagreb Master Plan?

4.finally, all documents how should be sent? (foreigner competitors can send files from internet, if yes, please name email add.)

1. and 4. Only digital (computer) files are to be sent through the upload form available on the Competition web site. No printed sheets need to be sent

2. computation template is already on line

3. Zagreb Master plan offers no parameters. The purpose of the competition is to find an optimal solution.

53. Once we have completed our proposed entry how do we send our submission? Do we have to email all the files to a specific email address, or are you going to create an upload link in this web site that will allow us to send the completed files?

Only digital (computer) files are to be sent through the upload form on the Competition web site. No printed sheets are to be sent

54. I am a landscape designer with a Bachelor degree in Architecture and a master degree in Landscape architecture in my home country (total 5 years of study). I am very keen on your city and your competition. Am I eligible to join your competition ?

One of the members if the team should hold a master's degree in architecture, or have completed a five-year course of study and are graduate engineers in the field of architecture and urban planning.

55. Is it able to participate a team of architects without licensed architect?

One of the members if the team should hold a master's degree in architecture, or have completed a five-year course of study and are graduate engineers in the field of architecture and urban planning.

56. I have a question concerning the Badel block - basic requirements;. It shows, among others, a blue line along the facade of the building of Gorica factory and continues along the facade of the attached building along Marticeva street. Does that mean that not only the facade of the factory has to be maintained, but also the facade of the other building along Marticeva street?

Only the facade of Gorica factory has to be maintained

57. WHAT IS THE DISTANCE OF STATION AND BUS STAND? IS THERE AN AIRPORT? AT WHAT DISTANCE? WHAT IS THE IMPORTANCE OF BEN JALACIC SQUARE? HOW WIDE ARE THE DIFFERENT TYPES OF STREETS?

Tram stations are located on Kvaternik square and in Šubićeva street (between Badel block and green market).

Bus stations are located one block to the east, in Heinzelova street.

Zagreb airport is 17 km from city centre.

Ban Jelačić square is city meeting point, the real heart of the city.

Peripheral streets are visible in competition documentation.

58. WHAT SHOULD BE THE LEVEL OF DETAIL OF PLANS IN CASE RESIDENTIAL USE IS PROPOSED?

As required in general terms

59. 1. There is a thin strip in south that has been marked as heritage protected...what is that area?

2. Is the building named Gorica part of it?

3. What's the use of this building?

1. Wall in Marticeva street is not heritage protected

2. Yes - facade of Gorica factory has to be maintained.

3. Building is temporarily used by tenants - small businesses, associations.

60. 1. What is the building in the centre of site that has to be protected?

2. What's its current use?

3. Can we propose a new use?

1. Former yeast factory.

2. It is not used at the moment

3. Yes.

61. Is there any information on historical development of site??

Video documentation from Site visit and seminar is available on web <http://www.d-a-z.hr/en/competition/badel/video/>

62. What is the ground coverage, far and other bye laws that may be needed? are there any setback norms from road edges and existing buildings? is there any height restriction or restriction on digging basements?

The purpose of the competition is finding optimal solution, to be followed by detailed plan design process. Max 3 underground parking garage levels are recommended.

63. What is the cost of project?

Depends on the results of the competition.

64. It would be possible to send us the file area (3D) format. IFC? Once the pattern is a more universal than the Dwg. I, for example, by not working with AutoCAD, I could not open the 3D file sent.

Tekla BIMsight can directly import DWG files without missing any information.

65. the portion of the facade of the Spirits refinery building along the Martičeva street that is protected industrial heritage seems to be represented as a simple wall. Can it be removed to the point where actual building facade along the Šubićeva street starts?

YES, the wall can be removed to the part where actual building facade along the Šubićeva street starts.

66. 1. Could all parking spaces be placed below ground?
2. What is the amount of the net site area that can be allocated to the high-rise configurations. What are the limits?

1. It is recommended.

2. The goal of the competition is finding an optimal solution.

67. It is possible to translate to English the Virtual guided tour through Badel block presentation?

It is translated, and available on line.

68. Will be available the original drawings of facade of the Spirits refinery and distillery on corner of Martičeva and Šubićeva streets and the northern facade of the process buildings? Will there be the drawings of the Yeast production factory building in better quality? We can't read most of the dimensions.

All the available documents are on line.

69. during the registration there were a series of problems, how can we know what has been received as far as names and data on our side?

On Step 4 you can review all of the files and data you have submitted for the competition.

70. Question 1: Regarding what is described in point 6.1.1., we would like to be clarified on the concept of "surrounding area arrangements". Does it refers to designing public areas outside the site boundary? If that is the case, what is the correct limit to our intervention in terms of area and purpose?

Question 2: Regarding what is described in point 6.1.2., must we format all drawings to include all the surface within the area boundary? For instance, in a case of the proposal has twenty floors, must we send all plans in the same format of the geodetic survey? Given the limitation of 7 B1 sheets to include all graphic material, can we crop the plan layout of the upper floors to the specific areas?

Question 3: Regarding what is described in point 6.1.2., and keeping in mind that it is an ideas competition, should the plans contain only hatched gross areas differing in type of use? What we would like to be clarified is about the depth of the design layout information required. For instance, is it mandatory to include in the design all special partitions inherent to all the purposed functions?

Question 4: Regarding what is described in point 8.1.1., is there any specific order to place all graphic elements on the B1 sheets?

Question 5: Regarding what is described in point 8.1.1., is there any specific dimension relative to the photo-montages placement on the B1 sheets?

Question 6: Regarding what is described in point 8.1.2. – "Key Sheet", given that the sheet is intended to be "representative", can the drawings be presented in smaller scale than referred in point 6.1?

Question 7: Given the high density of the provisional gross area, should outdoor publics (such as parks, or green areas, or even pathways) be included on the overall area?

Question 8: Is it possible to consider opening a pathway between the existing buildings outside the area boundary?

1: The limit of intervention is Badel block competition area. The intervention has to correspond with surroundings.

2: Yes, you can crop the site layout to the actual floor size needed. The plans of the different floors should stay in 1:500. You can also show characteristic floors as only one drawing.

3: Hatched gross areas with communications and basic division visible

4: No.

5: No.

6: Yes

7: Reconsideration of the proposed density is one of the competition goals. The outdoor area is not included in the gba

8: YES. It is possible.

