

Dan Clinci, leading the Urbannect Association from Cluj, Romania translates enthusiastically:

"The island of Nantes is a city laboratory that will benefit to the rest of the city that is making more classical urban planning"

Meeting room of Le Karting, an incubator of IT start-ups installed temporary in a former depot on the South of the island.

Photo Strategic Design Scenarios.

"The transfer is made in an intuitive way..."

Virginie Barré, Project manager at the SAMOA, translates it into more concrete terms:

"Then this means that the guys from the Nantes Métropole Aménagement, the sister structure of the SAMOA which is responsible for the development of the whole metropolis, call me asking "how did you manage to do that?" and I try to show them the pathway we followed"

Beyond asking the way the transfer is made, it means evidence of good practices is recognized because they reach their goals. Iván Tosics, URBACT Thematic Pole Manager in charge of the RE-FILL Network questions the lack of objectivity

"Before making a transfer you always need a kind of assessment. The corruption is everywhere"

The discussion develops on equity in temporary use. For Virginie Barré it's a matter of win-win operations:

"La Centrale, a temporary hosting of 40 IT start-ups doesn't cost public money"

La Centrale is a former industrial buiding refurbished by the SAMOA and that is rented as small offices for start-up from IT and cross-media for a period of 12 years Photo Strategic Design Scenarios.

"The preferential rents paid by the start-ups during the 10 years of the temporary use period will cover completely the investments to install the temporary offices. The SAMOA is just acting as a form of bank adding its experience to build these kinds of solution"

Open space

In the late '90s, the challenge of putting back the island on the map of the city of Nantes was not a quick win. Three decades after, the situation of the island of Nantes seems to have made a great move towards the future. As Marieke Zeegers, Project manager at SAMOA, explains:

"we are going to concentrate all the creative industries here on the island"

Natalia Madajczyk Coordinator of international projects for the City of Poznan compares:

"In Poznan, we are willing to do redevelopment too fast: here in Nantes it seems to be more Slow Food like, a "slow urban planning" in a way"

"Because we don't want to give an image of degraded public space built in a temporary

REFILL Deep Dive Study Visit on the roof of the recently built school of architecture commenting the progressive redevelopment around.

Photo Strategic Design Scenarios.

POSITIVE HACKING

"There is nobody around the Gipsy camp so there is less risk that someone complains about the experimental house we built for them with no clear construction permit"

Gipsy camp on the South of the island engaged in a national experimental program called *MiniMaous* includes the co-conception and experimentation of a permanent construction matching the cultural patterns of Gipsy life.

Photo Strategic Design Scenarios.

Hearing the success stories of the SAMOA one may have the impression of a kind of magic. At least the participating city partners have a feeling of alignment: political stability and constructiveness; personal engagement and enthusiasm of staff; form of kindness between the various actors; etc.

But this collective goodwill is still very fragile reminds Viginie Barré:

"There has been a fire in the building of La Cantine a couple of months ago. Investigations concludes it was an accident but since then there has been much less courage to take risks among all stakeholders"

"Empty space needs creativity"

Says Andzelika Jablonska Macowicz, Director at Poznan Design Festival, capturing the way temporary use is approached on the island of Nantes.

Backside of the Garage Euromaster temporary use is the atelier of Stephane Juguet and his team shared with a local thearter set building company.

Photo Strategic Design Scenarios.

Stéphane Juguet among the magic set of artefacts to free the conversation he and his team created for the llotopia initiative, describes the Heterotopia Capsule:

"It represents the combination of the vision of the architect from above and if you look through the lenses you also see the people and how they use the city"

A negotiation between stakeholders can be either distributive – when what one wins is exactly what the other looses – or integrative – when a bit of creativity points to another solution where both parts are winning something. Thanks to a constant input of creativity, stakeholder processes on the island of Nantes seem to be rather integrative than distributive or as Stéphane Juguet puts it:

"Working with people we don't get their opinion but their imagination"

