GO-AHEAD FOR ART IN PUBLIC SPACE VIENNA

First projects for an inter-departmental initiative presented by Executive City Councillors Mailath, Schicker, and Faymann

To mark the completion of the project Wand der Sprache (Wall of Language) at Schwendermarkt, 1150 Vienna, City Councillors Andreas Mailath-Pokorny (Cultural Affairs and Science), Werner Faymann (Housing, Housing Construction and Urban Renewal) and Rudolf Schicker (Urban Development and Traffic) will be presenting the first projects from their joint initiative ART IN PUBLIC SPACE VIENNA.

A special fund created in 2004 to support art in public space made it possible to carry out the projects. The goal is to increase the quality of art in public space, its promotion, documentation and dissemination. A board nominated for a three-year period will not only decide on the projects submitted but also initiate projects itself, thus defining the focus of temporary and thematic projects through limited competitions. The funding will be provided by the business divisions of the City of Vienna that are involved in the realization of public building projects (housing construction or urban renewal). The basic financing will amount to 800,000 euros.

“Art in public space plays an important role because it can be directly experienced by the Viennese. It is thus crucial to present the highest quality and the new fund should contribute to this enhanced quality.” (Andreas Mailath-Pokorny, Executive City Councillor for Cultural Affairs and Science)

“The attractive design of public space is a matter of special concern for the City of Vienna and here art also plays a decisive role. Art must also assert itself in everyday life too.” (Rudolf Schicker, Executive City Councillor for Planning). In this connection Schicker also drew attention to the ongoing “50 Sites Program” that was launched in 2001. A number of smaller and larger squares and streets have already been given a new, attractive “face” and additional public space has been acquired.

Werner Faymann, Executive City Councillor for Housing, Housing Construction and Urban Renewal, commented as follows: “Art has always played a big role in Vienna’s municipal building projects. What began with the many sculptures, reliefs and murals in the municipal apartment buildings of the 1920’s has been continued to this very day, though of course in a different style and using contemporary forms of expression, as for example graffiti.”

Silvia Eiblmayr, head of the board, pointed out: “That these newly created structures have made it possible to support art projects in public space is a great accomplishment, since Vienna is now able to keep pace with comparable cities such as Munich or also with its neighbouring province of Lower Austria. Art reaches out to people and involves them in social matters where one would not necessarily expect this. Moreover, artists are given the opportunity to realise projects outside of the institutions.”

With two large international competitions for art projects at two crucial points in Vienna the board for ART IN PUBLIC SPACE VIENNA is entering the first round.

As part of the complete redesign of the so-called Westpassage at the Karlsplatz subway station, this subterranean passageway (which extends from the access to the U2 line and will later lead to the Secession) will be given an artistic design throughout. The area of Südtirolerplatz /inner Favoritenstrasse will also be given a new artistic landmark in the near future.

In 2005 projects that are site-related and/or temporary will be carried out, as well as those having more to do with the new media or socio-political themes.

add on – an urban parasite, for instance, will be implemented as a temporary scaffolding sculpture at Wallensteinplatz in the 20th district. It will be staged in the summer in cooperation with artists, architects and curators. The relief that Franziska & Lois Weinberger have designed for the roof of the new underground storage area of the Municipal and Provincial Library at the Vienna City Hall recalls the system of corridors dug by a beetle known as the engraver.

With their interventions against racism, Daniela Koweindl and Martin Krenn will address the causes and effects of racism.

The first works are being presented to mark the completion of the project Wand der Sprache (Wall of Language) in the 15th district, which is already accessible to the public.