71. can you publish more pictures especially from de "backside". (from the "vlaska"street)
All the available photos are now on line.
72. can you deliver a CAD-drawing in the size of the 1:2000 pdf-file (context is larger than the competition-border)
You can find on line the cadastral map as well as orthophoto.
73. 1. Is the area of the retaining distillery included in the total gross area?
2. what is the function of the building at the adjacent market-place?
3. do we need a entry code to deliver the documents? must the documents, drawings, have a specific label name on it?
4. the competition border goes along a residential flat; does this mean that it is a blind wall (20 metres high)
5. can you deliver some, scanned drawings/pictures of the facades (2) that must be preserved.
1. Yes.
2. Indoor market (fish and meat), shops and offices.
3. NO
4. Yes. (Šubićeva, Derenčinova)
5. All the available documents are on line. Building number 2 is the yeast production factory building
74. At paragraph 3A – 3 of the Competition Brief is stated : "... possibility of partial removal provided preservation and rehabilitation is done based on the original drawings ...".
How can we propose to keep the entire spirits refinery and distillery building since the original drawings have not been provided by the competition organizer?
Only the drawings for the Yeast production factory building have been provided!
all the available documents are on line.
75. Regarding the presence of the market on the site adjacent to Badel Block : is the presence of the market there tolerated , accepted , and desired? Are there any plans of moving it back to Kvaternikov Trg Square ?May we relate to it as to a permanent function that will remain there?
Yes. There are no plans to move the market at the moment. You can relate to it as such. As it does not belong to the competition area, therefore we should not reflect on it in detail.
76. At paragraph 3A – 1 of the Competition Brief is stated : " Today's administrative building , 116 Vlaska St. (Karl Grenier 1898, Ignjat Fischer 1915, 1918 and 1926), complete: ..."
At the same time, on the adjacent photo the existing tower is also noted with the cipher 1 to which the text up above seem to refer. Please mention construction date of the tower, actual use and any other important facts about it.
Residential tower is from 70s, currently it hosts bank office on the ground level.
77. It looks like the part of the site which is subject of the competition isn't accessible neither by foot nor by car from the Vlaska street due to existing private properties along it. Please confirm!
Confirmed.
78. Since the Gorica factory facade has to be maintained can you upload the digital drawings of the building?
No. All the available documentation is now on line.
79. Could we make same changes in the plans of the Yeast production factory buildings?
yes
80. There are not any drawings of buildings (Gorica Factory and process building),which are due to be partially demolished. How can we use facades of this buildings in our conception?
All the available documents are on line.
81. Are we allowed to make reconstruction of the Yeast production factory building?
yes

82. Is it allowed to assume pedestrian routes from Vlaska str. through lots on the north frontage of competition's scope (lots 6341/4, 6341/5) or is they supposed to be treated as completely separated from the competition area?

Pedestrian connection with Vlaška street might be an additional value. The buildings and plots are not owned by the City, so we cannot speculate on possibility of realisation at the moment.

83. On lot 6339 (N-W of competition scope area) there is a new residential building. It seems that the building is standing on the lot's border, thus it doesn't have any window in it's south wall. Can you confirm that? (that side of the building cannot be seen on any of provided photographs).

Confirmed.

84. I am a 2nd year graduate student on architecture in Japan, am I eligible for this competition? looking forward for your answer.

No

85. How many people or companies are taking part in the competition

Currently there are approximately 1200 registered competitors.

86. 1. The provided archive documentation contains only the yeast production factory building's drawings (building 2). Is there any documentation regarding the other buildings that have to be kept: the spirits refinery (building 3) and the northern facade of the business and process section (building 4)? Could you provide DWG drawings of these buildings?

2. How can the "representative entrance" of building 4 (its northern facade) be valorised if it is located on the border line of the site and facing the Badel administrative building; which, in turn, is not part of the competition area boundary?

3. Why is the south-west corner of the building number 3 included in the protected industrial heritage (the part on Martićeva street)? It appears to be a simple one story storage?

4. Could you include in the geodetic survey file the buildings across the street from the Badel block? (like the INA building...)

5. Could you provide the 3d model in 3DS file format, please?

6. The program mentions a 65.000m² building, could you provide more information on what sorts of functions it should include (office, administration, housing...)?

1. Unfortunately we have no dwg files. All the available documents are now on line.

2. we believe that through quality design proposals competitors will address this issue

3. South west corner of the building number 3 (Gorica factory) is not protected industrial heritage so it could be removed.

4. all the available documents are on line

5. NO

6. More information provided in previous questions. See the competition brief

87. What are the height of the existing two fronts that are protected, and the height of the building which is under the overall protection? Is it permissible construction of the underground garage on the plot?

Construction of underground garage is inevitable.

88. Could please inform if the mentioned in the competition brief /3c-2 expected new construction purposes and capacities/:

"...new building with gross (above ground) area of 65,000 m²"

has direct relation with the next paragraph:

"A part of space within the competition area boundary (25 - 30 %) should be earmarked for residential use?"

As the competition area is around 20 000 m² is it supposed that residential may take between: 5-6 000 m² area or the percentage is related to the 65 000 m² i.e. – 16 000 – 19 500 m²?

It implies 25% of total above ground GBA (approx. the same proportion as residential and commercial). The percentages per space purpose in the Competition Program Brief are only provisional, and they could differ depending on a concept offered by each author.

89. 1. We would appreciate some facts/data about the level of underground waters for this site
2. Is it possible to obtain layouts of the industrial complex as it was in 1900's(1916-1940)
3. Are there still on the site(it's underground)various underground structures/void spaces-rooms, such as cellars(borsari system, etc), underground storage space, which are shown on the drawings from 1916
1. According to available data, groundwater has been registered at a maximum height 107 mASL and at least 106 mASL.
2. all the available documents are on line
3. Underground structures are still on the site , but it is not obligatory to preserve them
90. Is it possible to get plans of levels and jpg pictures of the existing buildings ?
all the available documents are on web
91. is a master degree certificate in architecture enough to enter the competition?
in case of a team, do all members have to bear such degree?
One of the members of the team should hold a master's degree in architecture, or have completed a five-year course of study and are graduate engineers in the field of architecture and urban planning.
92. Bilo bi poželjno da nam se dostave snimke postojećeg stanja zaštićenih objekata(Gorica, destilerija, sjeverni objekt).Tloctri, presjeci... u mjerilu, radi kvalitetnije izrade projekta. Pozdrav
The official language of the competition is English
93. 1. what is the total amount of panels, which we can submit: 8 including the key sheet, or 8 plus another one for the key sheet?
2. what does "the right to use the material submitted for the competition" mean? (9.5 of the General terms)
3. are the underground barrels built by Arko still present? is there any other relevant underground infrastructure?
4. is the demolition of the old industrial buildings within the block to be considered as compulsory (07-badel block.pdf, grey hatch)? are there more information regarding the structures and plans of those buildings?
5. is it possible to have more information about the typology of apartments and office spaces of the buildings that are now present in the block and should be retained?
1. Max 7 sheets. + 1 key sheet
2. A competition entrant is the author of the competition entry and has copyrights of the entry. The client will by awarding competition prizes acquire the right to use the material submitted for the competition for publishing (see the seminar lecture by Irena Matkovic).
3. Yes they are still present, but they do not have to be preserved
4. They can be removed, all documents are on line
5. Housing tower: flats 60-80 m2, other buildings: 70-110m2. It is not relevant for the competition.
94. I wonder if it's possible to clarify the functions and their area in m2, because I didn't understand this part of the general pdf:
"A possibility should be researched of this space accommodating a new building with gross (above ground) area of 65,000 m2. The research result could help confirm or reject such an idea, by determining that carried out urban structure valorisation and conservational guidelines indicate that there is a possibility of development on a larger or smaller surface area. A part of space within the competition area boundary (25 - 30 %) should be earmarked for residential use. The commercial premises (offices, banks, and other) could participate with the same percent. This site is also suitable for a good city hotel. Retail shops could occupy about 25 % of the above ground area. Cultural and leisure amenities could participate with about 10%, and they would be a real contribution compared to the present offer in the greater area.. The above percentages are only provisional, and they could differ depending on a concept offered by each author. " What I've understood is:
Total area: 20.000m2
Construction area: 65.000m2 ---> residential..... ~19.500m2
commercial..... ~ 19.500m2 (offices, banks, hotel, etc.)
other commercial function..... ~ 19.500m2 (retail shops, restaurants, bars, clubs, etc.)
other functions..... ~ 6.500m2 (cultural and leisure amenities)

