
1

Commoning of the Uncommonness: Developing Urban Commons in Post Socialist City

Ivan Kucina

1.0. The Uncommon City

Socialism lasted on a collective belief that centralized political organization has a capacity to overcome

individual diversity in the pursuit of common good. However, the illusion of everlasting prosperity

toward non-conflict society was brutally shortened during the ‘90s by the breakdown of socialist state

and proceeding regression toward capitalism that was prescribed by neoliberal economists as shock-

therapy for economically undeveloped and politically unstable countries (Harvey 2007). During this

period concept of collective emancipation was stripped down and people were left alone to find their

ways to survive rapid privatizations of the state-owned enterprises, collapses of the institutional system,

commodification of public services, deregulated market competition, and glorified globalization that

was promising a speed lane to the instant personal wealth.

Following shock- therapy, post socialist city has been undergoing a radical, paradigmatic reversal: from a

space shaped by the socialist state as a focus of public political interest on human wellbeing to a space

shaped by unleashed private economic interests; and from a planned city to a city where no urbanistic

concepts are required (Topalovic, 2013). Short term international investments supported by the

tempting loans with high expectations for maximizing profit did not offer more than systematic

disintegration of previously centrally organized city. New urban layer created by the scattered singular

developments including office buildings, shopping malls, hotels, warehouses, and housing compounds

started to dominate over time-worn surroundings. These new buildings appeared as aliens from the

Promised Land and occupied, with no resistance, the best locations in the city transforming it from a

place of collective aspirations into market battle-field where each developer fights against anyone else.

The uncommonness of the post socialist city is the result of the corrupted urban development practice

where political instruments are used to support private economic agendas. The hierarchy in this process

of investment-centered decision-making begins with the developer and moves down to the city

authorities, then to the planner and architect, for the sake of administrating a planning amendment and

the building license. Citizens’ needs and comments are not considered seriously in the decision making

protocols. Anyway, there is no one to hear them.

2

Strictly financial interest of urban developers demands that they operate outside of any realm that can

be scrutinized by public agencies, adopting urban regulations to their profit expectations. Given the

growing economic crises, a city authority that has been increasingly oriented toward private financial

resources is rather meeting their demands than working in the public interest. Although it is evident that

deregulated urban development generates uneven and unsustainable urban growth, private

developments are promoted by city authorities as their sucess in a political struggle for atracting

potential supporters and humiliating opponents.

Beside political benefit, investments into urban infrastructure create a mechanism for transfering public

budget into private companies controlled by the governing party members or donators. Tenders are

fixed in advance for developers who accept to allocate provisions into personal funds of those involved

in trading. In this way, post socialism has established its original system of public private partnership.

The features of such a system are seen, on one side, in the use of authoritarian power-mechanisms such

as top-down communication of political structure and the exclusion of citizens in decision making

processes, and, on the other side, in the abuse of a governing functions in public companies for personal

financial gain with its accompanying “money laundry’’ procedures.

Even though outside of business partnership between developers and city authorities, urban planners

and architects became corrupted through the process of indiscriminate privatization, commodification

and commercialization that are suppressing universal ideals of the socialist urban development, such as

human emancipation and social prosperity. Urban planners and architects were never fully aware of

their political role in the socialist period, but from the perspective of political authorities they were

always producing a representational screen for the system—an image of a progressive society. They

were the professional elite that had a privilege to create the city for the state that was gaining toward

bright future. When, during the post-socialist transition, market oriented tendencies started to weaken

their social agency, they stayed still firmly attached to the glorious narratives of their socialist past. This

directly contributed to their inability to understand the complex contingencies of post socialist urban

development that was transforming their emancipating role into bureaucratic and business driven

activity serving developers’ private interest. In return, their work became irrelevant to the public. Their

endeavors to keep the status of creative elite while detaching from their societal role resulted with the

loss of the city as the constitutive subject and purpose of their profession.

