

CITIES IN TRANSFORMATION RESEARCH & DESIGN

Ideas, Methods, Techniques, Tools, Case Studies

edited by Marco Bovati, Michele Caja, Giancarlo Floridi, Martina Landsberger

EAAE Transactions on Architectural Education no 57

ILPOLIGRAFO

VOLUME II

Cities in Transformation Research & Design

Ideas, Methods, Techniques, Tools, Case Studies

edited by

Marco Bovati, Michele Caja

Giancarlo Floridi, Martina Landsberger

scientific supervision

Adalberto Del Bo, Ilaria Valente

VOLUME II

CITIES IN TRANSFORMATION
RESEARCH & DESIGN

EAAE / ARCC

Milano, International Conference on Architectural Research

Politecnico di Milano, European Association for Architectural Education
Association Européenne pour l'Enseignement de l'Architecture

ARCC Architectural Research Centers Consortium

POLITECNICO
DI MILANO

Scuola di Architettura Civile
Scuola di Architettura e società
Dipartimento di Architettura, Ingegneria delle Costruzioni e Ambiente Costruito - ABC
Dipartimento di Architettura e Studi Urbani - DASTU

SCIENTIFIC SUPERVISION

ADALBERTO DEL BO, ILARIA VALENTE

EDITORS

MARCO BOVATI, MICHELE CAJA
GIANCARLO FLORIDI, MARTINA LANDSBERGER

SCIENTIFIC COMMITTEE

POLITECNICO DI MILANO

MARCO BOVATI, FEDERICO BUCCI, MICHELE CAJA, ADALBERTO DEL BO
GIANCARLO FLORIDI, MARTINA LANDSBERGER, MAURIZIO MERIGGI, ILARIA VALENTE

EAAE

PER OLAF FJELD - Oslo School of Architecture and Design (AHO)
EBBE HARDER - The Royal Danish Academy of Arts
MAIRE HENRY - Waterford University of Applied Sciences
STEFANO MUSSO - Università di Genova
HERMAN NEUCKERMANS - Katholieke Universiteit of Leuven
AART OXENAR - Amsterdam Academy of Architecture
DAVID VANDERBURGH - Université Catholique de Louvain
CHRIS YOUNÈS - École Spéciale d'Architecture de Paris

ARCC

LEONARD BACHMAN - University of Houston
J. BROOKE HARRINGTON - Temple University
PHILIP PLOWRIGHT - Lawrence Technological University
HAZEM RASHED-ALÌ - The University of Texas at San Antonio
KATHERINE WINGERT-PLYDON - Temple University

REVIEWERS

LEONARD BACHMAN - University of Houston
ROBERT BARON - The University of Texas at San Antonio
MARCO BOVATI - Politecnico di Milano
FEDERICO BUCCI - Politecnico di Milano
MICHELE CAJA - Politecnico di Milano
ANDREA CAMPIOLI - Politecnico di Milano
ALESSANDRA CAPUANO - Università La Sapienza di Roma
GIOVANNA D'AMIA - Politecnico di Milano
ADALBERTO DEL BO - Politecnico di Milano
CAROLINA DI BIASE - Politecnico di Milano
PER OLAF FJELD - Oslo School of Architecture and Design (AHO)
GIANCARLO FLORIDI - Politecnico di Milano
GIOVANNA FRANCO - Università di Genova
ESTHER GIANI - Università Iuav di Venezia
ANDREA GRITTI - Politecnico di Milano
JONATHAN BROOKE HARRINGTON - Temple University
RICHARD HAYES - Columbia University
MAIRE HENRY - Waterford Institute of Technology
CHRIS JARRETT - University of North Carolina Charlotte
JOHANNES KÄFERSTEIN - ETH Zürich
SUSANNE KOMOSSA - TU Delft University of Technology
MARTINA LANDSBERGER - Politecnico di Milano
MARIA CRISTINA LOI - Politecnico di Milano
SERENA MAFFIOLETTI - Università Iuav di Venezia
MAURIZIO MERIGGI - Politecnico di Milano
BRUNO MESSINA - Università di Catania
VALERIAN MIRANDA - Texas A&M University
CORINNA MORANDI - Politecnico di Milano
MICHEL MOUNAYAR - Ball State University
STEFANO MUSSO - Università di Genova
HERMAN NEUCKERMANS - Katholieke Universiteit of Leuven
LUCA ORTELLI - École Polytechnique Fédérale de Lausanne
AART OXENAAR - Amsterdam Academy of Architecture
CRISTINA PALLINI - Politecnico di Milano
PHILIP PLOWRIGHT - Lawrence Technological University
UTE POERSCHKE - The Pennsylvania State University
DAVIDE PONZINI - Politecnico di Milano
SARA PROTASONI - Politecnico di Milano
HAZEM RASHED-ALI - The University of Texas at San Antonio
MICHELLE RINEHART - The Catholic University of America
ALESSANDRO ROCCA - Politecnico di Milano
GIANNI SCUDO - Politecnico di Milano
BRIAN SINCLAIR - University of Calgary
ARON TEMKIN - Norwich University
ILARIA VALENTE - Politecnico di Milano
DAVID VANDERBURGH - Université Catholique de Louvain
KATHERINE WINGERT-PLAYDON - Temple University
CHRIS YOUNÈS - École Spéciale d'Architecture de Paris

Each author takes responsibility for any copyright issues
that may arise from the images published in his or her essay

pictures introducing every section

© Marco Introini

progetto grafico

Il Poligrafo casa editrice

Laura Rigon

© Copyright giugno 2014

Il Poligrafo casa editrice

35121 Padova

piazza Eremitani - via Cassan, 34

tel. 049 8360887 - fax 049 8360864

e-mail casaeditrice@poligrafo.it

ISBN 978-88-7115-829-7

Table of Contents

VOLUME ONE

- 23 Foreword
Stefano Francesco Musso
- 25 Urban Transformations: Research and Design
Adalberto Del Bo
- 32 Occupying space and re-ordering place:
Looking forward and backward in 21st century Lahore
Masood A. Khan
- 42 Teaching Architecture. The Troubled School
Daniele Vitale