Correct. The numbers are put in approximate purpose (provisional), they may vary depending on the final project submitted by competitors. See 3 c) - 2 Competition brief

95. could you tell us approximately how many offices already registered for the competition, before we invest our work.

At the moment there have been approximately 1200 registrations.

96. Recently I registered as a participant of the Badel Block competition, but I can't seem to sign in. Could there be a problem with my registration? I received the invitation for the seminar on January the 25th and around that time I was still able to log in.

Initial problems with registration have been resolved. For additional instructions please check competition FAQ at <http://www.d-a-z.hr/en/competition/faq/>

97. What high-rise restrictions in competitive quarter?

There are no restrictions.

98. kakovv visina ograničenja naiuchastke koje dizajnom?

There are no restrictions regarding the height.

99. Pokušao sam da napravim registraciju za konkurs za Blok Badel ali sam imao problema. Sistem mi je uvek govorio kako treba da popunim sva polja prilikom registracije iako sam ih redovno sva popunjavao. Jedino je polje za faks ostajalo prazno ili sa natpisom "no" obzirom da ga nemamo. Iskreno vas molimo za pomoć u ovom problemu jer nas konkurs jako zanima.

The official language of the competition is English. Initial problems with registering have been resolved. For additional instructions please check competition FAQ at <http://www.d-a-z.hr/en/competition/faq/>

100. Upon registration, I accidentally clicked "Submit Project" after the Applications projects ceased to function simultaneously and was assigned registration number (0007803237)! How, then, you can send a project and add the second author?

Your application has been reset.

101. Zanima me da li postoji mogućnost dobijanja bilo kakve tehničke dokumentacije vezane za objekte zaštićene kao kulturološko – industrijsko nasleđe? Bilo kakva dokumentacija bi bila od pomoći, bilo da su skenovi starih planova ili dwg fajlovi, odnosno bilo šta u razmeri na osnovu čega bi se postojeći objekti rekreirali u digitalnom formatu.

The official language of the competition is English. All available material is on line.

102. I'm an architect participating the competition of Badel Block. I checked the scale of the file 'geodetic survey' however it seems wrong in scale. I check the distance of the heritage building's north wider facade in the middle of the block, and number 50 came out. I checked the unit of the file and it says 'mm'. That means in the file, the distance of the facade is 50mm. It totally does not make sense. It is crucial to know the dimension of the buildings in the site so can you let me know how to do for next.

See the new updated/ corrected file available on web

- 103.1. The facade to be kept most nearest to Vlaska on the north part of the Badel Block: what does it look like?
There is no photo of this elevation.

2. The facade of the Gorica factory is shown as needing to be preserved as it wraps around the corner, yet its facade ends before the corner. May we not consider the low wall of the parking?

1. Only the facade of Gorica factory has to be maintained. All available material is on line.

2. You do not have to consider the low wall

104. I have scaled up the given drawings (.dwg and pdf's) however your measurements are misleading.

You have said in the design brief that the total block surface areas is about 3 hectares with the competition area boundary encompassing about 2 hectares. From my measured drawings, I have the total block surfaces and the competition area boundary is approximately 11.8 hectares and 7.7 hectares respectively.

[See the new updated/ corrected file available on web](#)

105.A) The brief suggests about 65.000 sqm. to be built plus approx. 28.000 sqm (depending on the uses) of parking areas. About this fact:

1) Do the suggested 65.000 sqm. include the area already built on Badel block?

2) According to the brief and the press related to the competition the historic values of the site are intended to be respected and even enhanced. Is this compatible to the area expected to be built?

3) Besides the parking, Might part of the new buildings be included underground?

B) Is there any schedule for the demolition of the warehouses on the centre of the block?

C) Should the existing trees on the block be kept?

D) Could you please provide the Building Code for the area (maximum heights, setbacks, etc.)?

E) May this competition be understood as a Master Plan for Badel Block instead of an Ideas Competition?

F) In this type of competition, is it compatible to ask for a detailed computational table of areas? If yes, Which stage of the development should be included? The last one?

[1. yes, the area of existing historical buildings is included in the proposed 65.000 sqm](#)

[2. YES](#)

[3. A\) Depends on the concept](#)

[B\) NO](#)

[C Depends on the concept](#)

[D\) There are no building codes. They will be elaborated upon the results of the ideas competition](#)

[E\) No](#)

[F\) The computational table shall be replaced by a web form to be filled with usable areas information. The areas will be differentiated by floors and usage. The form will be online as soon as possible.](#)

106.I have registered as a competitor and got an account !! then any time I am trying to sign in, it says, "User with this username is not registered" once I tried to exchange my password, but it didn't start working !! so please, if it is possible, could you tell me what to do with this problem

[Initial problems with registration have been resolved. For additional instructions please check competition FAQ at <http://www.d-a-z.hr/en/competition/faq/>](#)

107.1_According to the competition documents, the one story warehouse building annexed to the Spirits Refinery and Distillery Building on the S-W side of the block is considered to be an historical building. Is this correct, considering the warehouse looks like a later and minor extension of the Spirits Refinery and Distillery Building? Is it to be considered an important and to-be-conserved side of the main building?

2_Does the above mentioned warehouse has to be conserved in order to preserve and clear the block boundary and figure? Is the southern wall to be kept in order to well define the shape of the block? If so, is it potentially possible to remove the whole warehouse, together with the wall, and to keep the block limit by filling it with a volume to be proposed in the entry?

