

Growth Potential of Design in Greece - suggestions

Anne Marie Boutin
President

A.P.C.I

AGENCE POUR LA PROMOTION
DE LA CRÉATION INDUSTRIELLE

Design promotion components

DESIGN POLICY

Source :A comparative analysis of strategies for design promotion in different national contexts
Gisele Raulik-Murphy/University of wales / 2010

Design promotion

In general the first step

Aiming to make visible the role of design with specific messages towards the different targets:

General public

- Design is user centered
- Design is a profession which needs a specific training
- Everybody has a right to a well-designed environment!

Companies and economic partners

- Design is a tool for competitiveness
- Design can help them to find new markets
- Design can help them to export

Public and private policy makers

- Design creates wealth and employment
- Design can be a factor of social cohesion
- Design can help to create a national image, which is an element of competitive advantage.

Tools: exhibitions, awards, conferences, seminars, publications

Design support

In general the 2nd step

Towards companies

- build 'bridges' between designers and industry
- assist companies in using design for their business advantage and on the use of design at a strategic level.

Towards innovation networks

- assist innovation networks and clusters to provide a good background for design

Towards structures providing technical (including intellectual property) or financial support to SMEs

Design policy

In general the last step

It can be developed at:

- National
- Regional
- Local level

Must have definite and measurable objectives

Needs a long term engagement

Concerns:

- organisation of promotion, education and support
- use of design by public organisations for better public procurements.
- exemplarity of public organisations behavior
- developing of the country's brand based on its values

Design education

Education of designers

- Traditional education (degrees and post graduate courses)
- professional training

Education of engineers and managers

General education (primary and secondary school)

Few countries have developed all the components of a design policy.

Europe in 2006

Correlation between competitiveness and design rankings

The shaded area in the chart shows the common area for which both the overall competitiveness index ranking and the design index ranking are 25 or better. It is worth observing that, with the sole exception of Korea, there are no countries ranked in the top 25 in terms of design that are not also ranked in the top 25 in terms of overall competitiveness. Conversely, there are no countries that are ranked in the top 25 in terms of overall competitiveness that are not also ranked in the top 25 in terms of design.

Source : the global competitiveness report 2001-2002
(Design taskforce 2003 – New Zealand institute of economic research)

But it is not possible to establish a correlation between the type of design policy adopted in the country.

There is no “ideal” design policy

So what can Greece do?

Can you design a design policy for your country?

«Everyone designs who devises courses of action aimed at changing existing situations into preferred ones.»

Herbert Simon- 1969

Then « How can you change the existing situation into a preferred one ? »

1st strength

The quality of Greek graphic design and visual identity

Mousegraphics

Designers United

Designers United

Mousegraphics

2yolk

Beetroot

Mousegraphics

This quality is the result of the quality of the education system in these fields.

Ένωση Γραφιστών Ελλάδας

GREEK GRAPHIC DESIGNERS ASSOCIATION

MEMBER OF **icograda**

This leads to actions

On a microeconomic level

Promote the use of graphic design and packaging design by companies and artisans, especially those aiming to export.

Possible fields: agribusiness, fishing, handicrafts, but also the new technologies and new media.

Actions: to foster connections and networking, to lead and finance pilot operations.

On a national level

To create a label

To design the “Greece” brand

2nd strength

Quality of interior design and architecture

Studioprototype

Leonidas Papalampropoulos

Minas Kosmidis

ASKarchitects

Tasos Kontodimas

Brand New

Possible actions

Actions with private partners:

- Support to commercial spaces, hotels...

Actions in public spaces:

- Public services reception
- Information points
- Public transport facilities

3rd strength

IT clusters and networks

Corallia, is a Cluster Initiative with the target of boosting competitiveness, entrepreneurship and innovation, through cluster-development support activities. It focuses on knowledge-intensive sectors, with a strong exports-orientation, possessing examples of success stories as inspirational reference, having SMEs as front-runners and using a novel «bottom-up» policy-making approach.

Si-Cluster The Hellenic Space Technologies and Applications Cluster is an emerging, industrially-led and user-driven innovation cluster.

Mi-Cluster: Nano/Microelectronics based Systems and Applications Cluster

gi-Cluster Knowledge Base: the Innovative Gaming Technologies and Creative Content cluster (or in short gi-Cluster), is a recently formed innovation cluster in Greece

4th strength

Support organisations

EOMMEX - Hellenic Organization of Small & Medium sized Enterprises and Handicraft S.A.

<http://www.eommex.gr>

5th strength

Support from abroad

Reload Greece is an initiative started by a group of Greek graduates in the United Kingdom. It is an initiative by the next generation for the next generation to change mentalities in Greece and turn words into action.

MANAGEMENT PROGRAMS AGENCY

Structural actions

Development of new fields of design:

digital design
service design

Structural actions

Improve the visibility of the stakeholders

- Directory of resources: designers, professional organizations, design schools
- Virtual exchange platform

A French Example:
national directory of design
and innovation
<http://annuaire.apci.asso.fr/>

A Greek example:

Yatzer was previously founded by the Greek interior designer, Costas Voyatzis, who has been named as one of the 100 most influential people in the design industry by French heavyweight Architectural Digest. Since its initial launch on January 21, 2007, Yatzer.com, now owned by Yatzerland Limited, has been acknowledged as one of the most indispensable sources for design inspiration and is now a point of reference and a much desired forum amongst designers for presenting their work.

Now it is time for you to design the future
of Greece!

Thank you

Anne Marie Boutin

A.P.C.I

AGENCE POUR LA PROMOTION
DE LA CRÉATION INDUSTRIELLE

<http://www.francedesigninnovation.fr/>