PART ONE

NEW SCENARIOS OF THE CITY AND DWELLING

- 55 Thinking the City
Martina Landsberger
- I. THEORY AND TOOLS FOR DESIGN
- 61 In Search of a *Modus Operandi* for a Specific Urban Architecture.
A Critical Approach to the Collective Amnesia of Urban Design
Nicolai Bo Andersen
- 69 What is the Role of Architecture in the Contemporary City?
Structure and Form of the Design of the City. The Case of Milan
Pellegrino Bonaretti
- 78 The Transformation of Cities
Emilio Corsaro, Raffaele Memella
- 85 Redefining Modern Housing Settlements.
The Hypothesis of "Adequate Discontinuity"
Francesco Costanzo
- 92 Somewhere / Nowhere
Carlo Gandolfi
- 100 Landing Areas
Alessandro Isastia

- 109 The Elemental Unit of the City
Raffaella Neri
- 116 Picturesque Tools in the Idea of Modernity. Learning from John Soane
Laura Anna Pezzetti
- 126 Revealing the Urban Plan. The Configurational Analysis
as a Support for the Evaluation of Urban Plans and Projects
Valerio Cutini, Giovanni Rabino
- 133 Places in Transformation.
Designing the Urban Identity Reinterpreting the New Needs
Marichela Sepe
- 142 Do Public Housing Companies Design our Cities like Large Houses
and our Houses like Small Cities?
Karel Vandenhende

2. TYPOLOGY

- 149 Understanding Privacy in Domestic Space:
A Study of Transformation of Urban Houses in the Context of Dhaka
Catherine Daisy Gomes, Farida Nilufar
- 158 The Convivial Housing *Modus* for "Singletown"
Sylvain De Bleekere, Sebastiaan Gerards
- 166 Transferring Single-family Home Qualities to Multi-family Housing
Amelie Mayer, Ulrike Sturm, Peter Schwehr
- 175 Compose the Siedlung: The Project Of Niddatal (1925-1930)
vs The Project Of Riedberg (1997-2017) in Frankfurt
Manlio Michieletto
- 183 Process Typology and Formative Processes of Middle Eastern Urban Open Spaces
Giulia Annalinda Neglia
- 192 Authentic Communal Housing in America
Marc Roehrle

3. ARCHITECTURE OF THE CITY: TOWN AND CITY PROJECTS

- 201 Challenging the Concept of "Informal" in Sub-Saharan African Cities.
The Case of Maxaquene A, Maputo, Mozambique
Jørgen Eskemose Andersen
- 211 Archi-objects of Desire in the Information Age and their Future Role
in City Positioning. Medellin, Colombia as Case Study
Juan Pablo Aschner Rosselli
- 219 Public Space in the Microcosmopolis.
Two New Business Districts of Manchester and Salford
Eamonn Canniffè
- 227 Delirious Tirana
Isotta Cortesi
- 235 Spontaneous Public Space: Resource or *Nonsense*?
Ester Dedé

- 244 Designing in the Historic Centers: Strategies and Tactics
in the Transformation of Collective Open Spaces
Michele Di Santis, Francesco Lenzini, Xianya Xu
- 251 The Grammar of Public Space. Reclamation, Functional Restoration,
Redesign and Urban Reorganisation of Lorenzo Berzieri Square
in Salsomaggiore Terme (Parma)
Emilio Faroldi
- 259 Density. New frontier for Post-soviet Urbanism. Minsk Case Study
Filippo Lambertucci
- 268 Living Utopia - Leaving Utopia. Brussels: Modernist Urban Forms
Evaluated against Pre-Existing Row Houses
Gérald Ledet, Olivier Masson
- 280 Process of Morphological Transformation and the Emerging Pattern
of Built-Form along Gulshan Avenue in Dhaka
Farida Nilufar, Nuzhat Zereen
- 289 Milano: a New Dock on the Site of the Porta Genova Railway Station
Giovanni Cislaghi, Marco Prusicki
- 296 Contemporary Mutations in the Complexity of Bogotá
Claudio Rossi
- 303 The idea of Complementary Uses to the Residential
in the City Growth Strategies
Ana Ruiz
- 310 "Soundscape" and the Identity of the Place.
The Case Study of Kichijoji Station Area, Tokyo
Pega Sanoamuang, Darko Radovic
- 317 Space as a Place for Social Interaction: the Cases of Housing in Bangkok
Sutida Sattayakorn
- 326 Modern Moscow: from City Planning to City Improvement.
Autobiography of the Place
Yuriy Volchok
- 335 A Hope for Athens
Sotirios Zaroulas
4. METHODS AND TECHNIQUES
- 343 A Different Approach: CastelloZINE. Tools and Methodology
of Civil Journalism Applied to the Urban Context
Barbara Cadeddu, Valeria Piazza, Patrizia Sulis
- 351 Mixing Algorithms in Urban Analysis and Transformation
Mike Christenson
- 361 Happiness in the City. Experimental Teaching and Research
in the Methodological Design of the Collective Space of the City
Roberto de Paolis, Marinella Ferrara, Danilo Morigi
- 370 The City as an Organism
Matteo Ieva

- 380 Blocks, Schools and Books
Dirk Janssen, Katrijn Apostel
- 388 Building for Diversity: Residential Areas as a Socio-spatial Context
for Diverse Neighbourhoods
Angelika Juppieri, Alex Willener
- 396 Teaching as Research: Vomero, Storkterrein and Other Places
Pasquale Miano, Giorgia Aquilar
- 404 New Urban Conditions: Epistemological and Pedagogical Issues
Andrzej Piotrowski
- 412 Rione Luzzatti in Naples: Conforming Measure of an Intervention
of Urban Redevelopment
Federica Visconti, Renato Capozzi
- 420 Athens in Crisis: Education on the Issue of Emergencies. Beyond Didacticism
Ariadni Vozani