3_At which extent are the private courtyards of the housing buildings, the ones defining the shape of the block on the N-E side, to be considered in the proposal entries? Given that the extension of the public space of the streets into the courtyards of the building is largely diffused over the urban fabric of Zagreb Donji Grad, is it possible to include the courtyards' area into the competition entry? If it is possible, to which extent is it to be considered and designed?

4_What kind of facilities are missing in the Zagreb city centre? Beside the proposed amenities (cultural, lifelong education, youth centres, gathering areas, etc) which, as said in the competition brief, are missing in the area, is there any important public/collective facility missing? According to the services and public/institutional equipment featuring the area (the hospital, the ministry of relationship with European union, etc) is there any public facility that is likely to be placed in the area?

5_According to the brief, the project proposed should be planned to be built in different development stages. What is considered to be a factor that could determinate whether the success or the fail of the project in its stages? Are the stages to be planned in order to accomplish particular conditions (i.e. is the next stage to be eventually started as the previous stage can pay for its development) or are rather to be based on the economical capability of the developer?

6_Is there any proposed program for the quantity and extension of the functions indicated in the brief? As the program foresees about 25-30% of housing, 25-30% of offices and commercial premises, about 25% of retail and 10% of cultural and leisure areas, is there any dimensional fact advised for the above quantities, also according to the volumes and density allowed by the city building law?

7_What is the ideal proportion of profit private-developed areas and public investment area for the block, also considering the public outdoor surface as a loss area, in terms of profitability? Is there any proposed or advised administrative tool for the public areas to be paid back by the investments and left, as much as it is possible, as a free public area?

8_In what terms do designers have to consider the yeast production factory (distillery) as a building that need to be preserved and repaired? Is it required to have considered a prior analysis of the current state to be able to propose a new function and a new use?

9_With respect to the above mentioned building, is it allowed to tear down the addition on the east side? Is it necessary to maintain the shelter on the south side?

1. It does not have to be conserved

2. Wall does not have to be preserved. Only the façade has to be maintained.

3. the private courtyards are outside the competition area, and therefore can be additionally articulated

4. see the competition brief 3c-2

5. The articulation of project stages is not the dominant factor for the evaluation of the competition entry.

6. The percentages are indicative. The author is free to propose the best solution.

7. The proportion depends on the proposed solution.

8. the present distillery is to be preserved according to the guidelines given in the brief. It is possible to change its structure. New functions can be freely suggested by the authors.

9. the addition may be torn down. It is not necessary to maintain the shelter.

108.Question no.1. We have received the blueprints only for the Yeast production factory building (distillery). We would like to know what other buildings, if there are any, of the ones which are being removed, have a basement or a semi-basement. Are there any underground floors in the protected industrial heritage buildings, for example under the Spirits refinery and distillery construction?

Question no.2. Outside the Competition area boundary, inside Badel Block, can we make small changes regarding the texture of the pavement or other interventions that affect the quality of the public space and natural spaces?

1 there is one basement it is not a condition to preserve it

2.yes you can propose small changes.

109.can you send me the original drawings or photos of the Badel Block buildings? There are links where find this information? In the web only there are the original drawings of the factory building (distillery).

all available material is on line

110.Could you define which parts of the entry submission are to be sent by post(for example the 7 B1 sheets printed out and sent by post and Cd's) or will everything be sent by e-mail? How could this be anonym with the e-mail address?

Only digital (computer) files are to be sent through the upload form on the Competition web site. No printed sheets are to be sent

111. I'm interested in entering the architecture competition but I do not have any materials to work with. Can you send me some materials - photos of the facade of the buildings, or whatever else that is available. Or, if there is a link that would connect me to where I can download material with which I can work. I have plenty of photos and drawings for the distillery but nothing for any of the other buildings surrounding it. I would greatly appreciate any help you can give.

All the available documents are on line. YOU CAN ACCESS IT BY REGISTERING.

112. Molio bih Vas bilo koji oblik snimka (nacrti sa dimenzijama) postojećeg stanja građevina (ili dijela građevina) u užem području zahvata koje je potrebno sačuvati (u materijalu za natječaj se nalaze samo nacrti proizvodne zgrade tvornice pjenice - destilerija).

The official language of the competition is English

113. Is it possible to provide some historical maps and/ or the powerpoint- file used in the presentation of Marina Bagaric?

- Map 7 shows the requirements for the different buildings in the block.

Concerning the Refinery and Distillery; is it required to preserve the complete façade including the lower construction on the corner of Subiceva and Mariceva? (see attached file, marked as nr. 1)

- The building on the corner of Vlaska and Derencinova (see attached file, marked as nr.2) is in the presentation of Marina Bagaric mentioned as a residential building. Map 6 defines the current uses of the buildings. Here it is shown that the building mentioned before is strictly commercial. Could you clarify the actual use of this building?

- The same question concerns the administrative building on Vlaska (marked as nr.3 in attached file). In the competition brief this building is mentioned as an administrative building. Map 6 shows a residential use on the higher floors. Could you clarify the actual use of this building as well?

Yes it is required to preserve the façade.

The use of the very corner building on Vlaska/Derencinova street is mainly residential; 125/3 it is only administrative.

114. I have registered as a competitor and got an account !! then any time I am trying to sign in, it says, "User with this username is not registered" once I tried to exchange my password, but it didn't start working !! so please, if it is possible, could you tell me what to do with this problem ?? and some questions about competition.

1. where can I get some facade pictures of the hole Badel block ??

2. if it is possible, could you send me scan version of the Gorica factory archive, because it is too difficult to understand the proportions from the photo information

3. and please send some information (photo, or some sketch) about the oldest wall of factory, as I can find nothing in competition info

Please follow the link below and type your e-mail in the field. Afterwards you will receive an e-mail with instructions for changing password. <http://www.d-a-z.hr/en/user/request-password-reset/>

1. Competition documents contain photo material

2. All the available material is now on line

3. All information that we have is on web

115. Should the key sheet mentioned in 8.1.2. contain original, exclusive materials or should it be composed of materials presented on the other 7 boards?

The key sheet is intended as material that will be used in later presentations of the project; the author should place there key features of project proposal.

116.1 Is it possible to obtain some kind of plan of *underground structures* for the block?

2 "10_geodetic_survey_corrected.dwg" is the only 2D CAD competition document. Is it possible to obtain vector drawings *(DWG) of Master plan* for the wider location, at least the underlay used for "06_Existing_building.pdf"?

3 Is it possible to obtain quality *Orthophoto* of the area?

4 About Yeast production factory building (distillery) and its *conservation rules*. Does the "Reconstruction within the existing overall dimensions in order to tailor the space to the new use..." means the possibility to change walls and floors inside the building?