The status of citizens in socialism was contradictory as well. On one side, citizens’ diversity was

repressed by the political ideology that was claiming equality and homogeneity, but on the other side,

3

citizens’ rights were highlighted in the decision-making protocols as their fundamental agency. In the

urban development practice these rights were represented in the form of public hearings at the end of

the planning process. However, at that moment chances to change the plans were minimal – they would

always receive general bureaucratic responses to any comments addressed. Being practically detached

from the public resolutions, citizens’ interests were increasingly moving to the private realm where they

were invested into their own prosperity. Progressive socialist standard offered them enough material

goods and soft loans to meet their dreams for a better life. During the time socialist society was

acquiring features of consumer society with all the accompanying characteristics –diversification,

segregation, individualization, and selfishness while political instruments for citizens’ engagement were

becoming even more rigid. They made resentment to any intention of participation as it could not bring

improvement, but on the other side could make persecutions for the ones too seriously involved. As a

consequence citizens found their peace inside their own homes and left the public domain to the city

authorities to take care.

Citizens who were not interested to participate in creation and maintenance of public space showed the

early sign of the lost belief in common wellbeing. In this way societal integrity was winding down much

before the collapse of socialism. Finally, when the founding dream of brotherhood, unity and freedom

was dismantled, citizens who stayed without support of the society and without trust to one another

became an easy prey for the new business elite that turned them into eagerly customers. While

receiving tempting massages from the media, they were trapped in the world of desires, breading high

demands for luxurious life with never enough resources to pay the costs.

The fact that there is no trust among the citizens signifies an important shift in urban development - the

ultimate disappearance of community values that were determining human settlements throughout the

history. Since the ancient time, city was considered as both the inhabited place and the community that

inhabits. Post socialist city is in fact massive urban structure that is evidently growing without

community participation, and instead under constant struggles among individuals to grab its profitable

resources and satisfy personal ambitions. When no one takes care about commons, urban development

turns into war machinery. Under the fire, the only line of defense left is the resistance of self-organized

citizens who cannot stand violent appropriation of their everyday life. Their power can manifest itself

only in relation to the others with whom they are sharing their living environment. In order to take back

the city, citizens have to start working together and by working together they are regenerating a lost

sense of community.

4

2.0. Savamala Neighborhood

The show case for the uncommonness of the post socialist city is Savamala neighbourhood, settled on

the riverbank in the central city zone of Belgrade. Endowed with rich historical heritage and with an

extraordinary spatial and economic potential, Savamala lives a devastated life of a traffic bottleneck

with intense pollution, urban noise and neglect. Being in the margins of development trajectories or

ages, majority of citizens of Savamala consider themselves today excluded, forgotten and left alone to

the aggressive business entrepreneurs who are sucking their last resources. However, such an unfriendly

context provided opportunities for urban transformations based on the engagement of self-organized

educational and cultural organizations that have strived to convert abandoned warehouses into cultural

and social facilities and to regenerate neighborhood activism with a series of participatory projects for

the development of urban commons.

Savamala is among the most important quarter of the city of Belgrade and it justifies such a role as a

unique area with such a plausible collision between traditional and modern and past and present, rich in

tradition, history and heritage. But world wars, reluctance and negligence of city authorities, and the

current economic crisis have left their deep scarfs. Savamala is economically underdeveloped and

socially disadvantaged, and has a reputation as a home to outcasts, prostitution and criminality, while its

citizens are continuously fighting for better living standards, only one kilometer away of the city center

that does not lag behind other European metropolises in terms of its architecture and urban design

quality. Moreover, Savamala is also a transit area that permits heavy traffic (trucks, busses, trams,

trains, cars, and boats) to bypass the city center; this aggravates its already alarming traffic jam.

Savamala lies on the eastern bank of the Sava River. Its name translated into English means “Sava

neighborhood”, and intrinsically, its name is derived from the Turkish word for neighborhood “mahala”,

combined with the name of the river whose bank it is situated on. It testifies the resolution of city

authorities about two hundred years ago to spread the urban structures to the river in order to set

forward its urban development.

Riverbanks in Belgrade were abandoned territories for centuries before since the Sava River represented

the border between two hostile European empires – Habsburgs and Ottoman. As they fought for the

domination over the city, it consequently suffered continual instability, shifting from demolition to

rebuilding. During the short peaceful periods, Savamala grew up as a trading center adjacent to the river

ferry border-crossing. During the late 19th and early 20th century, following the pace of modernization

5

of the independent Serbian Kingdom, new national cultural institutions were established next to the

trading services. For a short time, Savamala became the site for massive building projects, considered to

be of the greatest cultural and historical significance. However, in the course of the destruction during

World War I and the subsequent establishment of the Yugoslav Kingdom that shifted the border far

from the riverbanks and focused the development of the city center in uptown Belgrade, Savamala lost

its attractiveness and fell largely into a state of decay. The streets were not maintained, inconspicuous

warehouses were stuffed into empty plots, buildings were partly abandoned and occupied by the urban

poor, and the area repeatedly suffered major floods.

