

VENICE

AESOP ANNUAL CONGRESS

9-13
JULY
2019

PLANNING FOR TRANSITION

Book of Papers

I
-
-
U
-
-
A
-
-
V

Università Iuav
di Venezia

AESOP 2019 Conference - Book of Papers
ISBN 978-88-99243-93-7

Planning for Transition

Contemporary cities and territories face significant challenges – natural disasters due to climate change impacts, ecological crises, growing socio-economic unrest, global migration, political rifts including a rise of right wing factions, ambitious public works and mega-projects – all of which require new capacities in dealing with such individual and multiple groupings of such challenging and profound changes.

It is a matter of fact that at international level a discourse if not a condition of transition is pervading sectors and societies. This discourse points to alternative patterns and solutions to many of the challenges faced. A quickly changing scenario requires forms of planning, both locally and globally, which bear the capacity to support and manage mutable urban and environmental conditions. In fact, although cities do incessantly change, policy-makers and institutions are never fully prepared to respond to complex and risky situations, as well as relying on planning and policy tools which are often outdated; in addition, also existing theoretical frameworks, concepts, cognitive abilities and approaches become ineffective or outmoded.

Each unintended or unanticipated change comes as a break to existing social, political, and administrative routines and yet it may be anticipated that mechanisms of collective reflection and action will be generated. The congress invites scholars and practitioners to present and discuss case-studies of cities and projects that have engaged in meeting challenging situations – supporting transitions in urban contexts.

Specifically, it is aimed at offering an understanding of the forms of knowledge, concepts, tools, and skills needed to plan and address transition. Furthermore, it seeks to explore whether (and how) managing such changes has brought any overall reconsideration of the city design model and towards more general institutional reconfigurations.

The book collects all the papers presented at the Aesop Venice 2019 conference. It is articulated in chapters that correspond to the tracks (16) and special sessions proposed (23).

Tracks

1. Transforming built heritage and landscapes
2. Urban design for multilevel planning
3. Teaching planning for the transition
4. Institutional change and regional transition
5. Methods and technologies for transformative planning
6. Community-based planning and social innovation
7. Theorizing urban change: complexity and ethics
8. Transition paths and urban futures
9. Climate proof cities and resilient societies
10. Urban metabolism and circular economy
11. Housing, gentrification and socio-spatial dynamics
12. Food, planning and healthy cities
13. Planning for accessibility and sustainable mobility
14. Planning, Law and Property Right: facing urban transitions
15. Tourism, spaces and urban cultures
16. Urban and Regional economics for transition

Special Session

1. Transition Histories
2. Urban Tourism, Neighborhood Change and Social Conflicts
3. Innovative Agriculture for Healthy Cities
4. Towards Post-Growth Planning Theory and Practice
5. Planning and Designing Green Infrastructures
6. Land Development and Management in Post-Socialist Countries
7. Home Sharing. Short-Term Rentals Affecting Local Housing Markets
8. Dynamic Change, Uncertainty and Planning for Adaptivity
9. Space, Citizenship and Identity: The Eu-Mena Region
10. The Role of The Local in Improving Cohesion and Spatial Justice
11. Friendly Spaces and Mobility for Ageing
12. Emerging Spatialities and Eu Policy Instruments: Cases and Perspectives
13. Facing Migrants Exclusionary Urban Policies
14. Learning Loops in The Public Realm. Enabling Social Learning in Communities to Tackle the Challenges of Cities in Transition
15. Planning and Biodiversity
16. Acsp-Aesop Special Session: Morsels of Hope: Migration and Urban Planning
17. Spatial Tensions: Urban Microgeographies for Changing Cities
18. Affordable Housing in Developing Countries: a Comparative Perspective
19. Acsp-Aesop Special Session: Learning from Arnstein's Ladder: from Citizen Participation to Public Engagement
20. Smart Cities and Regions Informing the Energy Transition
21. Maritime Spatial Planning (MSP) In Europe: Challenges in Transition
22. Shrinking Cities and Sustainability
23. Regional Design: Impacts on Territorial Governance and Planning Practice

PA 02 Transforming built heritage and landscapes

INFLUENCE OF CREATIVE ACTIVITIES ON THE RESIDENTS AND CONSERVATION OF CULTURE, HISTORY, AND LANDSCAPE IN SETOUCHI ISLANDS, JAPAN Asai Yuka, Miyake Saki, Abe Hirokazu, Otsuka Noriko	2
INVISIBLE PROJECTS: IMAGINED NEARNESS AS A TOOL TO EXPLORE LONG-TERM TRANSITIONS OF LANDSCAPE/HERITAGE. THE CASE OF THE RIVER TIBER IN ROME Avellini Elisa	12
ASSESSING THE TRANSITION FROM TRADITIONAL TO PARTICIPATORY HERITAGE MANAGEMENT IN TURKEY Aydin Gizem, Bleil de Souza Clarice, Cerutti Federico	21
TRANSITIONS TOWARDS LANDSCAPE-AND HERITAGE-CENTRED LOCAL DEVELOPMENT: A MULTI-LEVEL PERSPECTIVE Barbanente Angela, Grassini Laura	35
THE SLOW LINE AS AN OPPORTUNITY TO REGENERATE HERITAGE IN THE FRAGILE AREAS: THE CASE OF THE VENTO PROJECT Dezio Catherine, Giambruno Maria Cristina, Oppio Alessandra, Pileri Paolo	49
RESEARCH ON THE RENEWAL STRATEGY OF NEW AND OLD INTERSECTION COMMUNITIES IN METROPOLIS BASED ON THE CONCEPT OF LANDSCAPE URBANISM - TAKING A PRACTICE IN SHANGHAI TIANLIN COMMUNITY AS AN EXAMPLE Hu Shufen	62
TOWARDS A HISTORICAL URBAN LANDSCAPE: PRINCIPLES AND APPROACHES IN RECENT BUILT HERITAGE AND LANDSCAPE REGENERATION PROJECTS IN THE YORKSHIRE REGION OF ENGLAND Huang Yong, Ren Xiang	75
UMBRELLAS, INCUBATORS, MOTHERS AND KILLERS: FOUR TYPOLOGIES OF RELATIONSHIP BETWEEN CULTURAL MEGA-EVENTS AND SMALL AND MICRO EVENTS IN HERITAGE-RICH EUROPEAN CITIES Jones Zachary, Ponzini Davide	85
REFLECTIONS ON INDIVIDUAL MEMORY IN THE TRANSFORMATION OF CULTURAL HERITAGE COGNITIVE CONTEXT Li Cong, Li Jiaying	95
EMERGING NEW MODEL OF URBAN RESIDENTIAL HISTORICAL BUILT-UP AREA RENEWAL IN CHINA: FIVE PRACTICE OF URBAN RENEWAL IN SHENZHEN, GUANGZHOU AND SHANGHAI Long Jiayu, Gang Liu	119
PARADOXES OF THE ITALIAN HISTORIC CENTRES BETWEEN UNDERUTILISATION AND PLANNING POLICIES FOR SUSTAINABILITY Pellegrini Paola, Micelli Ezio	132
ALPINE INDUSTRIAL LANDSCAPES IN TRANSITION. TOWARDS A TRANSFERABLE STRATEGY FOR BROWNFIELD TRANSFORMATION IN MOUNTAIN REGIONS. Modica Marcello, Weilacher Udo	147
BUILT HERITAGE AND LANDSCAPE ROLE IN THE ROME METROPOLITAN PLAN Nucci Lucia	166
THE PRODUCTION OF HERITAGE Pace Michela, Chandler Alan	172
DEVELOPING TRANSFORMATION STRATEGIES FOR ALPINE INDUSTRIAL LANDSCAPES SHOWN BY THE STYRIAN IRON ROUTE IN AUSTRIA Pechhacker Julia, Forster Julia	182
LET'S TALK ABOUT CHANGE - EXPERIENCES FROM A VIDEO EXHIBITION CONFRONTING THE PUBLIC WITH URBAN AND LANDSCAPE TRANSITION BY REVISITING THE ORIGINAL SITES OF RELOCATED HISTORICAL MUSEUMS BUILDINGS TO VIEW THESE SITES IN THEIR CURRENT STATE Schretzenmayr Martina, Casaulta-Meyer Simona	196