PART TWO

CITIES BETWEEN HISTORY AND FUTURE

- 431 Learning from the Historic City
Michele Caja

I. RECONSTRUCTION AND URBAN RENEWAL

- 439 Astrakhan: Principles of Reconstruction of Historically-Composed
Development and their Use for Planning of New Central Territories
Oleg I. Adamov
- 448 Potsdam and the Brandenburg Region:
Monumentality as Principle for Urban and Territorial Construction
Ivan Brambilla
- 457 Between Heritage Conservation and Urban Renewal.
A Case Study: Paris, from Haussmann to the Present Day
Alessio Cardaci, Antonella Versaci
- 465 Reconstructing the Cambel's Yali at Bosphorus
Francesco Collotti, Serena Acciai
- 472 The Fluidity of Scale and Time in Jože Plečnik's Ljubljana
Jennifer Gaugler
- 479 The Paddington Terrace House: An Example of Incrementally
Accommodating Change from the House to the City
Corey T. Griffin
- 488 Recomposition's Paradoxes. A Research Case Study on a Concert-hall in Ferrara
Alessandro Massarente
- 498 Munich, Urban Development: Model and Form of the Modern City
Nicola Panzini
- 506 Urban Renewal in the Late Nineteenth Century. The Case of Via Dante in Milan
Pierfrancesco Sacerdoti

- 515 Duisburg 1945: *Stunde Null?*
Benedetta Stoppioni
- 522 Westernization Effects on the Planning and Architectural Approaches
in Historic Commercial Center of Kadikoy between Late 19th and Early 20th Centuries
Ege Uluca Tumer
2. HERITAGE, CONSERVATION AND TRANSFORMATION
- 531 The Archaeology of Urban Change: 19th Century Jaffa
Yoav Arbel
- 539 Libya of the Post-war Reconstruction. Recreation of a Tradition:
the Jebal Nafousah and the Routes to Ghadames between the Artisan
and Touristic Economy
Paola Cofano
- 548 Dealing with Change in the World Heritage Site of Old Rauma
M. Anca Dumitrescu
- 557 Archaeology and Architectural Design: Projects for Alexandria (Egypt)
and Alexandria in Aria-Herat (Afghanistan)
Luisa Ferro
- 566 Managing Transformations in Historic Urban Cores between Conserving
and Developing. A Case Study
Mariacristina Giamb Bruno, Raffaella Simonelli
- 575 The Medina of Tripoli, Libya. The Future of an Urban Living Heritage
and Cultural Landscape
Ludovico Micara
- 584 Working Techniques and Restoration Methods
for Plaster Decorations on Façades in New and Old Design
Søren Vadstrup
3. REPRESENTATION AND URBAN IMAGE
- 591 The GIS *Forma Urbis Romae* Project: Creating a Layered History of Rome
Allan Ceen, James Tice
- 600 Perspective, Visual Perception and Urban Planning
Sylvie Duvernoy
- 608 Imperatives of Craft: Making in Beginning Design as it Prefigures Urban Response
James Eckler, Karl Wallick
- 617 Mapping the Spatial Identity of a Location Relying on Methods
from Visual Art
Yvonne Knevels, Oswald Devisch
- 625 Culture as a Determinant of City Form.
The Case of the Former Jewish District in Lodz
Malgorzata Hanzl
- 635 Reviewing Design References with Diagrams
Guilherme Lassance

4. CRITICAL REVISION, MEMORY, IDENTITY

- 645 Industrialisation of the Building of Post-War Residential Estates in Milan. Specific Features, Issues, Strategies for Conservation
Francesca Albani
- 654 Planning in the Gray Zone, Challenges and Opportunities: The Case of Independent Zoning Plans in East Jerusalem (work in progress)
Michal Braier
- 662 Forgotten Project: Plan de la Ribera, 1964-1972, Barcelona
Nadia Fava
- 671 The Antimodernist Polemic as Rhetorical Construct: Prince Charles and "populist realism"
Federico Ferrari
- 680 New Models for the Foundation Cities in Puglia and Basilicata
Graziella Fittipaldi, Francesco Scricco
- 689 Memory, Values and Destiny of Twentieth Century Inheritance
Giovanna Franco
- 697 Architecture. Essay On The City
Gaetano Fusco
- 707 Chinese Architectural Education in the Rapid Economic Development
Han Linfei
- 713 From Alberti to Team 10: Towards a Welfare Humanism
Nelson Mota, Gonçalo Canto Moniz, Mário Krüger
- 722 Managing Memory in City. Case-study of Complex of the Federal Secretariat for National Defense (Generalstab Building)
Milica Muminović, Vladimir Parežanin, Darko Radović
- 730 The Contemporary City in a Deceiving Search of Identity
Roberto Recalcati
- 738 Evolution of Moscow Housing Development
Stanislav A. Sadovsky
- 744 Identity and Transformation. The Designing of the Historical Urban Landscape
Fabrizio Toppetti

VOLUME TWO

- 773 Regaining Lost Time: Design and Architectural,
Urban and Environmental Resources
Ilaria Valente
- 781 City's Architecture and Research by Design
Ferran Sagarra Trias
- 788 Italian Architecture of the Twentieth Century. Issues and problems
Franco Purini