Beside the damages from bombardments during World War II which led to the intense deterioration of

the area, after the war, Savamala was disregarded as the legacy of the capitalist era, and its main

transversal street Karadjordjeva – once among the most beautiful city avenues – was turned into a

crowded, noisy and polluted transit roadway surrounded by poor warehouses and manufactories that

replaced the bombed palaces. Furthermore, Savamala also hosted the enlargement of the state major

traffic infrastructure, including the nearby main train station, the bus terminal, the river terminal and

two of the city’s main bridges connecting the city center to New Belgrade, newly constructed capital of a

socialist Yugoslavia that has been built according to the concept of modernist urban development.

Savamala had a potential to become an attractive urban area for investments during post socialist

transition that opened up the possibility for private capital to enter the privatization process and to

dispose of property. However, it was mostly saved from this development trend mostly because of its

long-term decay that is making it a far too complicated case for the limited investments with short-term

turnovers that are dominating in Serbia. In addition, the recent European debt crisis that has been

largely created by speculation in the real estate business has postponed any financial injection to the

construction industry in Belgrade until the distant future.

In the meantime, taking advantage of this long gap in development, few years ago a several small-scale

citizens’ organizations, self-organized cultural and educational centers have found their place in

Savamala, infusing sparks of new life into paralyzed area. In the absence of an overall urban

development strategy, and without major capital investments, independent cultural entrepreneurs

supported by the local municipality Savski Venac have started to transform unused warehouses into

spaces that are open for public participation and social production. What might seemed at the time as

not more than a sum of ephemeral activities, shortly became a driving force for a better urban future of

Savamala. These new cultural infrastructure has been developed partially by KC Grad –European center

6

for culture and debate, Mikser House multicultural association, Nova Iskra –designers incubator and co-

working place, Urban Incubator and City Guerilla –activists’ organizations, Collective– architecture

center. Their concentration in the neighborhood has influenced bottom up transformation of Savamala

and introduced the opportunity for an alternative strategical gateway.

By converting abandoned warehouses into public facilities and by encouraging citizens’ activism with a

series of small-scale participatory projects and crowd-sourcing events, this conglomerate of citizens’

organizations has strived to influence the long-term process of social and physical transformation of

their local environment. Initial capital for that kind of transformation was hidden in proactive

people that were ready to invest themselves in converting socially deprived space into the number

of self-sustainable civic places. They are providing a network of opportunities where people could

meet to share their respective merits and faults, pasts and futures as equal participants in the

societal realm. It is the economy of social exchange that is continually contributing to the

development of Savamala.

3.0. School of Urban Practices

Strategical guidelines and operational system for the transformation Savamala has been created and

performed by the School of Urban Practices, an educational agency engaged in the transdisciplinary field

of urban knowledge, between academic research and urban activism. School of Urban Practices has

been launched as a satellite of my Architecture Design Studio at the Faculty of Architecture of the

University of Belgrade in order to provide ‘learning by doing’ environment in which enthusiastic and

intentioned students of architecture would help frustrated and mistrustful citizens of Savamala to seek

the ways to design and build their common spaces. The works of the School of Urban Practices included

creation of new public policy, mediation, urban planning and architecture design - all in a form of design

led programs that involve citizens from the very beginning of the project. Mobilization of the citizens in

the projects aimed to revitalize neighborhood relationships by working on the creation of the new urban

commons.

The participatory process is helping to strengthen connections between citizens, creating an awareness

on mutual dependence and need for solidarity in order to collectively work on improving their everyday

environment. Collaboration with citizens also reveals an opportunity for urban planners and architects

and to reestablish their social influence. Contemporary urban planning and architecture just need to

develop a new sense of commonality in order to become a relevant force in today’s society. This process

7

perform its best if placed in the neglected territories without commercial potential, adopting the unused

spaces that are already there, and converting them in order to facilitate social exchange and

collaboration.