Table of Contents

THE INFLUENCES AND IMPLICATIONS OF THE EUROPEAN CAPITAL OF CULTURE ON INTANGIBLE HERITAGE: NOVI SAD 2021	209
Stupar Aleksandra, Camprag Nebojša, Polić Darko	
URBAN DESIGN METHODS OF SHANGHAI TILANQIAO HISTORIC DISTRICT UNDER THE BACKGROUND OF URBAN RENEWAL	223
Sun Xinyu	
IN SUPPORT OF GLOBAL INTEGRATED LANDSCAPE INITIATIVES: EXPERIENCES FROM THE GREEN HEART IN THE NETHERLANDS	236
Tisma Alexandra, Meijer Johan	
BUILT HERITAGE AND AGENDA 2030. EMBEDDING HERITAGE VALUES IN THE SPATIAL PLANNING LOCAL AGENDA	248
Trillo Claudia	
WHO IS AFRAID OF TRANSITION? MONITORING THE IMPACT OF TRANSFORMATION ON HISTORICAL RURAL LANDSCAPES AS INDICATOR OF COMMUNITIES' CHANGING NEEDS	261
Vigotti Francesca	
RECONSTRUCTING PUBLIC HISTORY THROUGH EUROPEAN SETTLER AND INDIGENOUS HERITAGE AND LANDSCAPE	272
Walker Ryan	
SUSTAINABLE PROTECTION OF CHINESE HUMAN-HABITAT HISTORICAL ENVIRONMENT FROM THE PERSPECTIVE OF TRANSITION:CASES STUDY OF TRADITIONAL VILLAGES AND ANCIENT CITY OF PINGYAO IN SHANXI PROVINCE	290
Xu Xiwei, Yin Xi, Li Yang	
TRANSFORMATION OF ROADS' FEATURE PROTECTION: STATUS AND FUTURE THINKINGS OF SHANGHAI'S FEATURE-PROTECTED ROADS:BASED ON THE CASE OF YUYUAN ROAD IN SHANGHAI	301
Zhou Yeyuan, Xueyan Wang	

PA 03 Urban design for multilevel planning

WHAT ROLE DO URBAN POLICIES PLAY IN ENHANCING THE SATISFACTION FROM NEIGHBOURHOOD OPEN SPACES IN MIXED-USE CITY CENTRES: LESSON FROM AUCKLAND	315
Amirshekari Razno Salma, Beattie Lee, Silva Cristian Alejandro	
OPPORTUNITIES, INNOVATION, AND LEGITIMACY IN PUBLIC-PRIVATE COLLABORATION. LESSONS FROM FRENCH PRACTICES	327
Ariani Camilla, Donvito Giacinto	
ROME CAPITAL REGION: REASONS AND SCOPE OF A DIFFERENT PROSPECTIVE	352
Caudo Giovanni , Baioni Mauro, de Strobel de Haustadt E Schwanenfeld Lorenzo	
EXPLORING IBA BASEL – ASSESSING THE IMPACT OF TRINATIONAL COOPERATION AND THE RESULTING PERSPECTIVES FOR THE POST IBA PERIOD	360
Förster Agnes , Frieling Katharina, Thissen Fee Natalie	
THE ROLE OF PARTICIPATORY PLANNING METHODS IN THE DEVELOPMENT OF PUBLIC SPACES: A SYSTEMATIC CASE STUDIES REVIEW ON SUSTAINABLE URBAN GOVERNANCE	375
Geddes Ilaria, Charalambous Nadia, Papallas Andreas	
LIVING APARTMENT BUILDINGS IN ANKARA AND THEIR RELATION WITH THE CITY	389
Gedikli Bahar	
RESEARCH ON RENEWAL OF LEFTOVER SPACES BASED ON MULTI-ACTOR PLANNING	410
Guo YUCHEN, Baykurt Burçin, Dai Shuyuan	
CITY AS A TRANSFORMATIONAL TOOL. THE INFINITY CITIES OF IVAN LEONIDOV	433
Lanini Luca	
PARTICIPATION AND COMMUNICATION: CHANGSHA CHILDREN FRIENDLY CITY PLANNING, DESIGN AND ACTIONS ON MULTIPLE LEVELS	444
Li Ziyue, Ze Zhang	

Table of Contents

A MULTILEVEL URBAN LANDSCAPE MEASUREMENT FOR ZONING CONTROL – A CASE STUDY OF GUSHAN KAOHSIUNG IN TAIWAN Li Jouhui, Han-Liang Lin	460
THE ROLE OF CLIMATHON® IN THE CHALLENGE OF MULTILEVEL ECOLOGICAL PLANNING Lorenzo Viviana, Massari Martina	479
INTERDISCIPLINARY METHODOLOGY FOR RETHINKING THE URBAN LAYOUT VIA MULTI CRITERIA ANALYSIS AND INDICATOR APPLICATION Luciani Francesca Romana, Caccamo Alessio, Herzog Lavinia, Nigro Silvia, Tommasoli Lavinia	488
COLLABORATIVE PROCESSES AND SPATIAL PLANNING: THE NATIONAL SPATIAL PLANNING POLICY IN PORTUGAL Maia Catarina, Sá Marques Teresa	499
FROM TRADITIONAL NEIGHBORHOODS TO URBAN ENCLAVES: AN INVESTIGATION ON THE RESIDENTS' PERCEPTIONS OF THEIR RESIDENTIAL TERRITORIES Memlük Çobanoğlu Nihan Oya, Akkar Ercan Müge	514
THE CHARACTERISTICS OF THE WORKING PLACE OF THE CREATIVE CLASS: THE CASE OF FASHION DESIGNERS IN ISTANBUL NISANTASI Olçay Gülsen Pelin, Mengin Hande	528
AN INCLUSIVE, MULTILEVEL PLANNING EXPERIENCE TO REGENERATE MILAN METROPOLITAN PERIPHERIES Pezzoni Nausicaa	545
CHARACTERISTIC OF FLEXIBLE SPACE OF TRADITIONAL URBAN STREET UNDER THE CONCEPT OF HEALTHY CITY: CASE STUDY OF MUSLIM SETTLEMENTS IN XI'AN Ren Yunying, Bai Shuaishuai, Wang Ruoyu	555
ASSESSING TERRITORIAL VULNERABILITIES AND SPATIAL INEQUALITIES: THE CASE OF PORTUGAL Marques Teresa, Saraiva Miguel, Matos Fátima, Maia Catarina, Ribeiro Diogo, Ferreira Márcio, Amante Ana	566
GRENOBLE-ALPES AND THE ECOLOGICAL TRANSITION: TERRITORIAL PLANNING IN MOTION Seigneuret Natacha	577
THE SPATIAL DIMENSION OF THE FLEMISH COVENANT OF MAYORS: A COMPARATIVE SPATIAL ANALYSIS ON THE TRANSITION TOWARDS ENERGY NEUTRAL MUNICIPALITIES Van Noordt Anneloes	591
SENSING OLDER PEOPLE'S LIVED EXPERIENCES THROUGH VISUAL IMAGES IN SINGAPORE Yuen Belinda	602
PRIVATIZATION, MARGINALIZATION AND REUSE OF WATERFRONT SPACE IN NEW TOWN - TAKING ZHANGJIANG SCIENCE CITY ZHONGSHI UNIT AS AN EXAMPLE Zhang Shuhan, Zhang Hanghua	613
STUDY ON THE CONSTRUCTION STRATEGY OF GREEN SPACE IN URBAN SHALLOW MOUNTAIN AREA—TAKING XISHAN MILITARY INDUSTRY COMMUNITY IN WULITUN AREA OF BEIJING AS AN EXAMPLE Zhao Xiyao, Zhuang Hang, Lin Qing	633

PA04 Teaching planning for the transition

THE ROLE OF THE UNIVERSITY IN THE PROMOTION OF SOCIO-SPATIAL JUSTICE Álvarez de Andrés Eva, Falleiros Frare Ulises	645
RESEARCHING SCHOOLS VS RESEARCHING WITH SCHOOLS. AN URBAN RESEARCH LABORATORY EXPERIENCE IN AN ITALIAN HIGH SCHOOL Aliberti Francesco, Avellini Elisa	654
RECONFIGURING TEACHING/LEARNING/ACTION/RESEARCH: APPARATUS FOR SOCIO-SPATIAL TRANSFORMATION WITH/IN DISADVANTAGED RURAL REGIONS Baxter Jamie	661