1. Not at the moment

- 2. It is now on web
- 3. yes it is now part of the documentation
- 4. YES

117. ACCORDING TO THE TERMS & CONDITION WE SHOULD PROVIDE AN A3 BOOKLET MAX 9000 CHARACTERS, WOULD YOU BE SO KIND TO LET US KNOW HOW MANY A3 PAGES IS IT? BECAUSE 9000 CHA. SEEMS TO BE ONLY ONE PAGE.

The number of pages is upon the Competitors. The total number of characters including spaces should not exceed 9000.

118. I'm trying to register to the competition for the Badel Site in Zagreb but somehow I can't register. I fill in all the fields and there always appears a message that asks me to fill all the required fields. I have tried registering on different times of the day and on different days but the message keeps appearing and I cannot register. I would appreciate if could please let me know if there is another way of registering, maybe send the information by email or post?

Initial problems with registration have been resolved. For additional instructions please check competition FAQ at <http://www.d-a-z.hr/en/competition/faq/>

119. In the 8.6 b), What is the meaning of OIB. - from Brazil and this document is not known here or may have another name

OIB is a National Identification Number. Winning non-Croatian based competitors are required to have an OIB issued in order for the payment to be fulfilled

120. The geodetic survey indicates that the competition site is divided into several lots. Is the proposed scheme supposed to respect present division or can it assume merging and re-parcelling of the site according to the new layout? And if so, which lots are excluded from that operation (existing residential buildings lots?)

Merging and re-parcelling is required for the Competition area. Lots outside of the area but in the scope of Competition are not to be re-parcelled.

121. Is the scale of drawing in the "geodetic survey" .dwg file correct? When measured in model space of CAD program, it seems to be about twice bigger than it's supposed to be, judging from the existing elements/buildings dimensions. Also measurement in Google earth seem to confirm that. Is it drawn in 1:500 scale directly in model space?

The geodetic survey has been scaled by mistake, and it is corrected.

122. The competition materials indicate, that, according to conservational regulations, one of protected elements of the industrial past is the Facade of the Gorica building, located in SE frontage of the site. On the drawing on page 16/17 of the competition brief the part marked as "protected" seem to concern not only the main Gorica building but also a one-storey part on the very corner of Subiceva str. and Marticeva str. which doesn't seem to have any significant value. Is that part also protected or can it be removed?

That part of the building is not protected as heritage, so it could be removed.

123. Is it possible to leave the protected facades as free standing "monuments"?

Is it possible to leave the facades marked as protected while replacing the rest of the buildings which they were part of with new ones? Can the facades be also removed and then restored?

Depends on the Competitor's proposal.

The facades are protected and should be retained according to the original situation.

For more information please see the Badel block site visit and seminar videos at:

<http://www.d-a-z.hr/en/competition/badel/video/>

124.1. According to the competition documentation regarding conservation and protection, it turns out that besides the Gorica Factory facade on the Subiceva street, fence brick wall next to it is protected as well (corner of Marticeva and Subiceva). That doesn't make any sense. Could you please clarify what are the exact conservation guidelines.

2. Since there are two - obviously extremely valuable - protected facades, it would make sense that the competitors are given the facade blueprints. Right now every competitor will have to reconstruct them from photos - and in that process it's very easy to make mistakes, and not get consistent heights, openings, etc... Could you provide blueprints from the existing conservation study or some other source?

3. Is it possible to provide data regarding the underground water levels at the site? If not that, can we get the data about the underground water levels on the Kvaternikov square? Since an underground garage was recently built there, that data must exist.

4. We understand that this is a concept/idea type competition and each competitor is allowed to determine usage as he sees fit, but we would just like to confirm that we understood your competition guidelines regarding approximate usage percentages. 25-30% residential, 25-30% commercial, 25% retail, 10% culture. Is that right?

1. Only the facade of Gorica factory has to be maintained

Wall in Martićeva street is not heritage protected, so it can be removed.

2. For now we only have at disposal the material that has been scanned and made available on-line.

3. According to available data, groundwater have been registered at a maximum height 107 mASL and at least 106 mASL.

4. Yes

125.1. Regarding the spirits refinery and distillery building, the adjacent storehouse, and the process building: what does the partial removal of those buildings mean? Are the marked facades the only elements needed to be preserved and to what extent? Do the existing load-bearing structures and/or the existing footprints of those buildings also need to be retained?

2. In the description of Gorica Factory (corner of Martićeva and Šubićeva) mentioned is the "classicist design of a part of the northern façade of the storehouse", which needs to be preserved along with the SE façade of the Factory. The northern façade of the storehouse has not been shown on the plans, could you mark its exact location? Is that actually the southern façade of the one-story high storehouse adjacent to the Factory, marked on the plan named "Badel Block"?

3. Does the one-story high façade on Martićeva street need to be fully kept, or just its contour?

1. Yes, they are protected and should be retained according to the original situation.

2. No. All available material and information is on line.

3. It does not have to be preserved

126.1. Can we consider the existing access from Vlaska str. Marked "private" on the provided documentation as a pedestrian access to the inside block area, or should we interact only at the competition area?

2. Is there any non-material cultural heritage at the site and nearby?

3. Are there any past socio-historical structures at the area that are not present now?

4. Should we consider dividing the area to different plots according to the function and ability to be built separately?

5. Are there any legal requirements for distance between buildings across the street, especially for residential use (yearly sun and shadow zone) that we should consider?

6. Can you provide some additional information – pictures and drawings for the other two buildings that are to be preserved (especially facades) – Gorica factory and the business and process section (portico on the northern facade)?

1. The competitors are invited to focus on the competition area

2. no

3. no

4. no

5. there are no such legal requirements applicable

6. all the documents that we have are now on web

127.1. In the competition brief, figure 12 shows elements of protected industrial heritage to be preserved by design proposal. Gorica factory façade is marked as going all the way around the Šubićeva-Martićeva corner and into Martićeva street for some 25 meters. Last 7 meters of Šubićeva street façade and the entire Martićeva façade is in fact a 3-meter high wall going along the edge of the factory courtyard. Is it possible to ignore this wall and consider its demolition?

2. Is it allowed for a designer to demolish a part of yeast factory's internal structure (floor slabs, parts of partition walls) and create new openings in external walls in order to accommodate new programme?

1 The wall can be removed to the part where actual building facade along the Šubićeva street starts.

2. Interventions are allowed in service of new content, but without removing inner parts.

128. Is the Badel Administrative Building to be considered as include in the competition area? Is it supposed to be modified and designed and consequently filled with proposed program?