School of Urban Practices has been continually engaged in the last four years in developing urban

commons through a serial of participatory projects organized with citizens from Savamala and in

collaboration with local cultural organizations. In all these projects, School of Urban Practices, used a

blend of methods derived generally from design user-centered research (Laurel 2004), participatory

action research, and particularly, use o sociograms (Buckles and Chevalier 2013). For students, citizens

were a unit of identity and they argued that they are in the best position to address, research, analyze,

and respond to the situation as it unfolded. In the language of participatory action research, citizens

were respected as the bearers of the knowledge.

Four overlapping projects will be elaborated in details in the following pages: Urban Transformation

Program developed with Mikser House to host international conference, debates, workshops; Project

C5 developed within larger Urban Incubator residential program by Goethe Institute Belgrade in order to

create common space in the basement of one residential building in Savamala, Urban Cooks Platform

granted by EU Culture fund to transform abandoned construction site named Spanish House into

neighborhood commons, and the ongoing participatory project done in collaboration with City Guerilla

and Mikser Festival, My Piece of Savamala for the transformation of one and only green public space in

Savamala into urban commons.

3.1. Urban Transformation Program

In order to generate the process of urban transformation of Savamala, international group academics

and researchers who studies innovative models for the bottom up creation of commons were invited by

the School of Urban Practices to gather in May 2012 and participate in the Urban Transformation

program at Mikser Festival. This festival is an annual cultural event organized by Mikser House which is

placed in converted warehouse in Karadjordjeva Street, main transit artery of Savamala. Through a

number of multidisciplinary programs– competitions, workshops, installations and performances that

are organized in cooperation with a large number of local and international experts and artists, Mikser

Festival wanted to initiate changes in Savamala. Within the festival, Urban Transformation program

included a series of meetings, debates, collaborative works, community projects, and constructions o

the temporary installations for gatherings in the public space. The intention was to explore if the urban

8

transformation of Savamala could be triggered through cultural events where urban actors could start

sharing knowledge, actions, and visions.

School of Urban Practices, initiator of the Urban Transformation Program, aimed to install a platform

for social exchange between urban actors engaged in improving their surroundings, even though neither

the wide variety of these actors, nor exact steps end state in this process, were to a great extent

clarified beforehand. It is through the process of social exchange that the citizens create an opportunity

to work together in the redevelopment of their environment. Therefore, the priority was to create and

facilitate a lasting sense of commonness through various levels of sharing, such as:

Knowledge-sharing (Hess and Ostrom 2007) – the educational aspect of an urban transformation

1. Capacity-building – regenerates community and strengthen the social exchange in order to develop an

understanding of the personal and public relevance of urban transformation. Possibility of urban

transformation offers an incentive to invert mistrust into collaboration that can generate new standards

of living and working.

2. Knowledge-building - continual production of new knowledge through knowledge exchange plants

sparks of a new life in people’s minds that could be injected into the paralyzed urban body, suggesting

the way for the alternative model of urban development.

Actions-sharing– an interactive system for continuous social exchanges

3. Collaboration-building - using the form of the internet interface as a gathering, communicational

and educational tool to encourage exchange and collaboration, and through this, to bring together

a vast number of projects, writings, and researches.

4. Reality-building - a serial of civic activities and events that are working as a booster for social

exchange in order to enlarge production of urban energy needed for running community services and

cultural practices in the course of future development.

Vision-sharing (Meroni 2007) - creative participation to instigate qualitative urban transformation

5. Facility-building - inauguration of diverse minuscule common spaces (urban bundles) for group

gathering, meetings, debates and collaborative work. These small spaces represent a kind of hot spot,

buzzing with energy, exchange, invention, and dedication to a better life.

6. Vision-building – a series of visionary projects that are compiling researches, designs, and

interventions focus on developing common spaces. They are distributed throughout the

neighborhood as sequences that are added one to another with a high level of emergency.

9

Urban Transformation program defined the future of Savamala as an open ended process of urban

transformations that is gradually upgrading itself through permanent social exchange. Sustainability of

this process is depending on passionate individuals who are ready to invest themselves into realizing

their visions, as well as in their openness for sharing and collaboration.

3.2. Project C5

Urban Incubator Belgrade, initiated and supported by the Goethe Institute in 2013, reflected the urban

transformation of Savamala through a network of site-specific parallel project activities and places

where international urban actors and citizens could meet to work together in upgrading their

neighborhood by developing commons. This set of activities considers accumulating social capital

through non-intrusive, sequential small step initiatives within an overall interactive and educational

process that is regenerating local communal values.