Table of Contents

INTEGRATED DEVELOPMENT PLANNING - POLISH PRATICE AND DIDACTIC CHALLENGES Churski Pawel	679
TEACHING URBAN PLANNING THROUGH INTERNATIONAL COOPERATION PROJECT WITH AFRICAN CITIES IN VERY FAST TRANSITION TIMES De Leo Daniela, Coralli Monica	694
A COLLABORATIVE LEARNING APPROACH TO PROMOTE POSITIVE INTERDEPENDENCE IN A “PLANNING SUSTAINABLE CITIES” COURSE Martinez Javier	699
TRAINING YOUNG PLANNERS AS EXPERTS IN PARTICIPATORY PROCESSES: THOUGHTS AND EXPERIENCES FROM PALERMO, ITALY Picone Marco, Schilleci Filippo	714
CREATING SHARED CONSCIOUSNESS THROUGH COLLABORATIVE EDUCATION: THE CASE OF MUNICIPAL AMALGAMATION IN UKRAINE Vlasenko Iegor, Thomann Urs	721
INCLUSIVE EXPERIENTIAL LEARNING AT GRADUATE LEVEL PLANNING STUDIO: A COLLABORATIVE GOVERNANCE CASE Waite Imge Akcakaya, Alkay Elif, Becerik Sinem	739
“COLLABORATIVE INTERNATIONAL WORKSHOPS – A JOINT BRAZILIAN-GERMAN TEACHING EXPERIENCE FOR PLANNING IN VULNERABLE AREAS COLLECTIVE LEARNING ON PLANNING FOR INTEGRATION AND TRANSITION” Wolff Almut, Leitão Gerônimo	762
 PA05 Institutional change and regional transition	
THE ROLE AND THE FUTURE OF SMALL TOWNS IN THE CENTRAL ITALY EARTHQUAKE CRATER 2016 AND “THE RECONSTRUCTION OF THE POSSIBLE”, PARTICIPATORY WORKSHOP FOR A POST-EARTHQUAKE DEVELOPMENT PLAN IN BOLOGNOLA Baiocco Ruben, Catalanotti Cristina, Ernesti Giulio, Barbiero Massimiliano	773
BETWEEN EAST AND WEST. EU AND CHINA'S COMPETING SPATIAL INTEGRATION LOGICS FOR THE WESTERN BALKAN REGION Berisha Erblin, Cotella Giancarlo	779
BUILDING RESILIENCE THROUGH COLLECTIVE LEARNING IN PROJECT-ORIENTED ORGANIZATIONS IN INFRASTRUCTURE PLANNING De Groot Bert, Leendertse Wim, Arts Jos	795
IN-BETWEEN DYNAMICS. TOWARDS A RECONCEPTUALIZATION OF SOFT SPACES IN REGIONAL PLANNING De Jong Martine, Hajer Maarten, Hoffman Jesse	810
METROPOLITAN GOVERNANCE IN MEXICO: THE INSTITUTIONS Demerutis-Arenas Juan Ángel	832
“THERE IS NO WAY OF SPEAKING LOGICALLY ABOUT THIS MESS”: THE IMPACT OF ACTOR-RELATIONAL DYNAMICS ON INTEGRATED PLANNING PRACTICE Eräranta Susa, Mladenovic Miloš N.	846
REGIONAL INNOVATION AND THE NEW TERRITORIAL GOVERNANCE. FRENCH AND SPANISH CASES García-Nicolás Cristina	858
REGIONAL TRANSITION, TERRITORIAL DIFFERENTIATION, COMPOSITION FOR SUSTAINABLE TRAJECTORY Verpraet Gilles	872
SETTING UP THE NEW PLANNING SYSTEM IN KOSOVO - EVOLUTION AND INFLUENCES IN THE DEVELOPMENT Gjinolli Ilir	891
RESPONSIBILISATION IN FISH HABITAT REHABILITATION AND STEWARDSHIP Gregory Kieran, Grant-Smith Deanna	912

Table of Contents

SPATIAL EVOLUTION CHARACTERISTICS AND THE PLANNING COORDINATION MECHANISM OF CROSS-BORDER REGIONS IN RESCALING Huang Yinbo	925
RESEARCH ON REGION GOVERNANCE CHARACTER AND MECHANISM OF SUBURBAN COUNTIES SURROUNDING METROPOLITANS IN CENTRAL CHINA Huang Yong, Sun Xuyang	937
SPATIAL GOVERNANCE AND PLANNING SYSTEMS AND THE CAPACITY FOR PUBLIC CONTROL OF SPATIAL DEVELOPMENT: A EUROPEAN TYPOLOGY Berisha Erblin, Cotella Giancarlo, Janin Rivolin Umberto, Solly Alys	951
ASPERN EXPLAINED: HOW THE DISCURSIVE INSTITUTIONALIZATION OF INFRASTRUCTURE PLANNING SHAPED NORTH-EASTERN VIENNA'S URBAN TRANSFORMATION Krisch Astrid, Suitner Johannes	965
"OBSERVING GOVERNANCE FROM THE 'STREET LEVEL' AN INVESTIGATION ON FIRST ACCESS SERVICES IN BOLOGNA, EMILIA ROMAGNA, ITALY" Marani Benedetta	985
INSTITUTIONAL PATTERNS FOR METROPOLITAN GOVERNANCE IN LAC COUNTRIES. THE DIFFERENTIATED EVIDENCE FROM BOLIVIA AND BRAZIL Pioletti Maurizio, Royer Luciana de Oliveira, Urquieta Crespo Patricia	1005
TERRITORIAL PLANNING AND URBAN TRANSFORMATIVE CAPACITIES. PRELIMINARY REFLECTIONS ON THE CASE OF VALENCIA IN SPAIN Segura-Calero Sergio, Peris Jordi	1026
URBAN RENEWAL MECHANISM IN MINORITY NATIONALITY AREAS OF CHINA IN THE NEW ERA Shen Cheng, Zhang Xinyi	1040
GRAND PARIS OR ÎLE-DE-FRANCE? COMPARING TWO INSTITUTIONAL MODELS FOR TRANSITIONING TO SUSTAINABLE TRANSPORT IN THE ÎLE-DE-FRANCE REGION Singerman Ray Rosalie, Maaoui Magda	1051
GOVERNANCE AND POWER IN THE METROPOLITAN REGIONS OF THE RANDSTAD Spaans Marjolein, Zonneveld Wil, Stead Dominic	1058
ADVISABILITY OF REINTRODUCING THE BUILDING CODE DOCUMENT TO CANTON SARAJEVO SPATIAL AND URBAN PLANNING LEGISLATION Tabori Nataša	1081
THE NEW DYNAMICS BETWEEN REGIONAL AND URBAN GOVERNANCE: RURAL AREAS AS CONNECTION ELEMENT Torrìsi Luca	1100

PA06 Methods and technologies for transformative planning

TERRITORY AS MEDIA AND SOCIAL MEDIA AS TERRITORY Aliberti Francesco	1116
TECHNOLOGY READINESS FOR CITIES: THE NEAR-FUTURE CASE OF AUTONOMOUS PASSENGER DRONES Donnet Timothy	1126
THE SYSTEM OF SOCIO-SPATIAL DIVERSITY MONITORING IN THE CITY OF GDANSK, POLAND Gralewska Anna	1133
URBAN PLANNING AND NATURE: PARAMETRIC MODELLING AS A TOOL FOR RESPONSIVE GREENING OF CITIES Lemes de Oliveira Fabiano , Hamdan Dana	1143
MAPPING THE LANDSCAPE OF BEHAVIOURAL THEORIES: SYSTEMATIC LITERATURE REVIEW (SHORT REVIEW OF) Kwon Heeseo Rain, Silva Elisabete A.	1156

