

READING LIST

READING ABOUT AND BEYOND HELSINKI

Dynamic Helsinki - New Urban Development Projects

www.hel2.fi/taske/julkaisut/2009/Helsinki_esite_expo_low.pdf

Tailwind – Helsinki's Horizon 2030

Helsinki's City Planning Department, 2010

Exhibition "Tailwind" presented changes planned for the former harbour areas in Länsisatama, Kalasatama and Kruunuvuoren ranta. The change could be observed by examining a large scale image of contemporary Helsinki side by side with short films and short scale models representing the future.

EXHIBITION: www.laituri.hel.fi/en/node/43/image_gallery

PUBLICATION: www.hel2.fi/ksv/julkaisut/kirjat/myotatuulessa_en.pdf

Helsinki Beyond Dreams

Helsinki Beyond Dreams is a book about new urban culture and how it can make a difference. Check out Teele Pehk's overview in current issue. www.helsinkibeyonddreams.com

Helsinki under construction

Overview on expanding Helsinki on City of Helsinki official homepage. <http://en.uuttahelsinki.fi/sections/2/overview>

High-quality housing in Helsinki (Helsinki, 2008)

www.hel2.fi/taske/julkaisut/2008/High_quality_housing.pdf

City of Helsinki - Economic and Planning Centre

The Economic and Planning Centre of the City of Helsinki as an expert unit in management and deployment serves the top management of the City and the city departments. The Centre operates as the City Board's overall executive organ for planning, preparing and monitoring. The Centre is in charge of preparing and matching the objectives and strategy alternatives related to developing the city. The Centre is also responsible for taking initiative either in the form of projects or individual measures. Read further about the City of Helsinki Strategic Themes and Strategies 2009-2012: www.hel.fi/hki/Taske/en

Finlandia puisto

The Finlandia Park entity will be part of the city's active core. Besides different theme parks and squares, Finlandia Park will encompass the new Music Centre, Finlandia Hall congress and concert centre, the National Opera, the City Museum and Kiasma Museum of Contemporary Art. Finlandia Park is skirted by the Main Post Office and Library 10, the National Gallery, Parliament House, the Main Railway Station, the National Theatre, the City Theatre, the Winter Garden, Kaisaniemi Park, Kamppi Commercial Centre with bus station and Sanomatalo media house. www.finlandiapuisto.fi/pages/en/front-page.php

URBAN DEVELOPMENT PROJECTS:

www.uuttahelsinki.fi/sites/default/files/helsingin_aluearakentamiskoheteet_-englanti_-2011-09-22.jpg

Laituri

Laituri is the Helsinki City Planning Department's information and exhibition space in the old bus station building at Narinkka. www.laituri.hel.fi/en

Jätkasaari – Urban life by the open sea

www.en.uuttahelsinki.fi/sections/2/overview/areas/6/jatkasaari

www.en.uuttahelsinki.fi/areas/6/jatkasaari

BROCHURE: www.hel2.fi/ksv/julkaisut/esitteet/esite_2009-13_EN.pdf

MAP: www.uuttahelsinki.fi/sites/default/files/jatkasaari_a4opaste_v9_en_0.jpg

LO2NO APPROACH – constructing an ecological urban life-will be developed and defined in practice in Jätkäsaari: www.sitra.fi/en/low2no

JÄTKÄSAARI INFORMATION CENTRE HUUTOKONTTORI:

www.uuttahelsinki.fi/jatkasaari/info

Kalasatama – Residential and business district on the waterfront

OVERVIEW: www.en.uuttahelsinki.fi/sections/2/overview/areas/1/kalasatama

BROCHURE: www.uuttahelsinki.fi/sites/default/files/kalasatama_esite_eng_lowres.pdf

BROCHURE 2: www.hel2.fi/ksv/julkaisut/esitteet/kalasatama_esite_en.pdf

KALASATAMA TEMPORARY BLOG: www.kalasatama.blogspot.com

URBAN DREAM MANAGEMENT: www.urbandreammanagement.com

Pasila – Helsinki's business and media hub

OVERVIEW: www.en.uuttahelsinki.fi/sections/2/overview/areas/3/pasila

BROCHURE (KESKI-PASILA): www.hel2.fi/ksv/julkaisut/esitteet/pasila_keski-pasila_en.pdf

OVERVIEW 2: www.en.uuttahelsinki.fi/areas/3/pasila

HARTWALL AREENA: www.hartwall-areena.com/en

Kruunuvuoren ranta – City life and wilderness

OVERVIEW: www.en.uuttahelsinki.fi/sections/2/overview/areas/139/kruunuvuorenranta

KRUUNUSILLAT BRIDGE DESIGN COMPETITION: www.kruunusillat.fi

OVERVIEW 2: www.en.uuttahelsinki.fi/areas/139/kruunuvuorenranta

Viikki – Ecological living right next to the campus

OVERVIEW: www.en.uuttahelsinki.fi/sections/2/overview/areas/156/viikki

OVERVIEW 2: www.en.uuttahelsinki.fi/areas/156/viikki

ECO-VIIKKI: www.hel2.fi/taske/julkaisut/2009/eco-viikki_en_net.pdf

VIIKKI SCIENCE PARK AND LATOKARTANO GUIDE: www.hel2.fi/ksv/julkaisut/esitteet/esite_2010-8_en.pdf