PART THREE STRATEGIES FOR SUSTAINABILITY

- 797 Sustainability Strategies (for Cities in Transformation)
Marco Bovati
1. SUSTAINABLE URBAN AND LANDSCAPE DESIGN
- 811 Khedivial Cairo: An Evolved Metabolism
Eman M. Abdel Sabour, Stephen Luoni
- 819 Setting Priorities: Sustainability, Environmental Health,
and Embedded Value Judgments for the Urban Design Process
Anirban Adhya, Philip D. Plowright
- 828 A Morpho-energetic Optimization Tool for a Low Energy
and Density Reasoned City Area
Laëtitia Arantes, Olivier Baverel, Daniel Quenard
- 836 Urban Acupuncture: Improving the Public Space between
the Socialist Block of Flats and the Old City in Bucharest
Cosmin Caciuc
- 844 Transformation of Urban Landscapes
Antonia M.A. Chiesa
- 852 How Environmental and Energy Issues Shape the Cities:
A Case-Study in Barcelona, Spain
Giovanni Marco Chiri, Helena Coch Roura, Alessandra Curreli, Ilaria Giovagnorio
- 861 An Integrated Approach to Urban Transformation
for Polycentric Development of Settlement Areas
Calogero Montalbano
- 871 Concept - Ecological City
Maxim Poleschuk
2. ARCHITECTURAL AND URBAN REGENERATION
- 879 Territories of Energy and Urban Shape
Pepe Barbieri, Alberto Ulisse
- 887 Strategies for the Regeneration of Suburban Sprawl. Case Studies in Rome
Alessandra De Cesaris

- 895 Sustainable Façade Technologies: High-rise Building Retrofitting
Kyoung-Hee Kim
- 903 Living the Compact City: the Case of San Salvario in Turin
Silvia Malcovati, Stefano Suriano
- 912 The Regeneration of Public Housing Neighbourhoods.
The Example of Tor Bella Monaca in Rome
Domizia Mandolesi
- 921 Regenerating Public Residential Areas in the Modern City
Carlo Alessandro Manzo
- 929 Reinhabiting, the House, the Street and the City
Magda Mária, Pere Fuertes, Roger-Joan Sauquet, Anna Puigjaner
- 937 Continuity of Urban Culture.
Challenges and Opportunities Facing Urban Conservation
Valeria Pracchi, Heba Elsayed
- 945 Chinese Puzzle: A Tangle of Space in Shanghai's *Shikumen* Architecture
Peter Wong

3. ECOLOGICAL LIVING: FORMS, TYPOLOGIES, TECHNIQUES

- 953 Domestic Green Spaces in Contemporary Cities
Elisa Bernardi
- 961 Methodology for the Implementation of Solar Strategies in Architecture
Doris Ehrbar, Ulrike Sturm, Peter Schwehr
- 970 Groundscrapers. Vitalizing the Tradition
of the Urban Low Rise, Mixed Hybrid Building
Susanne Komossa, Nicola Marzot, Roberto Cavallo
- 979 Unité 2.0: Housing in Time of Austerity
Luca Lanini
- 987 Urban Transformation, Energy Consumption and CO₂ Emission
Monica Lavagna, Paco Melià, Paolo Pileri, Viktoriya Sentyureva
- 995 Sober, Sustainable and Urban: Recent Housing Experiences
Marco Lucchini
- 1003 The Rational Maintenance of Social Housing (with a Warlike Modesty)
Marina Montuori, Barbara Angi, Massimiliano Botti, Olivia Longo
- 1011 Building Products Made from Recovered Paper and Cardboard:
Applicability and First Conclusions
Rossana Paparella
- 1019 Solar Control in the Architectural Composition
Stefano Perego
- 1026 Vegetation, Architecture and Sustainability
Katia Perini
- 1034 The Sufficient House: Housing Design for Suburban Bangkok
Based on Sufficiency Economy Philosophy
Saithiwa Ramasoot

- 1044 Plants: a Model for Design? Plant Plasticity, Mutation and Adaptability: Qualities Open to Interpretation
Patricia Ribault, Sara Lubtchansky, Patrick Nadeau
- 1052 Form of the Settlement, Energy and Housing Typologies. Contemporary Research and Education in Architecture
Francesca Scotti
- 1059 Advocating for Agility, Adaptability + Appropriateness: Innovations + Inspirations for an Environmental Design of the 21st Century
Brian R. Sinclair, Somayeh Mousazadeh, Ghazaleh Safarzadeh

4. METHODS AND TECHNIQUES: EDUCATION FOR SUSTAINABILITY

- 1069 The Adaptive City
John Brennan
- 1078 Education for Sustainable Architecture: Professional Competencies and Responsible Ethics
Bing Chen
- 1087 To a "Integrated Multiscale Project" Design Method. Transecting Sections and Action Contracts
Roberta Ingaramo, Angioletta Voghera
- 1096 Performance and Form: New Pedagogical Approaches to Designing the Building Envelope as an Adaptive Interface
Ulrike Passe, Robert Demel

PART FOUR

INFRA STRUCTURES, LAND AND LANDSCAPE

- 1109 Structures of Picturesque
Giancarlo Floridi
- I. LAND AND URBAN SHAPE
- 1117 Schools as Catalysts for the Urban Environment
Ulrike Altenmüller-Lewis
- 1127 Residential metropolization process and new forms of urban centralities
Priscilla Ananian
- 1135 Stand-By Landscapes: Designing Residual Spaces for Urban Regeneration. "Small Green Ring" Landscape Promenade: An Experimental Case Study on Milano Navigli Areas
Anna Arioli
- 1145 Historical Evolution of Urban Segregation: Mechanisms of Differentiation Through Space and Time
Nadia Charalambous
- 1155 The Border as a Place of Experience
Andrea di Franco
- 1163 Examining Material Flows for the Study of a Settlement. A Historical Perspective
Leila Marie Farah