Table of Contents

A TRANSDISCIPLINARY PERSPECTIVE ON CITY TECHNOLOGIES: TOUCHPOINTS BETWEEN INFORMATICS AND URBAN DISCIPLINES Lupi Lucia	1161
TOWARDS A BETTER UNDERSTANDING OF UPCOMING CHALLENGES RELATED TO TECHNOLOGY AND DATA USABILITY WITHIN DESIGN PRACTICE. KEY REFLECTIONS FROM A COLLABORATIVE PROCESS IN AMSTERDAM CITY Luque-Martín Irene	1178
LANDSUPPORT, A DECISION SUPPORT SYSTEM FOR TERRITORIAL GOVERNMENT Coppola Emanuele, Moccia Francesco Domenico	1192
A KNOWLEDGE-DRIVEN APPROACH TO URBAN TRANSFORMATIONS: DENSIFICATION STRATEGY OF THE CENTRAL PARTS OF BERGEN, NORWAY Roald Hans Jacob, Elric de Koning Remco	1203
SÃO PAULO CITY GIS PLATFORM: GEOSAMPA Seo He Nem Kim, Aguilar Carolina Bracco Delgado de	1217
EXPLORING THE RELATIONSHIP BETWEEN URBAN VITALITY AND THE DISTRIBUTION OF AMENITY TYPOLOGIES Sulis Patrizia, Manley Ed	1226
THE MAPPING OF HISTORICAL STREETS ON SOCIAL MEDIA: A CASE STUDY BASED ON IMAGE RECOGNITION AND SEMANTIC RECOGNITION Tang Haoming, Wang Weiqiang	1235
COMMUNITY-BASED DATA FOR A NEW TAXONOMY OF ABANDONED PLACES Garda Emanuele, Saloriani Stefano, Villa Daniele	1247
 PA07 Community-based planning and social innovation	
THE SELF-BUILD HOUSING IN MADRID (SPAIN): 40 YEARS OF STRUGGLE Álvarez de Andrés Eva	1257
NEW ROLES FOR ADMINISTRATIONS, PLANNERS AND CITIZENS IN THE SELF-ORGANIZATION VIEW Belingardi Chiara	1263
TERRITORIAL CONFLICTS IN METROPOLITAN AREAS. A REGENERATION PROJECT FOR THE RESURGENCE OF A COMMUNITY Caruso Elisa, Lingua Valeria	1272
CITIES AND SELF-ORGANIZATION. A DISCUSSION STARTING FROM ROME Cellamare Carlo	1280
THE SERIOUS GAME: A LEARNING TOOL TO ENHANCE THE COMMUNITIES IN THE CONTEXT OF SUSTAINABLE CITIES Cravero Sara, Lami Isabella, Abastante Francesca	1290
RESEARCH ON URBAN COMMUNITY MICRO-REGENERATION FROM PERSPECTIVE OF MULTI-ACTOR PARTICIPATION: THE CASE OF YANGPU DISTRICT IN SHANGHAI Fang Jialin, Yang Guiqing	1302
SENSE OF OWNERSHIP: APPLICATION OF PARTICIPATORY ACTION RESEARCH APPROACH IN CULTURAL ECOSYSTEM VALUATION PROCESSES IN CONTROVERSIAL URBAN DEVELOPMENT PROJECTS Fatourehchi Shabestari Akram, Ruth van Roon Marjorie	1323
LIVING SPACE RESEARCH IN TYPICAL RESIDENTIAL AREAS OF SHANGHAI Fu Yingzi, Wang De	1337
TRANSITION REQUIRES COLLABORATIVE WORK. DISCOVERING AND DEFINING ACTIONS THAT SUPPORT SUPERMIXED CITIES Huybrechts Liesbeth, Penninx Inge, Zaman Jan, De Mulder Sophie, Giaretta Federico, Tack Bram	1349
PUBLIC PARTICIPATION IN THE COMMUNITY PLANNING IN CHINA Jia Shuqian, Cao Kang	1363

Table of Contents

ENTREPRENEURIAL NEIGHBORHOOD PLANNING BASED ON MULTI-STAKEHOLDERS CO-CREATION Jiang Chenhan, Li Chen	1365
EXPLORATIONS ON THE ACTIVATION ROUTE OF GATED COMMUNITY BOUNDARY SPACE BASED ON COMMUNITY MICRO-RENOVATION—A CASE STUDY OF SHANGHAI Kai Xin, Yang Guiqing	1377
“STOP THE CHILD MURDER”: HOW A GRASSROOTS MOVEMENT FOR CHILDREN’S SAFETY FORMED A NEW PARADIGM IN URBAN DESIGN Katsavounidou Garyfallia	1397
URBAN MICRO-RENOVATION BASED ON ACTION RESEARCH METHODOLOGY: A CASE STUDY OF YIFENGLI, HONGKOU DISTRICT, SHANGHAI Li Qing, Lin Ni	1407
“THE ROLE OF ACTIVIST RESEARCHERS IN URBAN AND REGIONAL PLANNING. ANALYSING AND COMPARING INTERNATIONAL CASE STUDIES OF SOCIAL CHANGE” Scaffidi Federica, Franco Monica Lopez, Mottee Lara, Sharkey Megan	1416
NETWORKING COLLECTIVE KNOWLEDGE TO FOSTER CHANGE. THE CASE OF SANSHEROES NETWORK (SAN SIRO, MILAN) Maranghi Elena	1434
LET’S MEET AT THE URBAN COURTYARD! THE ROLE OF THE COMMUNITY PARTICIPATION IN MICRO-SCALE URBAN REGENERATION IN KRAKOW Miskowiec Magdalena	1443
LOST OR FOUND IN TRANSLATION? TRANSLATING INNOVATIVE FORMS OF PARTICIPATION INTO FORMAL DECISION MAKING Ringholm Toril	1456
TRANSFORMATION OF GROWN CITY CENTRES Schaumann Elisabeth, Simon-Philipp Christina	1474
CO-CREATING COLLECTIVE IMAGINATION. HOW TO PRODUCE THOUGHT-IMAGES FOR URBAN REFRAMING? Schreurs Jan E.a.	1485
STREET-LEVEL DEMOCRACY? URBAN PROFESSIONALS AS PARTICIPATORY INNOVATORS IN NEIGHBOURHOOD PLANNING PROCESSES Van Aanholt Jelle, Spanjar Gideon, De Nijs Karin, Suurenbroek Frank, Majoor Stan	1497
PLANNING FOR TRANSITION AND THE MULTIPLE PERSPECTIVES ON DEMOCRATIC LEGITIMACY Wolff Almut	1514
CULTURAL STAKING: TRANSITION OF THE CORE PUBLIC SPACE OF RURAL SETTLEMENTS Yang Guiqing, Xiao Yinghe	1524

PA08 Theorizing urban change: complexity and ethics

REBUILDING THE PLANNING SYSTEM: THE TRANSITION TOWARDS PROFESSIONAL ANTAGONISM IN THE UPHILL BATTLE OF MADRID NUEVO NORTE Aparicio Angel, Arias Félix	1537
SEX (ROLES) AND THE CITY Belingardi Chiara	1548
MANAGING RELIGIOUS MEGA-EVENT IN A MUNDANE URBAN COMMUNITY: THE CASE OF MUSLIM EID AL-FITR IN HUXI MOSQUE, SHANGHAI Cai Tong, Zhang Ze	1554
THE RIGHT TO HOUSING: FROM OCCUPATION TO TRANSITORY COLLECTIVE HOUSING IN TURIN. THE CASE OF VIA LA SALETTE Cottino Valeria, Gai Veronica, Masetto Annalisa, Sacco Paola	1559
URBAN AGRICULTURE AND THE SOCIAL ROLE OF URBANISM: PLANNING AND ETHICS FOR COMMUNITIES AND TERRITORIES Marat-Mendes Teresa, Cunha Borges João	1569

Table of Contents

TOWARDS POST-HUMAN URBANISM Lapintie Kimmo	1584
COMMUNICATION THROUGH VISUALIZATION: THE PURPOSE, ROLE AND STYLE OF VISUALIZATIONS IN URBAN PLANNING Mikulcik Burcu	1595
DESIGN IN THE ANTHROPOCENE: AN OPENING TO THE OTHER Rispoli Micol	1603

PA09 Transition paths and urban futures

LANDING. THE NEED FOR A RENEWED URBAN VOCABULARY FOR HOSPITALITY (AND THE CITY) Bovo Martina	1615
UNDERSTANDING THE URBANITE-ORIENTED PERFORMANCE OF ECOSYSTEM SERVICE I N PERI-URBAN AREAS: AN ANALYTICAL FRAMEWORK Liu Shuang , Li Zhipeng, Yan Kai, Chen Chen	1625
SUSPENDED TERRITORIES AND WINDOWS OF OPPORTUNITY AFTER THE 2016 EARTHQUAKE IN CENTRAL ITALY Francucci Marco Emanuel	1637
LITHUANIA AT THE CROSSROADS: EXPERIENCE FROM THE ‘MAKING’ OF A NATIONAL SPATIAL PLAN Gauce Kristina, Ratkute-Skackauskiene Giedre, Jakutyte-Walangitang Daiva, Neubert Nikolas	1645
BREX CITY: CURRENT AND FUTURE URBANITIES OF THE UNITED KINGDOM/REPUBLIC OF IRELAND BORDER Jefferies Tom	1660
BUILDING URBAN FUTURES THROUGH AN EXPLORATORY PROJECT: HOW CAN INNOVATIVE DESIGN APPROACHES BE USED TO REGENERATE URBAN PLANNING ROUTINES? Lavoie Nicolas, Abrassart Christophe, Scherrer Franck	1670
ADAPTATION. A METAPHOR FOR THE AGE OF CLIMATE CHANGE Magnabosco Giacomo, Bertin Mattia, Fabian Lorenzo	1686
QUESTIONS OF JUSTICE IN HYDROLOGICAL EXTREMES: ADVANCED REVIEW Savelli Elisa, Rusca Maria, Di Baldassarre Giuliano	1698
THE STRATEGIC DILEMMA OF AN OPEN AND CLOSED APPROACH OF TRANSITIONAL CHANGE. COMPARING THREE TRANSITION PATHS TO SUSTAINABILITY IN THE NETHERLANDS. Van der Wouden Ries	1710