The Badel Administrative Building is not the object of present competition

129. I just want to know from the jury that: Of course the scope of the competition is very well defined in terms of requirements and site boundary, but can we (just as an idea), also propose some sort of connections to the surrounding blocks (both visual & physical) with the Badel block? We will be working mainly within the competition boundary, but we wanted to know if we can suggest solutions that look at the connection of Badel block with the surrounding blocks.

The competitors are free to suggest solutions connecting the site, but those will be considered as an additional information.

130. when you mention the Plan Layout of all floors, does it include every level of the project (underground included)?

YES. Keep in mind that typical floors must be adequately presented.

131. Is it possible to re-structure the interior of the yeast production factory building (number 2) ?

YES

132. Is it possible to alter the Spirits refinery building, keeping its façade?

YES

133. How can we know our registry number?

It is not relevant.

134. Is it possible to alter any façade so it becomes according to our morphology?

NO

135. When is the submission date?

Look at the GENERAL TERMS AND CONDITIONS of the competition

136. What is not to be included in the 7 sheets referred in 8.1.1?

Look at the GENERAL TERMS AND CONDITIONS of the competition

137. What's the difference between the Key sheet referred in 8.1.2 and the booklet referred in 8.2.1 in terms of content?

Look at the GENERAL TERMS AND CONDITIONS of the competition

138. Is there any submission fee?

NO

139. What does "PLGS" (in page 10 of the competition briefing), and does GBA mean "Gross Building Area"?

Read page 10 of the competition brief

140. Is it possible in any case to go beyond the competition area boundary? For example, to create accesses to the VLASKA street.

Yes but the task is to provide solutions for the assigned competition area

141. Is it possible to build underground? If so, how deep?

Yes, up to 3 storeys

142. Is it mandatory to include two rooms in hotels and pensions, theatre, etc mentioned in page 10 of the competition briefing?

YES

143. Is there any condition referring to the graphic layouts?

Only the size of the overall document and landscape orientation. Look at the GENERAL TERMS AND CONDITIONS of the competition

In the file 06_existing buildings, does GF+1 stand for Ground Floor +1?

YES

144.1 According to the competition documents, the one story warehouse building annexed to the Spirits Refinery and Distillery Building on the S-W side of the block is considered to be an historical building. Is this correct, considering the warehouse looks like a later and minor extension of the Spirits Refinery and Distillery Building? Is it to be considered an important and to-be-conserved side of the main building?;

2_Does the above mentioned warehouse have to be conserved in order to preserve and clear the block boundary and figure? Is the southern wall to be kept in order to well define the shape of the block? If so, is it potentially possible to remove the whole warehouse, together with the wall, and to keep the block limit by filling it with a volume to be proposed in the entry?

3_At which extent are the private courtyards of the housing buildings, the ones defining the shape of the block on the N-E side, to be considered in the proposal entries? Given that the extension of the public space of the streets into the courtyards of the building is largely diffused over the urban fabric of Zagreb Donji Grad, is it possible to include the courtyards" area into the competition entry? If it is possible, to which extent is it to be considered and designed?

4_What kind of facilities are missing in the Zagreb city centre? Beside the proposed amenities (cultural, lifelong education, youth centres, gathering areas, etc) which, as said in the competition brief, are missing in the area, is there any important public/collective facility missing? According to the services and public/institutional equipment featuring the area (the hospital, the ministry of relationship with European union, etc) is there any public facility that is likely to be placed in the area?

5_According to the brief, the project proposed should be planned to be built in different development stages. What is considered to be a factor that could determinate whether the success or the fail of the project in its stages? Are the stages to be planned in order to accomplish particular conditions (i.e. is the next stage to be eventually started as the previous stage can pay for its development) or are rather to be based on the economical capability of the developer?

6_Is there any proposed program for the quantity and extension of the functions indicated in the brief? As the program foresees about 25-30% of housing, 25-30% of offices and commercial premises, about 25% of retail and 10% of cultural and leisure areas, is there any dimensional fact advised for the above quantities, also according to the volumes and density allowed by the city building law?

7_What is the ideal proportion of profit private-developed areas and public investment area for the block, also considering the public outdoor surface as a loss area, in terms of profitability? Is there any proposed or advised administrative tool for the public areas to be paid back by the investments and left, as much as it is possible, as a free public area?

8_In what terms do designers have to consider the yeast production factory (distillery) as a building that need to be preserved and repaired? Is it required to have considered a prior analysis of the current state to be able to propose a new function and a new use?

9_With respect to the above mentioned building, is it allowed to tear down the addition on the east side? Is it necessary to maintain the shelter on the south side?

1. If the question refers to the SE extension of "Gorica" building, the answer is: That part of the building is not protected as heritage, so it could be removed.

2. There is no need to keep the southern wall.

3. It is possible to include courtyards in the project.

4. Location of hospital/ministry is not realistic/recommended. There is an existing infirmary for this part of town 50 m to the west in Marticeva street. There is a strong tendency to move existing ministries from centre of town and to group them on the northern bank of Sava river.

5. The articulation of project stages is not the dominant factor for the evaluation of the competition entry.

6. The percentages are indicative. The author is free to propose the best solution.

7. The proportion depends on the proposed solution.

8. The present distillery is to be preserved according to the guidelines given in the brief. It is possible to change its structure. New functions can be freely suggested by the authors.

9. The addition may be torn down. It is not necessary to maintain the shelter.

145. Could you explain the actual uses of two buildings:

A- In the graphic documentation, "plane 06 Existing building stock: use of floor heights", we can see that the central building GF+12 have housing use. At the same time in the "Dossier 01_Competition_brief_Program_EN" in the point 3a in the photo we can see that the same building have administration use. Which is the correct use of that building?

B- The building in the corner of Vlaska Street and Derencinova Street, in the "plane 06" we can see "use of floor heights commercial", however in the "Dossier 01" the building with the number 5 is described like a housing building for renting. Which is the correct use of that building?

A - housing with the bank office in the ground floor, B - housing

146. In reference of Zagreb Master Plan and what we have saw in the Irena Matkovic video conference, must we have specific determination for the design in Badel Block, or just that the new buildings have maximum high GF+9?

Zagreb Master plan does not present any limitation of building height and building coverage for Badel Block site. They will be provided in detailed development plan that needs to be designed. The results of the competition will help City of Zagreb to conduct the public debate, to make the final decision of the site programme and capacity, and to design the detailed development plan.

147. What would be the exact meaning and then, the difference between commercial local use and retail commercial use?

Retail includes restaurants, market spaces etc. Still, Restaurants and Coffee shops should be separated from Retail in the Table of Areas.

148. Could we know which buildings have bought the city of Zagreb?

The southern part of the block with industrial buildings that should be kept or removed, according to the Brief.

149. Could we have a .dwg (AutoCAD) folder of the Lower Town zone, which is remarked in the plane 03?

all available material is on line

150. I'd like to know what's the "power of attorney for the purpose of OIB takeover". What is this document? And what is it's purpose?