- 1171 Squares and Streets without Town.
Settlement Patterns in Puglia's Landscape: the Borgo Segezia
Anna Bruna Menghini
- 1180 Learning from Ksour. The Valleys of the Drâa and the Ziz in pre-Saharan Morocco
Carlo Moccia
- 1187 The Waterfront Project for the Historic Centres:
The Case of the Redevelopment of the Historic Port of Cala di Palermo
Sebastiano Provenzano, Giuseppe Pellitteri
- 1195 Cities of Salt. Toward a New Analysis Method for a New Planning Strategy
Giuseppe Rociola
- 1202 Activating Emptiness: Bricolage of Japanese urban context
Marja Sarvimäki
- 1209 Notes for a Design for the 900 km Nile City
Pier Paolo Tamburelli
- 1216 Copenhagen - Øresund - Malmö: city borders and construction of the landscape
Carlotta Torricelli
- 1225 The Carbon-neutral Settlement of Broeset.
Towards a new paradigm in urban planning?
Dag Kittang
2. *INFRA STRUCTURES*
- 1235 The Next Generative Infrastructure for Detroit
Constance C. Bodurow
- 1248 Urban Mobility Footprints
Fabio Casiroli
- 1256 Regional Infrastructures
Sara Queen
- 1265 Landscape as Infrastructure: Ideas for Urban transformation
of Placa de les Glories as a New Public Node for Barcelona, Spain
Arunjyoti Hazarika
- 1273 New Element of Settling (NER) as Search of Future City
Ilia G. Lezhava
- 1283 Knowledge and Design for Assembled Urban Landscapes
Rejana Lucci
- 1290 Integration between Infrastructural Design and Territorial Planning.
Case Study of the Third Policy Document *Shaping the Netherlands.*
Architectural Policy 2001-2004
Stefano Sabatino
- 1298 Infrastructure and the Just City
Maurizio Sabini
- 1306 Identity and Landscape along the Way from Jaffa to Jerusalem
Alessandra Terenzi

- 1317 Railway Station between Architecture and City.
Western Models, Chinese Cases and Urban Transformation
Zhen Chen
3. TERRITORY AND FORM
- 1327 Inventory, Assessment and Evaluation of Historic Resources
in HemisFair Park for the New Master Plan
William Dupont, Sedef Doganer, Saadet Beeson, Adriana Munoz, Laura Carrera
- 1336 Defining the Metropolitan Central Park, a Special Item
in the Contemporary Open-Space-System
Joan Florit Femenias
- 1344 Growing Cities, Growing Roofs: Vegetative Systems' Response to Urban Runoff
Elizabeth J. Grant, Shouib Ma'bdeh
- 1352 War Ruins, Peace Landscapes, Metropolitan Nomadism.
["Natura Artificialis" and Urban Mobility | Olympiapark-München]
Andreina Maahsen-Milan
- 1360 Instrumental Restitching and Perceptual Rotation:
Spatial Recalibration Strategies for Monumental Parks in Historic Cities
Deborah A. Middleton
- 1370 Landscapes of Survival: the OASIS System
in the Contemporary Mediterranean City
Veronica Salomone
- 1378 Philadelphia Green Structures
Kate Wingert-Playdon
4. METHOD AND TECHNIQUES
- 1385 Cybertown: Another Façade of the Postindustrial City
Leonard R. Bachman
- 1394 Retooling Architectural Pedagogy: Community-based Design in Haiti
Jim Lutz, John Comazzi
- 1403 Ma.Chi.Na.
Alessandra Como
- 1411 Archetypes in-formation. Strategies of Transition in Architecture
and Urban Design
Yannis Zavoleas, Panayotis Tournikiotis

The Regeneration of Public Housing Neighbourhoods. The Example of Tor Bella Monaca in Rome

Domizia Mandolesi

Università di Roma "La Sapienza", Italy

Regeneration as a Best Practice in the Transformation of European Cities

As part of the more general examination of social housing, a growing phenomenon in the majority of Europe's leading cities, a determinant role is being assumed by interventions of urban regeneration¹ linked to the requalification of large public housing estates. Countries such as France, Germany and the United Kingdom began implementing policies of regeneration back in the 1970s, achieving, even with diverse strategies and orientations, an integrated approach focused on three principal objectives: physical renewal; integration and social security; the identification of economic strategies. These strategies move beyond simple building maintenance, adopting radical modifications that manage to change not only the image of highly deteriorated neighbourhoods, but also the lifestyle and behaviour of their residents. All of this has an influence on the broadest urban and territorial dynamics and introduces innovative and sustainable solutions at the scale of the dwelling unit, the building and the neighbourhood, with positive repercussions on the overall quality of habitat. At a time of crisis such as the one we are currently experiencing, social housing, intended as an integral part of planning policies, may play a decisive role in re-establishing a direct relationship between the forms and methods of physically organising urban space and the social structure of the contemporary city². As in many other metropolitan European contexts, France has also been witness over the past twenty years to the spread of serious social and urban problems resulting from the deterioration of many social and public housing projects constructed during the 1970s and '80s.

Of particular interest is the research made by the *plus* group on behalf of the French Ministry of Culture and Communications³. The results can be found in a feasibility study that evaluates diverse alternatives to the demolition of four residential complexes in different parts of France. The use of more or less "heavy handed" methods when dealing with existing buildings, rather than simply demolishing to rebuild, may offer, in addition to economic advantages that must be evaluated in each specific circumstance, a means of recognising the value of the sedimentation of social and cultural instances linked to the resident population and its position in the vaster urban context, looking beyond the obvious conditions of physical deterioration and objective degradation. This constitutes a

¹ The term "regeneration" is utilised in lieu of "requalification" to underline the radical nature of the transformations brought about by this kind of intervention, based on three principal operations – addition, subtraction and reconfiguration – in order to restore new life to a building or urban structure.

² Cf. G. Franz, F. Leder, eds, *La riqualificazione delle periferie residenziali*. Firenze: Alinea, 2003.

³ The results of this research can be found in Frédéric Druot, Anne Lacaton & Philippe Vassal, plus. *La vivienda colectiva. Territorio de excepción*. Barcelona: Gustavo Gili, 2007.

necessary practice, according to the French group, that operates within a perspective of environmental, social and economic sustainability, capable of substituting the obsolete principle of the “throw away” with that of “recycling”, to be extended from everyday objects to buildings and the urban context.