PA10 Climate proof cities and resilient societies

URBAN RESILIENCE TO DISASTERS: A POLICY CASE FROM TURKEY Adikutlu Selin, Şenol Balaban Meltem	1726
CLIMATE CHANGE IMPACTS IN THREE REGIONS OF GREECE: INTERCONNECTIONS WITH REGIONAL PUBLIC PERCEPTIONS AND PLANNING POLICIES Angra Dimitra, Sapountzaki Kalliopi	1734
URBAN GREEN SPACES IN TRANSITION: URBAN SOCIAL-ECOLOGICAL RESILIENCE IN THE REGION FRANKFURT RHINE-MAIN—A REVIEW Bilgic Pinar	1754
A STUDY ON ESTABLISHMENT OF THE FLOOD PROTECTION STANDARD - A CASE STUDY OF DALI RIVER BASIN IN TAIWAN Chang Hsueh-Sheng, Katayama Takahiro	1770
CLIMATE JUSTICE AND INTEGRATED FLOODING RISK ASSESSMENT AND MANAGEMENT: A FRAMEWORK AND CASE STUDIES IN USA AND TAIWAN Cheng Chingwen, Chiang Li-Chun, Yao George C., Chou Wen-Jyun	1780

Table of Contents

LAND POLICY TOOLS IN FLOOD RISK GOVERNANCE: THE DIFFERENTIATED EXPERIENCES ARISING FROM THE BASINS OF THE RIVERS EVROS (GREECE) AND SCHELDT (BELGIUM) Delladetsimas Pavlos Marinos, Katsigianni Xenia, Van den Broeck Pieter , Hiergens Ide	1788
STUDY ON COUNTERMEASURES AND SPATIAL POTENTIAL OF CHINA'S COASTAL CITIES IN RESPONSE TO HEATWAVE AND FLOOD HAZARDS Feng Ning, Li Yang	1800
ERRATIC CLIMATE CHANGE PLANNING: THE GOLD COAST'S ALTERNATING TRANSITION Howes Michael, Dedekorkut-Howes Aysin	1821
ENHANCING CITIES' RESILIENCE IN THE FACE OF MULTIPLE CHALLENGES: ON-GOING EXPERIENCES IN ITALIAN AND GREEK CITIES Limongi Giada, Salata Konstantina-Dimitra, Galderisi Adriana	1833
FROM THE VIEWPOINT OF ECOSYSTEM SERVICE : A STUDY OF FUNCTIONAL REGIONALIZATION IN CHIAYI CITY, TAIWAN Lin Chia-Ming, Chang Hsueh-Sheng	1854
RESEARCH ON THE CONSTRUCTION OF "SPONGE CAMPUS" FROM THE PERSPECTIVE OF LOW IMPACT DEVELOPMENT - A CASE STUDY OF JIANGPU CAMPUS OF NANJING TECH UNIVERSITY Ling Lin, Dai Shenzhi	1863
CONVENING REGIONAL CLIMATE COLLABORATIVES: A CROSS-COMPARISON OF US CASES Margerum Richard D, Adams Steve, Bruce Josh	1879
SENSING THE CITY: CLIMATE CHANGES AND ADVANCED TECHNOLOGIES Fusero Paolo, Massimiano Lorenzo	1889
COOPERATIVE BRIDGES: THE ROLE OF RISK PERCEPTION IN CONSTRUCTION OF RESILIENT COMMUNITIES Monno Valeria, Frisullo Daniela	1895
BEYOND BARRIERS: EXPLORING THE FUTURES OF CLIMATE INFRASTRUCTURE ON THE VENETIAN LAGOON Toro Barragan Vanessa, Chan Collyn, Haney Elizabeth, Mohyuddin Azka, Ocampo Mary Anne, Ofsevit Ari, Purdy Bella, Smith Mary Hannah, Wong Angela	1907
PLANNING AND ARCHITECTURE FOR CLIMATE ADAPTATION: THE EXPERIENCES OF THE "STRUCTURE-TERRITORIES" IN LOW AND HIGH DENSITY CITY Serreli Silvia, Sanna Gianfranco, Biddau Giovanni Maria, Spanedda Pier Paolo, Chemli Nesrine	1924
FLOOD: CAN MIAMI LEARN FROM VENEZIA (OR THE OPPOSITE) WASHER CHRISTOPHE	1941
A COMPARATIVE ANALYSIS OF LOCAL CLIMATE CHANGE ADAPTATION PLANS FOR NATURAL DISASTER RISK REDUCTION IN SOUTH KOREA Yoon Dong Keun, Cho Seong Yun, Choi Yeon Woo, Jang Jung Woo	1952
RESILIENT PLANNING OF CHINESE DELTA CITIES UNDER CLIMATE CHANGE Zhang Xinyi, Shen Cheng	1968

PA11 Urban metabolism and circular economy

CIRCULAR ECONOMY IN URBAN PROJECTS: A CASE STUDIES ANALYSIS OF CURRENT PRACTICES AND TOOLS Appendino Federica, Roux Charlotte, Saadé Myriam, Peupartier Bruno	1981
URBAN METABOLISM AND THE CIRCULAR ECONOMY , THE CAPITAL APPROACH Hunt Peter	1996
LOCAL MANUFACTURING SYSTEMS IN THE PIEDMONT AREA. NEW SCENARIOS FOR AN INLAND METABOLISM Leonardi Maria	2009
RESEARCH ON THE THEORETICAL FRAMEWORK OF INTEGRATED URBAN WATER SYSTEM PLANNING BASED ON WATER CYCLE THEORY Liu Feiping, Dai Shenzhi	2025

Table of Contents

THE GOVERNANCE OF THE CIRCULAR ECONOMY: INSIGHTS FROM THE VENETO REGION Church Jon Marco , Lucertini Giulia, Bellinato Giacomo, Guolo Erika, Pizzo Giovanna, Bonomin Giulia	2043
BRINGING WASTE TO THE FOREGROUND OF CITIES. TOWARDS SUSTAINABLE TRANSITION MANAGEMENT IN THE URBAN REGION OF NAPLES (ITALY) Berruti Gilda, Palestino Maria Federica	2064
DATA CENTER AND THE CITY: A POTENTIAL FOR URBAN SYNERGIES Ramos Cáceres Cristina, Sandberg Marcus, Sotoca Adolfo	2072
RETHINKING ORGANIC WASTE STREAMS AS METABOLIC DRIVERS FOR IMPROVING URBAN SUSTAINABILITY AND AGROECOLOGICAL PRACTICES Stempfle Sarah, Tornaghi Chiara, Reho Matelda	2081
PA12 Housing, gentrification and socio-spatial dynamics	
HOUSING POLICIES BEYOND NUMBERS: A COMPARATIVE STUDY IN PORTUGAL AND ITALY Di Giovanni Caterina Francesca, Antunes Gonçalo	2088
HIGH-DENSITY LIVING IN HONG KONG FROM THE PERSPECTIVE OF TEENAGERS Hao Pu	2107
REACH HOMES - A CRITICAL EXTENSION OF DWELLING Holden Samuel	2117
IDENTIFYING THE IMPACTS OF UNION STATIONS ON HOUSING PRICE IN KAOHSIUNG CITY, TAIWAN HSU Cheng-Kai, Chen Yen-Jong	2128
THE POSSIBILITIES AND LIMITATIONS OF THE STATE AND LOCAL AUTHORITIES' ACTIVITIES IN RESISTING FINANCIALISATION OF THE HOUSING SECTORS IN CENTRAL AND EASTERN EUROPEAN COUNTRIES Lis Piotr	2136
SUBURBS AND SUBSIDIZED HOUSING IN THE UNITED STATES: WHAT MAKES SOME SUBURBS MORE RECEPTIVE TO LOW-INCOME HOUSING TAX CREDIT HOUSING THAN OTHERS? McClure Kirk, Schwartz Alex	2144
GENTRIFICATION AND COMMUNITY-LED DESIGN: RENEGOTIATION AND LIMITATION OF THE RENT GAP IN THE UK Morton Tom	2168
ICD-AN ALTERNATIVE AFFORDABLE HOUSING INITIATIVE Nautiyal Nidhi	2180
HOUSES BEYOND-THE-THRESHOLD. A NEW PARADIGM OF HOUSING FOR THE THIRD MILLENNIUM Pezzoni Nausicaa	2196
HOUSING DEFICIT AND HOUSING OPPORTUNITIES: IMPLEMENTING COLLECTIVE OWNERSHIP IN THE CENTRE OF SÃO PAULO, BRAZIL. THE CASE OF FICA FUND Pioletti Maurizio, Cymbalista Renato	2209
CHICANA NEIGHBORHOOD ACTIVISM: GENDER, RACE, AND URBAN PLANNING Sandoval Gerardo, Sosa-Riddell Citlali, Sosa-Riddell Ada	2219
MASS HOUSING, RELOCATION, AND MOTHERS' AND CHILDREN'S RESIDENTIAL SATISFACTION: EVIDENCE FROM ANKARA Severcan Yucel Can	2236
"RETHINKING PARTNERSHIPS FOR AFFORDABLE HOUSING: PLANNING POLICY DESIGN NEXUS" Tsenkova Sasha	2253
DISPOSSESSION OF THE POOR THROUGH AN URBAN RENEWAL PROJECT IN NARLIDERE IZMIR, TURKEY Uysal Ayça, Arslan Avar Adile	2264