One of the projects of the Urban Incubator Belgrade, C5 by the School of Urban Practices aimed to

convert unused basement and courtyard of the residential building in Crnogorska street nr. 5 into a

common space. Making a common space was imagined through collaboration between students of

architecture and residents while both sides were learning to respect each other and to share

responsibilities. Although designing such a small task may seem an easy work, it is becoming

complex by the many different interests that need to be balanced. Original participatory design

method that was applied redirected design process into negotiation, not only between students

and residents but among the students themselves, among the residents themselves and then

between architects and the residents on one side, and official institutions on the other.

 Participation is strengthening relationship between the residents and ensuring awareness to

the mutual dependence and solidarity that is necessary to building the commons and to

maintaining its future. Once it is established, commons could become a role model for many similar

cases in which unused space could be transformed. In the most preferred scenario, positive

contamination could then turn Savamala into an unstoppable series of commoning.

At the beginning of the participatory process students were questioning the residents in order to create

a group profile, a complex personality that bears the most vital and often the most contradictory

attributes that the interpreter considers important for defining the elements of the projects. The

questionnaire was used as an instrument to detect what the residents could not formulate or express:

10

unmet needs, motivations, triggers and symbolic capital of the community and other variables (Laurel,

2004). Students’ interpretations of the residents’ answers were as important as the answers themselves.

In the following stage, based on this group profile, students began to map out what spatial,

programmatic, social and functional properties the common space needed to assume in order to serve

residents. To visualize the project to residents, 3D provisional model was made, still without fixing its

final shape and size. This working model served as a means for discussing the project in joint workshops

involving students and residents. Agreements were always achieved through discussions that were

articulated in such a way to allow the residents to question each other, and to question the process as a

whole. The plan was to summarize discussions in a form of proposition that would serve as a catalyst for

making decision upon the features of the project they all agree.

School o Urban Practices was ready to provide project documentation in order to get the building

permit, and to start fund raising for the construction. However, the project was compromised by some

residents who rejected the process. The School of Urban Practices in collaboration with Marijetica

Potrc’s studio Design for the Living World from Hamburg made a series of actions in order to encourage

the residents to re-join the discussions. These actions included personal invitations, cleaning of the

courtyard and Sunday morning coffee meetings, but they all failed in their intention. The residents’

mistrust and refusal to collaborate with each other was stronger than the good will of the students.

Moreover, a group of residents managed to organize a petition that was delivered to the mayor of the

municipality in which they asked the School to leave them alone. This petition in which they,

paradoxically, managed to self-organize has placed the Project C5 on standby until further notice.

The postponement of this project is a consequence of the general frustration of the citizens of caused by

the long-standing political and economic crises. A life shaped by everyday struggles and loss of faith in

the infrastructure resulting from overwhelming corruption has left deep scars in peoples’ minds. Treated

badly by the authorities who were supposed to protect them and robbed by business developers, it is

understandable that residents believe that everyone who is approaching them has a hidden motive.

After so many years of self-protectiveness they have lost the ability to distinguish good intentions from

evil ones. They would rather believe in unrealistic theories of conspiracy than the evidence in front of

their eyes. All of this could understandably threaten the collaboration in making commons which seems

to be the only way left to stop the devastation.

3.3. Urban Cooks Platform

11

In 2014 School of Urban Practices became a partner in the EU Culture funded project Urban Cooks

Platform set up by architectural collective Basurama from Madrid who is internationally respected for its

initiative to transform El Campo de Cebada in Madrid into neighborhood commons. The main goal of the

Urban Cooks Platform was to design an exportable toolkit to support citizen initiatives that manage and

create common space. Urban Cooks seek to integrate the knowledge and the experience of architects

and urban planners from Madrid, Belgrade and Skopje. Based on the studies of successful examples in

the field of citizen participation, resources management and dialogue with city authorities in each city,

partners of the project had to implement and test an innovative methodology for citizens’ initiative to

create commons.

Cities used to have an urban model based on local communities in the past: small shops, cultural

centers, community associations, etc. This model allowed the generation of autonomous neighborhoods

that developed collective values by accumulating individual responsibilities to continually regenerate

their urban environment. From the social exchange and local initiatives cities have established what is

known today as their specific cultural identity. Urban Cooks Platform aimed to re-draw citizens’

relationships that were suppressed by the domination of a market economy, for the construction of a

new urban identity based on citizens’ right to the city. Within this model, the common space has been

chosen as the place of economic, social and cultural exchange.