OIB is a National Identification Number. Winning non-Croatian based competitors are required by Croatian financial law to have an OIB issued in order for the payment to be fulfilled.

151. 1. What are the materials commonly used in Croatia for construction?

2. What is meant by commercial areas? Are the services are included? A city hotel should be included in this description?

3. We can provide more specific demographics of the area in question, such as age group, gender, level of acquisition or social classes.

4. Have some burning zoning is the area that we can provide.

5. The data you provide us in the area show 3 buildings or portions thereof to be retained, the distillery, the facade Gorica and the other is north of the area did not give accurate pictures of the latter. Could you give us more details of this building?

6. Data can give us the rules that apply to Croatia in a matter of architectural design in public buildings, residential and commercial.

7. What is the maximum and minimum height recommended?

8. Does the proposal may include a learning centre and medical services (medical emergencies) (primary, secondary, kindergarten)?

1 - Concrete construction is typical.

2- The city hotel, office spaces etc.

3 - Middle class with highest percentage of highly educated population in the City. Aging of population.

4 - The question is unclear

5 - All available material is on line.

6 - Current Croatian legislation and practice is following EU standards.

7 - Zagreb Master plan does not present any limitation of building height and building coverage for Badel Block site. They will be provided in detailed development plan that needs to be designed. The results of the competition will help City of Zagreb to conduct the public debate, to make the final decision of the site programme and capacity, and to design the detailed development plan.

8- Learning (informal) - yes. Public medical services - no (there is an infirmary close by).

152.1. can you deliver more pictures from the area; especially the back-sides around the flat/high-rise and the neighbouring (conserved) wall. (protected industrial heritage)

2. can you deliver scanned drawing of the walls/buildings that have to be conserved. (protected industrial heritage)

3. at what height starts the residential apartments in the residential block (21 metres height)

4. at what height starts the residential apartments in the high-rise building? those the commercial functions in the high-rise go to the same height as the adjacent commercial block.

5. is the demanded gross area included the distillery?

6. do I understand it correctly that I don't have to give to the project and put this name on all drawings I send in?

1&2 - All available material is on line.

3&4 - Existing buildings in the block? Residential apartments are located above ground floor level.

5 - Yes.

6 - No personal information is to be put in the files, either in content or in naming of the files. The files should be named according to the General Terms chapter 8.

153. Regarding the registration of author and other participants: is it possible to participate as an individual and not part of an office, especially if the members are working in different offices?

Yes.

154. Buildings that are to remain: Is it possible to make changes to elevations?

for example - change colour, change windows...etc?

The colour will be determined in the later stages of the design process (after conservation research). It is recommended to give an architectural interpretation of the building protection requests.

155. The building number 2 for rehabilitation, is necessary to draw the interior layout floors?

Basic division of space corresponding with the proposed use.

156. On the building number 3, the facade of the Gorica Factory, it is possible to break and open the spans, but preserving the facade?

Yes.

157. Surrounding Roads:

Is it possible to create new/different pedestrian crossings/links which would assist proposed solutions for Badel?

New pedestrian links may be proposed.

158. Yeast Production Factory Building:

What is the condition and content of this building?

You require that the elevation is to be retained - can the existing building be re-used without demolition?

The building is in poor condition but the stability of the structure is assumed. Currently without use.

159. we don't have any pictures of the item 4: the stylized portico on the facade of the northern storehouse.

Also, I would like to know if the open car park between the marticeva and derencinova be found in the lot.

1 - all the available material is on line

2 - Open car parking is part of the competition area.

160. Entry requirements:

Plans of all levels - what is the degree of detail expected?

for example is it sufficient to show brutto and netto arrangements

Facades - do you expect all that is external [of the blok] or all internal?

Detail according to General terms (scale 1:500) - colour zoning with communications and basic division (flats, offices, shops). Facades necessary for understanding of the project.

161. 1. Does the total above ground area of 65000m² include floor areas of protected buildings on the site?

2. Could you provide the drawings of two retaining walls on site (business and process section in front of the process building & spirits refinery and distillery building)?

3. Is it possible to retain only the shell of the distillery building and remove everything except the construction elements from the interior?

4. What are the preservation policies on the front and side canopy of the distillery building?

5. In your drawings its indicated that the lower graffiti wall next to the front facade of Gorica has to be preserved (positioned left of the intersection of Subiceva and Marticeva streets). This wall seems not to be a part of the original building. Is it possible to remove it?

1 Yes. 2 - All available material is on line. 3 - Yes. 4 - It is not necessary to maintain the canopies. 5 - Yes.

162. DWG Download:

We are experiencing VERY big problems with the download material;

The geodetic plan is ok - just!

The 3D model both terrain and building is not working - can you assist with this?

Can you check the scale of the issued dwg drawings?

The geodetic survey has been scaled by mistake, and it is corrected.

163. Where could we get information in English about regulations for buildings in Zagreb? For ex. minimum distance between buildings, minimum standards for houses (room surfaces and heights) etc.

Croatian legislation and practice is following EU standards.

164. Is it possible to have floor plans and sections of the Gorica building?

All the available material is on line.

165. 1. About building to conservation of existing buildings , only a piece Is it the entire buildings or just facade of Gorica industry on Šubićeva we have to conserve.

2. About expectation and capacities of new construction you said 20- 30% housing but you considered the scope of competition or competition area to calculate? 30% of housing 30% of commercial spaces 10% for the rest does not mean 100%. Why ?

3. Competition entry format obliged us to considered all floors in 1:500. It represent entire space on sheet(707x1000mm). Could it be possible to change scale of drawing plan or don't have to figure all the floors.

4. Could it be possible to upload us better pictures of factory building distillery ?

5. is it possible to change deadline to submit rendering given the number of files provide?

1 - Only the façade- 2 - The percentages per space purpose in the Competition Program Brief are only provisional, and they could differ depending on a concept offered by each author. 3 - The scale of 1:500 is mandatory. Competitors should show all characteristic floors in the proposal. 4 - All the available material is on line. 5 - No.

166. Is the competition site open for visitors? And, if not, is it possible to arrange visit on request?

Site & visit seminar was organized - look for video materials on line.

167. 1- can you make available plants and prospects of industrial buildings that will be maintained, except the distillery that we have enough information?

2- it's possible to project underground level?

3- it's possible to create an aerial connection between the different areas?

1 - All the available material is on line. 2 - Yes. 3 - Yes.

168.1 - Regarding the design of the urban spaces, is it possible to think on some solution that involve and redesign the nearby areas, such as the Subica Street, the market and the square? or it is compulsory to keep the design in the competition boundary?