Table of Contents

THE POTENTIAL OF ALTERNATIVE HOUSING INITIATIVES TO ‘TRANSFORM’ THE HOUSING SECTOR: EXAMPLES FROM NEW YORK CITY AND BERLIN Yonder Ayse Nilufer, Brunzema Meta	2280
THE SPATIAL CHARACTERISTICS AND SUPPLY OF URBAN AFFORDABLE HOUSING - AN INTERNATIONAL COMPARATIVE STUDY Zhang Xiuning, Yang Fan	2288
PA13 Healthy City Planning: Food, Physical Activity and Social Justice	
EMERGING PLACES OF SOCIAL INNOVATION (POSI). THE CO-PRODUCTION OF SPACE BETWEEN MULTILEVEL STAKEHOLDERS: THE CASE OF PRODUCTIVE URBAN GREEN INFRASTRUCTURE Ardill Nicholas, Lemes de Oliveira Fabiano	2303
HEALTHY NEIGHBORHOODS ALONG AN URBAN TO RURAL GRADIENT Carver Rial	2320
THE IMPORTANCE OF BUILT ENVIRONMENT: CHARACTERISTICS OF THE BUILT ENVIRONMENT AND SPATIAL PATTERNING OF TYPE 2 DIABETES IN PUDONG DISTRICT, SHANGHAI Chen Sijia, Yu Yifan	2334
DOES THE CONNECTIVITY OF URBAN PUBLIC GREEN SPACE PROMOTE USE? AN EMPIRICAL STUDY OF WUHAN INNER CITY Dong Yuping, Liu Helin, Zheng Tianming	2346
STUDY OF THE INTERRELATIONSHIP BETWEEN URBAN MICRO PUBLIC SPACE MORPHOLOGY AND MICROCLIMATE Han Shanshan, Song Dexuan	2361
A RESEARCH FRAMEWORK OF URBAN SPATIAL PLANNING REGULATION BASED ON CARDIOVASCULAR HEALTH IN THE CONTEXT OF SEVERE COLD CLIMATE Li Shuyuan, Leng Hong	2373
THE CONSTRUCTION OF PEDESTRIAN NETWORK IN URBAN BLOCKS: A CASE STUDY Li Wenzhu, Sun Tongyu	2383
“THE REPOSITIONING AND URBANISATION OF HEALTH: NEW HEALTHY PLACES ALONG HOSPITAL-CITY-CONTINUUM AND ITS IMPLICATIONS FOR HEALTHY CITY PLANNING” Maierhofer Magdalena	2395
PHYSICAL ACTIVITY IN FAMILIES DAILY-LIFE OF SUBURBAN AREAS – THE CASE OF RIO DE MOURO, LISBON METROPOLITAN AREA Marques da Costa Eduarda, Franco Pedro, Marques da Costa Nuno	2406
HEALTHY CITY OF TOMORROW Nucci Lucia	2416
SHAPING CITIES FOR HEALTH TO CONTRAST THE EFFECTS OF CLIMATE CHANGE: THE CCHURE PROPOSAL D’Onofrio Rosalba , Odoguardi Ilaria, Trusiani Elio	2423
SUPPLY-DEMAND ANALYSIS OF PARK SERVICES FOR DIFFERENT AGE GROUPS IN COMMUNITY LIFE CIRCLE: A CENTRAL DISTRICT IN SHANGHAI AS A CASE Qiu Ming, Wang Min	2434
WELL-BEING, SOCIAL INTERACTION AND PHYSICAL ACTIVITY: ENCOURAGING HEALTHY BEHAVIOURS THROUGH QUALITY URBAN DESIGN Sepe Marichela	2443
URBAN FARMING IN A RAPID URBAN TRANSFORMATION: COMMUNITY INITIATIVES AND POLICY CHALLENGES IN BANDUNG AND YOGYAKARTA Setiawan Bakti, Tuntung Pandangwati Sri	2451
USING SPATIAL AGGREGATION METHOD OUTCOME TO EXPLAIN THE INFLUENCES OF BUILT ENVIRONMENT ON HEALTH PROFILE Shen Yuanyi, Zhong Mengqi, Zhang Qinglai, Bu Jiatian, Yu Yifan	2466

Table of Contents

THE SPACE-TIME RELATIONS BETWEEN PEDESTRIANS AND STREET VENDORS: A CASE STUDY IN SUIHUA, CHINA Sun Ziwen	2473
WALKABILITY IN FLANDERS (BELGIUM): DEVELOPING A TOOL TO SUPPORT HEALTHY SPATIAL PLANNING. Vervoort Peter, D'Haese Sara, Verdeyen An, Van Acker Ragnar	2486
RESEARCH OF AN INDICATORS SYSTEM FOR THE COMPACT URBAN FORM BASED ON THE HEALTHY CITY CRITERIA Wang Yimin, Fu Bin, Zhang Haoyan, Yang Shaoliang, Hu Ying, Lin Zhongjie	2497
WALKING IN SHANGHAI: STREET PLANNING AND DESIGN BASED ON WALKABILITY Xu Xinxin, Zhao Xiyao	2505
THE INFLUENCE OF COGNIZED NEIGHBORHOOD ENVIRONMENT ON CHILDREN'S HEALTH AND OUTDOOR ACTIVITIES: A CASE STUDY OF SHANGHAI Zhai Baoxin, Zhu Wei	2513
THE SIGNIFICANCE OF URBAN HISTORICAL PARKS TO PHYSICAL ACTIVITY AND PUBLIC HEALTH: A CASE STUDY IN BEIJING, CHINA Zhang Sihan, Liu Xiaoming	2522
EXPLORING ASSOCIATIONS BETWEEN STREET NETWORKS AND CYCLING FROM THE PERSPECTIVE OF SPACE SYNTAX: AN EMPIRICAL RESEARCH OF YANGPU DISTRICT OF SHANGHAI Wang Lan, Zhou Kaichen	2535
URBAN RIVER REGENERATION AS A TOOL FOR HEALTHY CITY PLANNING: THE CASE OF SHENZHEN FUTIAN RIVER Zordan Mirna, Villani Caterina, Zou Junyu, Talamini Gianni	2546
TEMPORARILY PEDESTRIANISED STREET IN HONG KONG: GOVERNMENTAL STRATEGY OF IMPLEMENTATION AND TACTICS OF APPROPRIATION Villani Caterina, Cheng Yu Hin, Zordan Mirna, Talamini Gianni	2559
 PA14 Planning for accessibility and sustainable mobilities	
COMPARING IMPLEMENTATION APPROACHES IN MOBILITY INNOVATIONS: THE ECCENTRIC PROJECT IN MADRID Aparicio Angel	2573
SUSTAINABLE AND CONNECTED INFRASTRUCTURE NETWORKS AND URBAN REGIONS – TRANSITION TOWARDS INTEGRATED PLANNING OF URBAN NODES ON TEN-T CORRIDORS Arts Jos, Van der Linden Kevin, Van der Werf Sjaak	2584
CARGO HITCHING AS A TOOL TO TRASFORM THE URBAN MOBILITY SYSTEM. INTEGRATING PASSENGERS AND GOODS TRANSPORTATION TOWARDS A MORE SUSTAINABLE, DESIDERABLE AND EFFICIENT MOBILITY Bruzzzone Francesco	2599
AN ON DEMAND TRANSPORT IN A LOW DENSITY AREA OF PORTUGAL - ALENTEJO Carvalho Carmen	2613
CYCLING TO SCHOOL: EXPLORING KEY FACTORS INFLUENCING SCHOOL-GOING CHILDREN'S MOBILITY CHOICE TO CYCLE IN TALLINN, ESTONIA Kask Õne, Tan Wendy	2621
HOME PARKING AND COMMUTING: EXPLORING NEW WAYS OF ESTIMATING THE IMPACT OF PARKING ON MOBILITY CHOICES Khazaeian Omid, De Roiste Mairead, Daglish Toby, Saglam Yigit	2636
ALTERNATIVE DISCOURSE AND NARRATIVES FOR INSTITUTIONAL CHANGE IN TRANSPORT PLANNING Muhammad Imran	2647
CLASSIFYING GOVERNANCE INITIATIVES FOR AN EFFECTIVE INTEGRATION OF CAR SHARING WITH URBAN PLANNING AND TRANSPORT SYSTEMS Paganelli Luisiana	2661