READING LIST

Myllypuro – A district of sports and welfare services

OVERVIEW: www.en.uuttahelsinki.fi/sections/2/overview/areas/183/myllypuro

MYLLYPURU MEDIA LIBRARY: www.wdcelsinki2012.fi/en/program/2011-12-30/myllypuro-media-library

OTHER:**World Design Capital Helsinki 2012**

www.wdcelsinki2012.fi/en

PROGRAMME SUMMARY: www.issuu.com/wdcelsinki2012/docs/programme_summary_1

URBAN PLANNING EVENTS, EXHIBITIONS, PROJECTS DURING WDC:

www.wdcelsinki2012.fi/en/tags/kaupunkisuunnittelu

URBAN CULTURE EVENTS, EXHIBITIONS, PROJECTS DURING WDC:

www.wdcelsinki2012.fi/en/tags/kaupunkikulttuuri

City of Helsinki Neighbourhood Project Plan 2012–2015

The theme of the project period is “Cool culture and education”

www.lahioprojekti.hel.fi/en

Helsinki 200

The jubilee year project. www.helsinki200.fi/en/node/573/open-city-opportunities-improving-lives-city-residents

PROGRAMME: www.helsinki200.fi/en/programme

ABOUT TALINKI AND BEYOND:**Helsinki-Tallinn Transportation and Planning Scenarios**

KNOWLEDGE PLATFORM: www.talsinki.net

Draft of the Helsinki-Tallinn decision-support system

www.dev.tamme.lv

The effect of business on the mobility between Helsinki and Tallinn

Final report, BDA Consulting OÜ, Tallinn – Helsinki 2012

www.uuringud.tallinnlv.ee/document.aspx?id=11313

The development of Tallinn's seaside and attitudes and evaluations of the users' in relation to the planning of the new building for the City Government of Tallinn

City Planning Department, Tallinn University of Technology, School of Economics and Business Administration (Tallinn, 2012), only in Estonian.

www.tallinn.ee/est/ehitus/q8312s61549

Damiano Cerrone.**Tallinn, opening the city to the seaside****- Analytic and planning tools**

Estonian Art Academy master thesis, supervisors Panu Lehtovuori ja Daniele Giovannini, reviewer Anssi Joutsiniemi (Tallinn, 2012) www.issuu.com/damiano.c/docs/tallinn_opening_to_the_seaside

Margit Mutso.**Courtyards for people, enliven streets, set right the house!**
an overview of the LASN exhibition in SIRP, 2.11.2012.**Andreas Wagner.****Next Time in Lasnamäe**

Sharp critique of the LASN exhibition - worth reading and thinking along! www.seriousplans.com/general/next-time-in-lasnamae

Participatory planning manual

U breaks the news on new participatory planning manual guiding how to change planning in Estonia better for all parties.

www.karlova.ee/files/kaasava_planeerimise_juhend.pdf

Verdict on Hipodroomi detail plan is out!

On the 6th of November the administrative tribunal decided to deny Telliskivi neighbourhood association and other civil society associations' appeal on Paldiski mnt 50 (Hipodroomi) detail plan. The 45-page long verdict in Estonian can be read here: www.telliskiviselts.info/cmtls/1/482/article/483

Maros Krivy.**From factory to culture factory - Transformation of obsolete industrial space as a social and spatial process**

Paper analyses transformation of obsolete industrial space as a contested socio-spatial process of urban restructuring and examines the way 'culture' becomes a planning instrument of the transformation. The thesis studies social practices that have influenced the process and examines the main actors, conflicts, and perceptions of obsolete industrial space. The main argument is the following. Artistic practices challenged negative perceptions of obsolete industrial space and represented and practised it as a space of the everyday. Artistic practices have been labelled as 'culture' and 'culture' has become a planning instrument of regenerating obsolete industrial spaces. Case studies of the Cable Factory and the Suvilahti in Helsinki and the influence of the former on the latter give empirical evidence to the argument. www.helda.helsinki.fi/handle/10138/37174 The thesis

Cities of Tomorrow: Challenges, Visions, Ways Onward

www.ec.europa.eu/regional_policy/sources/docgener/studies/pdf/citiesoftomorrow/citiesoftomorrow_final.pdf

Tanel Veenre. The spatial heritage of the Soviet times needs to be looked at with fresh eyes.

Eesti Päevaleht. 20.11.2012

www.epl.ee/news/kultuur/noukogude-ruumiparand-vaarib-varsket-pilku.d?id=65287734

Check out the new urban studies blog

a public resource bin for all urban interests.

www.urban-studies.eu

Take your child to Architecture classes!

FURTHER INFO: www.arhitektuurikool.ee