An analogous philosophy guided the imposing actions undertaken during the 1990s by the reunified German Government, including an investment of more than Euro 50 billion for the requalification of the *Plattenbauten*. Since 1999 the United Kingdom has also pursued programmes of intervention in existing social housing estates, work case-by-case to identify design guidelines for improving their liveability, socio-economic conditions and architectural and urban quality, in addition to guaranteeing a social *mixité*, reinforcing local residents’ sense of identity and belonging and, more in general, creating sustainable neighbourhoods, suitable to contemporary lifestyles. A leading example is that of Park Hill in Sheffield⁴, where the requalification project worked at different scales: that of the flats, defining different sized units; that of the building, with interventions to modernise energy systems and substitute façades, including the modification of their composition and the introduction of colour; and, at the scale of the neighbourhood, through the redesign of open spaces.

Comprehensively, these projects demonstrate the convenience and the economic, social and environmental sustainability and effectiveness of strategies for the enlargement and regeneration of the existing. The transformations almost always involve the architectural image of the buildings, with additions and/or subtractions of volumes, the internal distribution of the flats, new energy systems, the integration of services and public spaces, in particular landscaping to improve the overall quality of the environment. The proposals are generally radical with respect to the conditions of the original structures. This is partly because in the majority of cases the driving force behind the entire operation, in addition to physical deterioration and the modernisation of energy systems, is the desire to change the characteristics of urban and residential spaces to create *mixité* and to resolve serious issues of marginality and the refusal or abandonment of an area by its residents.

The Italian Situation and the Proposal for the District of Tor Bella Monaca in Rome

As with the European contexts described above, in Italy the intense expansion of residential fabrics over the past fifty years, with planned public interventions on the one hand and spontaneous construction on the other, have created diverse forms of dysfunction and economic and social imbalances within the metropolis. To stem the tide of these problems, it is necessary, also in Italy, to adopt

⁴ Park Hill is a council housing estate in Sheffield, South Yorkshire, England. It was built between 1957 and 1961. In 1998 it was given Grade II listed building status, making it the largest listed building in Europe. Following a period of decline, the estate is being renovated by the developers Urban Splash.

policies and strategies of regeneration for transforming the existing based on models of sustainable development. The regulations of the new *Piano Casa*⁵ and the reduction of polluting emissions from domestic facilities and the consumption of energy, stimulated by the implementation of Italian Legislative Decree 2005⁶, represent important occasions for activating a new phase of requalification works at the vast scale.

The research of the *HousingLab*⁷ belongs within this framework of new opportunities. This laboratory is part of the DIAP - Dipartimento di Architettura e Progetto at the Sapienza University of Rome. The objective of its research is the promotion of models of territorial growth based on the need for “self-limitation”, intervening within the existing through actions of layering, densification and grafting. For some time now, the *HousingLab* has confronted studies, projects and research focused on questions related to the instruments, procedures and strategies of design to be implemented for the requalification of urban fabrics (spontaneous and planned) in peripheral and marginal areas of large cities, and in reference to the city of Rome. Rome boasts a large heritage of social housing estates, realised above all after the World War II, that define entire parts of the city. The entities responsible for their management have invested only sporadically, through interventions focused only on resolving emergencies and in the absence of any comprehensive strategy. This has determined a physical, functional and also a social and economic deterioration that has generated problematic situations and the marginalisation of entire districts.

One of the lines of research of the *HousingLab* group is thus focused on the regeneration of public housing complexes constructed after the 1950s. In particular, the group is working on the definition of guidelines for interventions to transform the existing based on a model of contemporary housing that is both shared and economically, energetically and socially sustainable. This means identifying case studies selected from among public housing projects constructed prior to the 1980s that, beyond their particular qualities, also present analogies in their built and urban characteristics, as well as their critical elements (i.e. the deterioration of buildings and open spaces, formal monotony and uniformity, the safety of open spaces, the use of similar materials and techniques of prefab-

⁵ With a series of regulations that vary from region to region, the new *Piano Casa* housing plan offers incentives, by allowing increases in volume, to projects for the requalification of existing residential housing, both public and non-public, wishing to proceed with enlargement works.

⁶ With Ministerial Decree n. 26 June 2009, which established the guidelines called for in a 2005 Legislative Decree, the entire Italian territory was subjected (even with a significant delay that will result in heavy sanctions should the country be unable to reduce its polluting emissions by 19% by 2012) to obligatory presentation of energy certificates for both new and existing dwellings (cf. “Dossier Energia”. *Costruire*, 316, October 2009).

⁷ *HousingLab* is part of the DIAP - Dipartimento di Architettura e Progetto at the Sapienza University of Rome. Exploiting experience consolidated over time working with the theme of dwelling, the *HousingLab* examines urban regeneration, typological innovation and environmental sustainability. The work group is comprised of Alessandra De Cesaris (director and scientific coordinator), Domizia Mandolesi (scientific coordinator) and Maria Teresa Aprile. Contacts: via Flaminia 359, 00196 Roma, Italy +39063210230, fax +390632101250, housinglab@uniroma1.it, <http://w3.uniroma1.it/housinglab>.

rication) for which to develop design hypotheses coherent with pre-established objectives of regeneration.

An initial consideration for verifying interventions and design solutions focused on regenerating public residential heritage was offered by the *Competition for the Requalification of the Tiburtino III District in Rome*, organised by Ater in 2010⁸. This project was used to define a number of strategies and hypotheses, beginning with the critical conditions of the neighbourhood and the requirements of the competition brief. In particular, the strategies hypothesised, at the urban scale and that of the individual unit, can be summarised as:

- the redesign of open spaces with a particular focus on accessibility and the integration of new public services;
- the reorganisation of parking areas as “active spaces”;
- the redefinition of building volumes with new connections at grade and the addition of a new crowning layer;
- building redesign, with a focus on energy systems, and the creation of new façade systems;
- forecasts for diversified unit sizes for new users, such as the elderly or students.