Table of Contents

THE RELOCATION OF A CIRCUS SCHOOL FROM THE PERSPECTIVE OF MOBILITY OF ITS PARTICIPANTS Penninx Inge, De Mulder Sophie	2671
USING SNAMUTS TO PLAN FOR CHANGE: THE PLACE FOR ACCESSIBILITY MODELLING IN STRATEGIC PLANNING FOR URBAN TRANSITIONS Perkovic Jana, Stone John	2687
NEIGHBOURHOOD WALKING AS TRANSPORT, OUTDOOR RECREATION AND PUBLIC HEALTH Skjeggedal Terje, Vistad Odd Inge, Thorén Kine Halvorsen	2707
STEERING DISRUPTION: A BACKCASTING APPROACH TO GOVERN THE SPATIAL IMPACTS OF THE DIFFUSION OF AUTOMATED VEHICLES IN TURIN Staricco Luca, Rappazzo Valentina, Scudellari Jacopo, Vitale Brovarone Elisabetta	2722
BEYOND THE PLAN: METHODS OF TRIGGERING LONG-TERM CHANGE IN URBAN AND REGIONAL MOBILITY Förster Agnes , Strobel Eva	2732
ANALYSING THE RELATION BETWEEN TERRITORIAL FRAGILITIES AND ACCESSIBILITY: A FOCUS ON INDIVIDUAL DIMENSION AND NEEDS Vendemmia Bruna	2748
ENHANCING URBAN-RURAL CONNECTIVITY IN NON-METROPOLITAN REGIONS: A METHODOLOGY IN SUPPORT TO DECISION-MAKING Vitale Brovarone Elisabetta, Cotella Giancarlo, Staricco Luca	2756
‘STICKY FLOWS’ AND ‘PRODUCTIVE FRICTIONS’: UNTANGLING THE MECHANISMS OF STREET URBANISM Webb Jamme Hue-Tam	2769
PARKING PATTERN AND INFLUENCING FACTORS OF DOCKLESS PUBLIC BICYCLE: CASE STUDY FROM NANSHAN SHENZHEN Xie Zhaoyang, Liu Kun, Zhou Qingfeng	2796
“IMAGINING THE FUTURE OF MY NEIGHBORHOOD”: RESIDENTS’ PERCEPTIONS OF SUSTAINABLE MOBILITY AND REGENERATION AROUND METRO STATIONS IN THE CITY OF THESSALONIKI Papagiannakis Apostolos, Yiannakou Athena, Zachariadou Panagiota	2811
HOW COULD THE INTEGRATION OF LAND USE AND TRANSPORT IN PLANNING PRACTICE CONTRIBUTE ACHIEVING SUSTAINABLE URBAN FORM? – BY A CASE STUDY ANALYSIS OF KINGS’ CROSS AND OLYMPIC LEGACY IN LONDON Yue Yufeng, Shi Haochen	2822
BICYCLE–METRO INTEGRATION FOR THE ‘LAST MILE’ IN SHANGHAI Zhang Ze, Cai Tong	2846

PA15 Planning, Law and Property Right: in the face of transitions

RIGHT TO THE CITY, HUMAN RIGHTS, AND CANADIAN CITIES Agrawal Sandeep	2853
“TRANSPPOSITION OF ADVOCACY EXPERIENCE AS TRIPLE-LOOP SOCIAL LEARNING IN ALBANIA: FIGHTING HPPTS IN PROTECTED AREAS FROM THE VJOSA RIVER BASIN TO THE CANYONS OF OSUMI” Bekteshi Arba, Misho Erinda	2857
MONITORING AND ENFORCEMENT OF SHORT-TERM RENTALS RULES. MISSION IMPOSSIBLE? Calor Inês, Magarotto Mateus	2868
COMMON VALUE: TRANSFERRING DEVELOPMENT RIGHTS IN THE FACE OF CLIMATE CHANGE CHALLENGES Dyca Besmira	2878
URBAN-LEGAL PARADIGMS SUPPORTING POST-MILLENNIAL EVICTION: THE ROLE OF THE COURTS IN DISPLACEMENT PRACTICES Jahn Verri Fernanda	2895

Table of Contents

RESEARCH ON THE IMPLEMENTATION MECHANISM OF PRIVATELY OWNED PUBLIC SPACE - PLANNING IMPLEMENTATION OF THE PUBLICLY TRANSFERRED LAND IN FUZHOU CITY 2008-2017 Jiang Hong	2909
LEGITIMACY CRISIS OF THE VILLAGE PLANNING IN CHINA AND ITS RESOLUTION Li Yanqun, Geng Hong	2916
LAND USE PLANNING, TOURISM INTENSIFICATION AND REGULATION OF SHORT TERM COMMERCIAL VISITOR ACCOMMODATION: THE CASE OF EDINBURGH McCarthy John	2932
EVALUATION OF THE LAND VALUE CAPTURE (LVC) EXPERIENCE IN THE CITY OF SÃO PAULO, BRAZIL Nobre Eduardo	2940
UNINTENDED OUTCOMES OF THE MARKETIZED HOUSING AGENDA IN SWEDEN: THE TROLLS THAT NEVER WERE INVITED WHO WE NOW HAVE TO DEAL WITH Norén Bretzer Ylva	2948
NEOLIBERAL GOVERNANCE AND ACCUMULATION BY DISPOSSESSION IN KARABURUN PENINSULA, IZMIR, TURKEY Özcan Cive Yagmur, Arslan Avar Adile	2964
MASTERS IN TRANSITION? Rezac VIT	2977
IMPLEMENTATION PROBLEMS OF SOCIAL AND TECHNICAL INFRASTRUCTURE IN TURKISH SETTLEMENTS Subasi Gulden, Sence Turk Sevkiye	2985
 PA16 Tourism, public spaces and urban cultures	
INTERRELATION BETWEEN INCLUSIVITY OF PUBLIC SPACES AND SOCIAL COHESION: METAMORPHOSIS OF A HISTORICAL PARK IN ANKARA, TURKEY Akkar Ercan Müge, Oya Memlük Nihan	2998
WHERE THE STREETS HAVE NAMES Barbieri Lorenzo	3005
TRANSITIONAL APPROACH FOR ENHANCING PLACE-BASED AND COLLABORATIVE POLICIES, TOWARDS AN EVOLUTIONARY DIMENSION OF COHESION POLICY Bevilacqua Carmelina, Cappellano Francesco, Ou Yapeng	3016
SPATIAL DISTRIBUTION CHARACTERISTICS OF CULTURAL TOURISM IN HISTORICAL REGIONS: A CASE OF SHAOXING ANCIENT CITY BASED ON POI DATA Cai Tong	3029
“WHAT ELSE?”: COMMUNITY PERSPECTIVES ON TOURISM-LED URBANIZATION IN SPITI, INDIA Chakravarty Surajit	3038
HOW WELL CAN PRIVATELY OWNED PUBLIC SPACES (POPS) FACILITATE SOCIAL INTERACTIONS IN TAIPEI CITY? A CASE STUDY OF THE COMMUNITY RESIDENTS’ DAILY LIFE Cheng Wen-Chi, Chao Tzu-Yuan	3061
ANALYSIS AND RESEARCH OF URBAN STREET FUNCTIONS BASED ON GIS: A CASE STUDY OF XUHUI DISTRICT, SHANGHAI, CHINA Dai Luning	3075
BY NO PLACE TO PUBLIC SPACE: A NEW RESOURCE FOR CAPUA De Biase Claudia, D’Agostino Irene	3084
THE IMPACTS OF SHARING PLATFORMS FOR TOURISM ON SPACES AND COMMUNITIES: THE POSSIBLE ROLE OF PLACEBASED REGENERATION PROCESSES Daldanise Gaia, Esposito De Vita Gabriella	3103
READING THE CITY THROUGH THE LENS OF URBAN STANDARDS. THE CASE OF PONTICELLI, EAST NAPLES Franzese Alessia	3120