Urban Cooks Platform in Belgrade was developed in collaboration with citizens’ association Savamala

who promotes identity of this urban district and engage citizens for maintenance of its qualities.

Collaborative process that was already developed by School of Urban Practices was applied to design

and build furniture installation that was used in the abandoned construction site named Spanish House

to transform it into neighborhood commons.

The Spanish House used to be a customs office, and was later turned into a navigation museum. After

the privatization, the building was taken over by a private investor, who intended to have it

renovated and turn into a hotel. The old inner walls were almost completely removed, and some new

structural elements were added. However, the investor eventfully fell into financial difficulties had to

give up on his idea of a hotel. In 2013 Goethe Institute Belgrade was given a temporary license to use

it for the Urban Incubator project, transforming into a hub for cultural events.

The use, materials and the form of this installation has been defined through questioning the

members of the association Savamala who have indicated their unmet needs, motives, triggers and

http://www.savamala.com/

12

symbolic capital. Process included a serial social gatherings and dialogues that resulted with many

corrections until design was accepted and approved by citizens. Achieving constructive atmosphere

was a big change in itself regarding the massive economic crisis and austerity in which the project is

unfolding. By the end of the process, architecture students from the School of Urban Practices, who

experienced i fragility of this method which results depend on citizens’ capacity to find agreement,

finally managed to make by themselves innovative and variable system of five wooden elements that

could be composed in many ways to service any kind of common event. During the Mikser Festival

2014, these elements were installed in the Spanish House which was from that time inaugurated as a

common place for neighborhood gatherings and cultural activities.

The relevance of Urban Cooks Platform in Belgrade goes beyond temporary appropriation of the Spanish

House. Belgrade has many abandoned places that could be bring back to life by inspiring citizens´

initiative. These initiatives could become an example of innovative social activity that is changing the

city. However, they face diverse institutional barriers that make them difficult to develop and manage. It

often happens that the access to basic resources for the development of a citizens’ initiative are solved

by informal, or even illegal, arrangements. In order to overcome this problem, it is necessary to

understand how collaboration with citizens could be managed both by urban planners and architects,

and by the city authorities. Implementation of citizens’ initiatives could generate a vast panorama of

excellent practice spread throughout the city, and crystallized into a common methodology, a related

body that could be able to grow around a new collective wisdom.

During the latest period of urban development the role of urban space has been emptied of social

content and use and swapped for shopping and consumption. For that reason, creating urban commons

together with citizens is tending toward greater aim than building a temporary meeting space. It has

been directed toward creating capacity for overtaking urban development back to the citizens, and by

doing this toward achieving new social equilibrium in the city. It is providing a new model for managing

urban development of Belgrade in which city authorities, urban planners and architects, citizens and

developers are collaborating for the good of all. It promotes synergies between urban actors that

encourage citizens and enforce collective participation in city construction and development.

3.4. My Piece of Savamala

Regardless to this opportunity, today’s authorities in Belgrade are promoting urban development

based on private business initiatives rather than citizens’ needs. Savamala was saved from this trend

13

until spring 2015 when mega project Belgrade Waterfront rendered by development company Eagle

Hills from Abu Dhabi and supported from the top by the current Serbian Government emerged. Eagle

Hills and Serbian Government have founded for that purpose a new joint venture company named

upon its only project - Belgrade Waterfront. In order to smooth the way for Belgrade Waterfront

Company, Serbian Parliament passed a turbo-boosted eminent domain statute that permits the

government to seize personal property and turn it over to private interests of supposedly greater

economic benefit to the state.

Part of Savamala is today included into recently completed official master plan which declares the

most valuable construction land in Belgrade along Sava River which is offered to global developer as

the territory of prioritized national interest. Despite the pressure of the authorities and their media,

the most common reaction among citizens, and majority of architects and urban planners, is that the

project will never be built, certainly not as planned, but that someone somehow will get rich from it.