However, the most important opportunity for developing a *corpus* of guidelines capable of constructing useful references for cases of analogous intervention presented itself with the experiments in the district of Tor Bella Monaca, a public housing area in the south-east periphery of Rome, for which the municipal administration has recently presented a proposal of demolition and reconstruction.

The fruits of a Zoning Plan approved in 1980 and realised between 1982 and 1984 based on a special procedure of tendering in concession to a consortium of companies, TBM represented a model neighbourhood in relation to the procedures adopted and the speed of its realisation: only two years to construct social housing units for some 28,000 people, based on three typologies: linear, tower and courtyard structures. The entire development occupies 188 hectares, 51 of which are given over to landscaping and 29 to services. At the outset, as the inhabitants recall, the sensation was that of being deported from central areas to be confined in what, at the time, constituted the limit between city and countryside. In 1995, thanks to the efforts and battles waged by the citizens themselves, the neighbourhood began to come alive, acquiring a number of local services, high schools, sporting facilities and a large theatre, in addition to a system of infrastructural connections with the Tor Vergata University and Hospital, with the area of the Castelli Romani, the large office complex of the Banca d’Italia and Enea. Today the neighbourhood is a consolidated and to some degree resolved part of the city of Rome. Many of its residents are strongly tied to the

⁸ The results of the design competition, organised by Ater Roma, the Territorial Agency for Residential Construction in the Municipality of Rome, were published in M. Annese, B. Del Brocco, eds, *Catalogo del Concorso internazionale di progettazione PASS Progetto per abitazioni sociali e sostenibili Tiburtino III*. Roma: Gangemi, 2012.

area and recognise the advantages of a model of settlement that, dominated by tall buildings, offers a notable panoramic view across the Roman countryside and the possibility to exploit open spaces at grade for landscaping and public space. Tor Bella Monaca thus constitutes a case study of particular interest for its history, its urban position, its environmental qualities, its archaeological pre-existences and the presence of a community that has grown over the years, partially as a result of the fights to improve living conditions in the district.

The problems of Tor Bella Monaca, today, are less the result of its construction, and more that of other aspects linked to its management and the socio-economic conditions of its residents. In particular, the most serious and evident critical elements of this neighbourhood are the result of: the elevated concentration of lower classes and subjects who risk turning to crime, for example ex-prisoners and unemployed youth, who are not offered suitable support or possibilities for employment; the dispersive nature and conditions of abandonment of its open spaces, a condition that does not favour the formation of spaces of cohesion and services, above all for the young and the elderly. Beginning with these premises, in addition to the vast literature examining European experiences, the *HousingLab* group, rather than proceeding with a *tabula rasa* of demolitions, chose to deal with the existing, seeking new values and meanings through the activation of an integrated process of built, urban and landscape regeneration in the neighbourhood. The *HousingLab* thus developed an alternative proposal⁹ to that presented by the City of Rome, as a means of opening up the debate and demonstrating that renovations are more suitable and economic than demolitions-reconstructions, a process that, behind the alibi of “cleaning up”, merely creates another *tabula rasa* of more virgin territory.

The evaluation of these critical elements and the opinions of its residents, the evident potentialities of the neighbourhood, including the quality of its existing and planned public connections that make it part of a network involving the rest of the city and particularly the centre of Rome, the value of the landscape and environmental context in which it is inserted, have all strengthened the conviction that it is possible to transform Tor Bella Monaca into a model neighbourhood of sustainability. The analyses and verifications of social and welfare conditions and the physical and environmental conditions of the neighbourhood's built and open spaces, revealed a number of primary working themes, based on which to elaborate hypotheses for the transformation of the district, considering its economic, social and environmental sustainability as a general criteria common to all of the themes identified.

⁹ The proposal for the regeneration of the neighbourhood of Tor Bella Monaca in Rome by the *HousingLab* at the DIAP Sapienza Rome, was elaborated as part of a study seminar on the theme organised by a group of researchers from the Departments of seven Italian Faculties of Architecture, coordinated by the *HousingLab* and under the scientific direction of Marta Calzolari. The results have been publicly presented on many occasions: INARCH Rome in November 2010 and April 2011; EIRE in Milan in June 2011. A brief synthesis of the work was presented in D. Mandolesi, “Demolire o rigenerare? Il caso di Tor Bella Monaca a Roma”. *L'Industria delle costruzioni*, 420, 2011.

2. ARCHITECTURAL AND URBAN REGENERATION

1. HousingLab, M. Calzolari (director and scientific coordinator), A. De Cesaris, D. Mandolesi, M.T. Aprile, *Proposal for the regeneration of Tor Bella Monaca in Rome*, 2010-2011. New building systems to densify the neighbourhoods and creating a social *mixité*; reorganisation of infrastructural networks; new design of green areas

2. HousingLab (D. Mandolesi, L. Paglialunga, A. De Cesaris) e G. Di Giorgio, *Proposal for the regeneration of Tiburtino III in Rome*, 2010. Overall plan, section and view of the design solution

One of the themes regards the reorganisation of infrastructural networks. While the infrastructural road and transport networks, existing and planned, as mentioned, appear efficient and capable of guaranteeing proper connections with other parts of the city, the system of connection within the neighbourhood and with the adjacent *borgate* is highly insufficient, and pedestrian movement nothing short of impossible. Streets and parking occupy vast spaces that can be redesigned, integrating them with new road and pedestrian connections, introducing a new system of internal transportation that connects with other parts of the neighbourhood, services, facilities and the sprawling city that surrounds it. Connected with the issue of infrastructure is the necessity of reorganising public open spaces, whether they are used as landscaping or as urban spaces, as public squares, meeting points, pedestrian or bicycle paths and crossings. This is now one of the most serious problems in the neighbourhood. The large quantity of these areas, difficult to manage or maintain and with undefined uses (according to our studies, just under 40% of the total of open space) is abandoned to physical deterioration, becoming inhospitable and “unsafe”, while, opportunely transformed, even through the realisation of new constructions, services and manufacturing structures, may constitute an important resource for the neighbourhood. This implies the necessity of re-thinking the ground and with it the restructuring of the ground floors of its buildings, now primarily used as residential space. The unavoidable presupposition, finally, of not broadening the urban perimeter to avoid further consuming the *agro romano*, and at the same time the need to profoundly transform the neighbourhood guided the research towards the choice to densify by “building atop the built”.