2 - Regarding the material to be submitted, is there any maximum number of pages for the A3 Book? And is there any maximum number of picture (point 8.1.3) to be submitted?

1 - Nearby areas are considered as "finished", but it possible to suggest improvements.

2 - No there is no maximum pages for the A3 book, but there is a maximum of 9000 characters, including spaces. Only one picture is to be submitted (8.1.3.)

169.1. Since the Badel factory is to be maintained, the Gorica factory should have at least its facade kept, and the facade entrance of the old factory complex also has to be maintained, can you make available all the technical drawings (plans, sections, facades) in a digital format (.dwg or other)? In order to preserve all the elements of the old factories we would need all the drawings.

All available material is on line.

170. In the "Competition Brief, chapter 3. Competition Requirements, subchapter 3A. Respecting limitations imposed by existing buildings", you wrote:

"Spirits refinery and distillery, later part of the Gorica Factory – corner of Martićeva and Šubićeva streets, [...] possibility of partial removal provided preservation and rehabilitation is done based on the original drawings respecting characteristic classicist design of a part of the northern facade of the storehouse, and SE facade of the Gorica Factory building [...]"

What do you mean by partial removal? Which part of the northern facade is of significance? What elements are expected to be preserved of the original building? Is it only the facades or also the structure? And what original drawings, since there was none provided.

Only the facade of Gorica factory has to be maintained. All available material is on line.

171. Are there any photos of the interior of the Gorica Factory? Is it possible to keep the original building structure? Does the building as a whole has any industrial value or is it only the facades?

The interior is filmed - look for video material online. It is possible to keep the original structure and give architectural interpretation of the interior.

172. Should the Badel factory interior structure be kept or is it possible to adapt it to new uses?

It is possible to keep the original structure and give architectural interpretation of the interior according to proposed new use.

173. Is it possible to provide photographic documentation of the Badel Site – street views and the interior of the block (in a jpeg format, for example) - to be used as graphic presentation elements, in addition to the mandatory perspectives?

All available material is on line

174. Why is it important to maintain the wall (3m facade) of Gorica Factory (the one on Marticeva Street), as is marked on sheet 7 – Badel Block – Site border with basic requirements? Does it have to do with preserving the global image of the facade, to generate a distance between new building and the old facade, or is there any other cultural significance to it? By the images provided it looks just a wall, with no windows or door openings, and seems like a later addition to the original building.

That part of the building is not protected as heritage, so it could be removed.

175. Is there a maximum number of sheets for the A3 booklet?

No, there is a maximum of 9000 characters, including spaces

- 176.1. In document "7.Badel Block - Site border with basic requirements 1:2 000 (*pdf)" the blue one appears 4 elements (protected industrial heritage), however we only had access to the drawn elements of one of them. Can we have relative graphical elements to the other elements to rehabilitating?
2. In the document "7.Badel Block - Site border with basic requirements 1:2 000 (*pdf)" it appears blue in the building "Gorica" a piece that seems a wall. This piece of wall is for rehabilitating?
3. In document "9.Archive documentation (*jpg)" it is not possible to see the dimensions, can you send a version where it is possible? Still in the same document does not exist elevation main of the building "Barrels factory", if to exist we will be able to have access it?
4. In document 10 We have the South in a different direction of that we can find in "Google earth" which one is correct?
1. All available material is on line.
2. That part of the building is not protected as heritage, so it could be removed.
3. All available material is on line.
4. The direction of north in other documents is correct. The direction header in the geodesic survey had not been translated (north in Croatian is "sjever", thus it reads "S")
- 177.1. Is there a way to slightly intervene the market and/or park across? Maybe by bridges/air or underground?
2. Why is it just 3 underground levels? Is there a structural reason that we might be able to find a solution to go deeper? Is there a way to go around/bend that rule?
3. Just to verify, there is no height restrictions? It can be 1 floor or as many as wanted?
4. Is there a restriction in terms of construction area percentage or do we need to leave gardens and unconstructed areas (other than the historical buildings)?
1 - No. 2 - The depth is recommended considering the financial impact. 3 - Yes. 4 - Finding the optimal shares of built/unbuilt in one of the competition goals.
178. Is it possible to transform the existing private vehicle approach into a public vehicle/pedestrian approach to access Badel block site?
Pedestrian approach from Vlačka street through existing approaches may be considered. It is not possible to use existing private approaches for new development in the Badel block area.
179. What can be develop between the line defined & scope of competition and competition area boundary?
Is it possible to create a connection (ex:tunnel) between underground parking garage in Kvaternikov trg and the Badel block site?
Can the purpose exceed the limits of Badel block site? (ex: building don't touch on the ground)
Since there is an existing building with more than 9 floors on the site, can we purpose another one with the same height?
Is it possible to have more information (drawings and pictures) about the protected buildings/facades?
1 Pedestrian approaches, open space areas. 2 - No. 3 - Yes. 4 - All available material is on line.
- 180.1 – Is that possible to extend the intervention area beyond the limited boundary of the proposal program?
2 – Does the organization of this contest have ground level photos of the market at the corner of Martićeva and Šubićeva streets which can provide us?
3 – Can we have access to the citywide master plan or preliminary studies rules?
1 - The limit of intervention is Badel block competition area. The intervention has to correspond with surroundings. 2 - No. 3 - Zagreb Master plan is completely open and rules-free about Badel Block area. The results of the competition will help City of Zagreb to conduct the public debate, to make the final decision of the site programme and capacity, and to design the detailed development plan.
- 181.1. The required B1 key sheet is separate/independent from The seven B1 sheets for The presentation?
2. There are no required scales for The key sheet?
3. Are there any explicit conservation guidelines to follow, or it's all interpretation on the part of the design?
4. Is the m2 calculation for parking to be considered part of the desired 65,000m2 GFA?
5. Will all judging be done based on The full-scale B1 prints?
6. Each contestant needs to make montages using all three aerial photos provided?
1 - The B1 key sheet will be used for presentation purposes, thus it can be different from B1 sheets under 8.1.1.

2 - There are no required scales for the Key sheet

3 - According to the brief.

4 - No - if it is underground parking.

5 - The judging will be primarily based on B1 sheets under 8.1.1, viewed on screen. Of course other material will also be reviewed

6 - Yes. See General Terms of the competition.

182. I would like to know why is the south-western corner of the GORICA building facade marked as "protected industrial heritage" even though it is just a low wall and not a part of the building and its style.

That part of the building is not protected as heritage, so it could be removed.

183. Would it be possible to get a pdf with the slides from the video presentations? Also maybe some historical images of the site like the one presented by Goran Arčabić in his final slide?

Unfortunately not.

184. Will we be supplied with a proper CAD survey of the Badel distillery?

No.

185. Is a team eligible, if only one holds MArch degree and other members are graduate architecture students?

Yes.