Belgrade Waterront plans to develop a 90 hectare site into a complex of 1.6 million square meters of

luxurious condominium, shopping mall, and office buildings, crowned by a 220m high multifunctional

skyscraper done by prestigious architecture company SOM from Chicago. International company RTK

based in Singapore did the draft rendering; Arcadis Engineering from Holland was consulted for the

riverbank and flood prevention; SWA from Los Angeles for the public spaces; COWI from Denmark for

the traffic. The rendering depicts a gleaming capitalist utopia, a live-work-play space for an elite

managerial class. Less than 1 percent of the square footage has been designated for public services

like schools and clinics.

School of Urban Practices in the meantime evolve by becoming a module of a newly establish citizens’

association in Savamala City Guerrilla and found its new place in the converted warehouse in

Kraljevica Marka street nr. 8 sharing the space with three other associations similarly oriented to

toward neighborhood activities. Alike Spanish house this space was activated during Urban Incubator

project and is still supported by Goethe Institute Belgrade. Another major change was that the School

of Urban Practice was overtaken by its two students who in the meantime graduated at the Faculty of

Architecture University of Belgrade and found themselves in a mass of unemployed young architects

without chance to get full time job in the recent future. They managed to gathered new group of

even younger architecture students and continued with the serial of collaborative project including

14

maintenance of the Spanish House. Certainly, their reaction to the latest Belgrade Waterfront

occupation of Savamala was in the spirit of the previous projects.

In collaboration with Mikser Festival, School of Urban Practices applied its participatory methodology to

develop a proposal for the transformation of the only green space in Savamala into urban commons.

The trigger for this project named My Piece of Savamala was the discovery of the senseless proposal

done by the Eagle Hills to redesign this space as an unarticulated but decorative loan. The knowledge

that was gathered through the experience in reestablishing neighborhood connections helped School of

Urban Practices to run My Piece of Savamala with high authority and faith.

Project started with questioning of 120 citizens about their visions for that space. By using prepared

template and set of patterns which were representing possible activities in the space, the act of

questioning, in the best Situationists International practice, turn itself into a public performance, since it

was happening in the actual space which was during the festival used as a temporary common space.

Citizens’ proposals were later summarized, by following established methodology - defining unmet

needs, motivations, trigger and symbolic capital. Design for the new common space was after that

developed through the serial of discussion with citizens’ and experts. Final proposition was submitted

to Belgrade Waterfront Company only a month ago and we are still waiting for the feedback.

Previous experiences have offered the wide spectrum of tactical activities that citizens may use in

negotiation with the authorities to develop their neighborhood. School o Urban Practices is able to

provide an alternative model for managing transformation of Savamala in which authorities, developers,

urban planner and architects, and citizens could collaborate for the good of all. Proposal that was

offered promote synergies between urban actors that enforce collective participation in the continual

process of urban transformation.

For now, School of urban Practices continues to counterprogram within the rules of the power game.

They have invited city authorities to neighborhood forums to discuss the impacts of the Belgrade

Waterfront construction to local community and to give neighborhood a chance to put their concerns

before the government. If Belgrade Waterfront decides to ignore such a well-intentioned call for

collaboration, it would officially declare itself as a common threat and by doing that, nevertheless help

in reestablishing community relationships. If Belgrade Waterfront accept proposal they would

paradoxically get an opportunity to contribute to the city with the first official common space in

Belgrade.

15

4.0. The Future of Savamala

It is evident that Savamala has been transformed from the place where no one wanted to stay to one of

the most important quarter of Belgrade becoming known worldwide by the engagement of many

unsolicited and uncoordinated urban actors. However, it is conspicuous that although the new network

of provisional activities spread, its urban structure stayed the same with its run-down buildings, derelict

empty plots and unused spaces. In order to make more significant redevelopment, a permanent

platform for collaboration among citizens’ initiatives and city authorities has to be established. Citizens

would commit on the basis of self-organization, urban planners and architects would play the role of

catalyst in implementing participation, and city authorities would provide the legal framework for

governing and maintaining the processes. This procedure in which diverse bottom up citizens’ initiatives

meet and collaborate with the top down frameworks is imagined as a cycle of step-by-step change

through phases of ideation, building, measuring and learning that feeds back into itself to foster

continuous transformations.

Collaboration embraces the creative contamination of contradictory relationship among citizens,

architects, authorities and developers. Urban transformations are no longer based on any of their

fantasies of order and omnipotence, but it is the staging of their discussions and collaborations. It no

longer aims for stable configurations but for the creation of open fields that accommodate processes

that are making it. Congestion of diverse initiatives generates instability and dynamism and inspires the

creation of new opportunities. City becomes an interactive system with an unlimited potential to

regenerate diverse opportunities for new rounds of social exchanges that will produce a new round of

spatial interventions.