In fact, the presence of large voids, together with the role assumed by the neighbourhood in the urban sector, consents a hypothesis of building operations, utilising the diverse positive experiences of project financing to realise public and private instruments, designed to increase:

- spaces for work;
- social, cultural and tertiary services for the neighbourhood and the vaster urban area;
- residential units for a mixed users.

Another highly incisive choice is constituted by interventions designed to renovate existing buildings, in order to improve their energy performance and their architectural quality. In fact, it is our belief that it is acceptable to proceed with the demolition and the substitution of buildings within consolidated urban structures only in exceptional cases and only after attentive structural and economic evaluations.

In synthesis, the proposal for the regeneration of Tor Bella Monaca in Rome, limiting demolitions to the most serious cases of structural deterioration, may be linked to three primary strategic actions:

- *building atop the built*, restoring façades, plant systems and dwelling units, renovating ground floor levels to contain new functions, realising new ty-

- pologies and services in order to densify the current fabric, at present too rarefied to acquire an urban character, and creating a social *mixité*;
- *redesigning the system of infrastructures and open spaces*, improving internal connections within the neighbourhood and integrating them with the city, creating new public spaces and landscaped areas;
 - *identifying strategic functions, primarily tertiary or cultural*, at both the local and the metropolitan scale.

Through interventions such as those described above we believe it is possible to trigger a profound transformation of the neighbourhood that, connected with important parts of the city, such as the Tor Vergata University and Hospital and the future centrality of the Romanina, what is more exploiting its position within the *agro romano* and the consequent environmental potentialities, may generate new and improved living conditions for residents, reducing phenomena of social segregation and insecurity, with positive effects on the entire urban system.

Bibliography

- Abitare la periferia, l'esperienza delle 167 a Roma* (2007). Roma: Camera di Commercio.
- Annese M., Del Brocco B., eds (2012), *Catalogo del Concorso internazionale di progettazione PASS Progetto per abitazioni sociali e sostenibili Tiburtino III*. Roma: Gangemi.
- Bellicini L., Ingersoll R. (2001), *Periferia Italiana*. Roma: Meltemi.
- Bossalino F., Cotti A., eds (1992), *Roma anni Novanta. L'edilizia residenziale pubblica e la nuova forma della città*. Roma: Sapere 2000.
- Calzolaretti M., ed. (2006), *Abitare in città. Questioni architettoniche, sociali, ambientali*. Roma: Gangemi.
- ed. (2010), “Le trasformazioni della residenza urbana”. *Rassegna di Architettura e Urbanistica*, 132.
- (2011), “La rigenerazione dei quartieri di edilizia residenziale pubblica. Il caso di Tor Bella Monaca a Roma”. *AR*, 93.
- Castro R., Denissof S. (2005), *Re-Modeler Métamorphoser*. Paris: Le Moniteur.
- Coccia F., ed. (2002), *Recuperacorviale*. Roma: Kappa.
- De Cesaris A., ed. (2003), “Trasformazione/Riqualificazione”. *L'industria delle costruzioni*, 373.
- Di Giulio R., Bozinovski Z., Verhoef L.G.W., eds (2007), *COST C16 Improving the Quality of Existing Urban Building Envelopes - Structures*. Landsdale (PA): IOS Press (Research in Architectural Engineering Series).
- Droste C., Lelevrier C., Wassenberg F. (2008), “Urban regeneration in European social housing areas”. In *Social Housing in Europe II. A review of policies and outcomes*. Londra: LSE London.
- Druot F., Lacaton A., Vassal J.P. (2007), *Les grandes ensembles de logements, territoire d'exception*. Barcelona: Gili.
- Franz G., Leder F., eds (2003), *La riqualificazione delle periferie residenziali*. Firenze: Alinea.
- Grecchi M., ed. (2008), *Il recupero delle periferie urbane*, Santarcangelo di Romagna: Maggioli.
- Hall P. (1997), “Regeneration Policies for Peripheral Housing Estates: Inward- and Outward-looking Approaches”. *Urban Studies*, 5-6, May.
- Krantz B., Öresjö E., Priemus H. (1999), *Large Scale Housing Estates in North-West Europe: Problems, Interventions and Experiences*. Delft: Delft University Press.

- Lévy-Vroelant C., Reinprecht C., Wassenberg F. (2008), "Learning from history: changes and path dependency in the social housing sector in Austria, France and the Netherlands (1889-2008)". In *Social Housing in Europe II - A review of policies and outcomes*. Londra: LSE London.
- Malpass P. (2008), "Histories of social housing: a comparative approach". In *Social Housing in Europe II - A review of policies and outcomes*. Londra: LSE London.
- Mandolesi D. (2010), "La rigenerazione dei quartieri residenziali nei contesti europei". *Rassegna di Architettura e Urbanistica*, 132.
- (2011), "Demolire o rigenerare? Il caso di Tor Bella Monaca a Roma". *L'industria delle costruzioni*, 420.
- Ouwehand A., van Daalen G. (2002), *Dutch housing associations, a model for social housing*. Delft: DUP Satellite.
- Scanlon K., Whitehead C. (2007), *Social Housing in Europe*. Londra: LSE London.
- Spaans M. (2002), *The implementation of urban revitalization projects. An international comparison*. Delft: DUP.
- Stenti S., ed. (2003), *Riprogettare la periferia. Scritti e progetti sul recupero dei quartieri di edilizia pubblica*. Napoli: Clean, 2003.