Prior tasks in the transition to such collaborative model of urban transformation in Belgrade would be to

define a legal framework for negotiations between citizens and city authorities in developing urban

commons, to install a web interface for their communication and interaction, and to develop a training

system for permanent education of citizens, city authorities, urban planners, architects, and developers.

To carry out collaboration, all of them have to change their entrenched habits - citizens have to learn

how to engage in the protocols that are addressing their urban future, urban planners and architects

have to learn how to mediate participatory projects, city authorities have to learn how to implement

public interest in urban management, and developers have to learn how to invest in humanly responsive

16

enterprises. Besides, they all have to learn how to collaborate, since only through collaboration

significant urban transformation could be achieved.

With this new logistic, redevelopment of Savamala would upgrade its capacity to integrate spatial and

social aspects of urban transformation by connecting two relevant issues: renewal of the unused

buildings and spaces, and their conversion into urban commons. Rather than restoration or simple

provision of the old buildings through new usage, it would promote transformation of unused spaces

into places for collaboration, sharing, collective ownership and cooperative economy. This would

encourage a wide variety of urban actors to join the urban transformation and to incorporate their

particularities to the platform for collaboration. A rise in urban commons hopes to reclaim the city for

the public good, providing a participatory alternative to exclusive market based speculations. Instead,

new civic organizations, cooperatives and enterprises have a chance to develop self-sustainable

economy by working for the public interest, either by providing cohousing, public services, or by

managing cultural and social production.

Simultaneously, Savamala could inspire similar participatory projects in other parts of the city. Serial

of successful projects from many different citizens’ initiatives connected in a network might produce an

unexpected change at large. Plot by plot, building by building, and street by street, multitude urban

commons developed though the processes of citizens’ participation and facilitated by the city

authorities could evolve into an alternative model for sustainable urban transformation of the post

socialist city.

Attached are some of my notes from the margins of the conference Citizens and City Making organized

in Belgrade in May 2015 to shape such alternative model:

Sustainable urban transformations are providing conditions for developing just, equal and inclusive

urban environment.

Sustainable urban transformations are expressing ultimate public interest of citizens, city authorities,

architects, planners, and developers.

The more there are citizens’ initiatives the better are the chances to reach the goals of sustainable urban

transformation.

17

Citizens' initiatives are coordinating activities to advocate for the development of the specific urban

commons.

City authorities are strengthening citizens to develop their own initiatives and to take responsibility

about the outcomes.

City authorities are finding a way to put decision making process in the hands of citizens and to support

the platform for negotiation between citizens’ initiatives and themselves.

Architects, urban planners and everyone who feels competent are designing a platform for negotiation

between citizens and city authorities and run the process of mediation.

Architects, urban planner, and everyone who feels competent, are design a vision to mobilize citizens

and city authorities to collaborate as partners in participatory projects.

Bibliography

Harvey, D. (2007) A Brief History of Neoliberalism. Oxford University Press.

Topalovic, M. (2012) Urban Transformation of New Belgrade. Mrduljas, M. and Kulic, V. (Eds) Unfinished

Modernizations: Between Utopia and Pragmatism. Croatian Architects Association.

Stanilov, K. (2007) Democracy, Market and Public Space in the Transitional Society of Central and

Eastern Europe. Stanilov, K. (Ed.) The Post –Socialist City. Springer, pp 269-283.

Bartlett. W (2007) Economic Reconstruction in the Balkans: Economic Development, Institutional Reform,

and Social welfare in the Western Balkans. Routledge, p. 158.

Jovančević, S. (2010) Efekat autoritarnih tendencija u Srbiji 90-ih godina XX veka. Politička revija 4, knj. 9.

Hess, C. and Ostrom, E. (2007) Understanding Knowledge as a Commons: From Theory to Practice.

Cambridge, Mass: MIT Press.

Laurel, B. (Ed.) (2004) Design Research: Methods and Perspectives. MIT Press.

Buckles, D. J. and Chevalier, J. M (Eds.) (2013) Participatory Action Research: Theory and Methods for

Engaged Inquiry. Routledge.