Table of Contents

ANTIFRAGILE PRACTICES TO DESIGN SOCIAL DIALOGUE IN CONTEMPORARY EUROPEAN PUBLIC SPACES Galimberti Beatrice	3131
RESEARCH ON MULTI-LEVEL PUBLIC SPACE SYSTEM PLANNING STRATEGY IN HISTORICAL AND CULTURAL BLOCK BASED ON THE CONCEPT OF “COLLAGE CITY” - TAKING BEIJING MOSHIKOU HISTORICAL AND CULTURAL BLOCK AS AN EXAMPLE Gao Yu, Wang Ziyao, Zhang Yunlu	3146
URBAN PUBLIC SPACE DESIGN FROM THE PERSPECTIVE OF ENVIRONMENTAL BEHAVIOR - A CASE STUDY OF THE ROUND-CITY-PARK IN XI'AN Gu Taiwei	3157
THE ROLE OF THE LOCAL IN IMPROVING COHESION AND SPATIAL JUSTICE Su Yuqian, Guo Yuchen, Wan Lu	3164
MUSEUM OF LONDON - A CITY MUSEUM IN TRANSITION Hebbert Michael	3174
SUITABLE RENEWAL AND SPACE ORGANIZATION METHODS OF HISTORIC TOWN IN THE TRANSITION PERIOD: A CASE STUDY IN CHINA Hou Wenjun, Ge Tianyang, Yang Jianqiang	3192
THE STUDY ON SPATIAL INTERVENTIONS FOR AGING COMMUNITIES IN TOURISM-ORIENTED HISTORIC DISTRICTS FROM THE PERSPECTIVE OF SPATIAL TERRITORIALITY Hu Ying, Lin Zhongjie	3201
SUSTAINABLE TOURISM AND PUBLIC SPACE - A CASE STUDY OF SKEPPSHOLMSVIKEN 6 IN STOCKHOLM, SWEDEN Jonsson Anna-Paula, Haas Tigran	3211
SUPPRESSING URBAN CREATIVITY: DISPLACEMENT OF THE ART SPACES OUT OF THE MAINSTREAM CULTURAL SCENE OF ISTANBUL Kahya Guzin Yeliz	3226
ALTERNATIVE URBANISM IN THE HISTORIC CITY CENTRE: A TRANSNATIONAL PERSPECTIVE ON THEORY AND PRACTICE Akl Ameera, Kamvasinou Krystallia	3237
RESEARCH ON THE IMPROVEMENT OF URBAN PUBLIC SPACE VITALITY BASED ON THE CONCEPT OF SOCIAL RESOURCE SHARING--TAKING TIANLIN COMMUNITY IN SHANGHAI AS AN EXAMPLE Li Qianwen	3249
RECENT DEVELOPMENTS IN CULTURAL PLANNING AS AN APPROACH TO BUILD CREATIVE CITIES Kattimani Raghavendra	3261
RECORDING, EVALUATING AND MANAGEMENT OF TANGIBLE AND INTANGIBLE CULTURAL HERITAGE, THROUGH A DECISIONMAKING MULTI-CRITERIA ANALYSIS Linaki Eleni	3268
THE RESEARCH ON FORMATION MECHANISM OF THE RURAL RED CULTURE TOURISM INDUSTRY CLUSTER AND APPLICATION --- REFLECTIONS FROM THE COMPARATIVE ANALYSIS OF THE “REVOLUTIONARY RESORT” XIBAIPO TOWN AND “GREEN DOT” DASHI TOWN Liu Shiqi	3274
“A STUDY ON THE DEVELOPMENT TREND AND TRANSFORMATION OF SHANGHAI AS A CREATIVE CITY IN THE 21ST CENTURY” Ma Xiaojiao , Wang Weiqiang	3287
UN HABITAT'S PARTICIPATORY INITIATIVE TO PUBLIC SPACE DESIGN INVOLVING RESIDENTS, REFUGEES AND LOCAL AUTHORITIES: THE CASE OF NABAA', BOURJ HAMMOUD, LEBANON Mady Christine	3299
ALONG THE RIVER CORMOR, RE-LINKING LANDSCAPES AND PUBLIC FACILITIES IN THE REGION FRIULI VENEZIA GULIA Cigalotto Paola, Marchigiani Elena	3312
WHO LIVES HERITAGE: INVESTIGATION ON THE IMPACT OF TOURISM FLOWS AND HERITAGE PROTECTION IN THE USE OF PUBLIC SPACE Amato Chiara, Mondelli Francesca Paola	3335

Table of Contents

PUBLIC SPACE AS PROTEST SPACE: BETWEEN VISIBILITY AND INSECURITY Neumann Ute	3346
URBAN REGENERATION AND (OVER) TOURISM IN CHINA: EXPLORING ALTERNATIVE TRACKS IN SUZHOU'S HISTORIC CENTRE Nolf Christian, Wang Yiwen, Liu Mengchuan	3362
UNBALANCED DEVELOPMENT AND PERIPHERALISATION PROCESSES: A TESTING PHASE TO MAP STUDIES Oppido Stefania, Ragozino Stefania	3381
THE BUILT ENVIRONMENT AND ACTIVE LIFE-STYLES IN OLDER ADULTS: AN ANALYSIS OF THE LOCATION OF CARE SERVICES IN PORTUGAL Santinha Gonçalo, Wolf Jan, Costa Catarina	3394
NEGOTIATED PUBLIC: INVESTIGATING THE STREETScape OF BEIJING'S OLD CITY Sun Wenwen	3400
STUDY ON THE CHARACTERISTICS AND CHANGES OF STREET CULTURAL ATTRIBUTES IN MINGCHENG DISTRICT OF XI'AN Tian Bowen, Lei Yumen	3408
EXPLORING PORT-CITY RELATIONSHIPS THROUGH EVENT-LED URBAN REGENERATION Tommaschi Enrico	3423
SPACES FOR TOURISM, VENICE PLANNING TOPOGRAPHIES Velo Luca	3435
THE IMPACT OF CULTURAL CREATIVE INDUSTRIES AND TOURISM DEVELOPMENT ON THE AUTHENTICITY OF HISTORIC DISTRICT FROM THE PERSPECTIVE OF SPATIAL PRODUCTION: A CASE STUDY OF TIANZIFANG, SHANGHAI Xu Hui	3444
CHARACTERISTICS IN THE SPACE RESHAPING OF CREATIVE CLUSTER DURING GENTRIFICATION: THE CASE OF TIANZIFANG IN SHANGHAI Yang Yi	3452
PRIVATIZATION, MARGINALIZATION AND REUSE OF WATERFRONT SPACE IN NEW TOWN - TAKING ZHANGJIANG SCIENCE CITY ZHONGSHI UNIT AS AN EXAMPLE Zhang Shuhan, Zhang Hanghua	3461
"PRELIMINARY STUDY ON THE RENEWAL STRATEGY OF THE NEW ESTATE FOR WORKERS:FROM THE PERSPECTIVE OF PLACE-MAKING" Zhang Yuwei	3481

PA 17 Urban and Regional economics of transition

WOMAN LABOR IN TRANSITION PROCESS FROM AGRICULTURE TO INDUSTRY SECTOR Çetin Reyçan	3496
IS THERE A HOUSING SHORTAGE? A POST-KEYNESIAN ECONOMICS APPROACH TO THE FINANCIALISATION OF HOUSING IN ENGLAND Grace Richard	3507
THE ROLE OF TAIWAN'S INDUSTRIAL DIVERSITY IN REGIONAL EMPLOYMENT GROWTH - A COMPARATIVE STUDY ON DIGITAL ECONOMY INDUSTRY AND CULTURAL INNOVATION INDUSTRY Huang Chung-Chun, Lin Cheng-Yi	3523
FINANCIAL OR SOCIETAL RETURNS? EXPLORING THE AMBIGUOUS ROLE OF INTERMUNICIPAL ENERGY COMPANY FLUVIUS IN THE ENERGY TRANSITION IN FLANDERS Juwet Griet, Deruytter Laura	3536
EXAMINING THE REGIONAL SPATIAL SPILLOVER EFFECT OF HOUSING PRICE IN TAIWAN - AN APPLICATION OF HOUSING PANEL DATA Chen Yen-Jong, Tuan Pi-Wen, Liang Yung-Han	3553
USING VALUE-ADDED HIERARCHY METHOD TO ANALYZE INDUSTRIAL SPATIAL PATTERN IN THE BACKGROUND OF ECONOMIC TRANSITION -- A CASE OF GUANZHONG PLAIN URBAN CLUSTER IN CHINA Wang Xueyan, Zhou Yeyuan	3565

SP 18 Transition histories

PROGRESS IN THE NINETEENTH-CENTURY: PLANNING, BUILDING AND MANAGING THE MODERN URBAN INFRASTRUCTURES IN COIMBRA Calmeiro Margarida	3580
BACK TO THE PAST? TRAM CITY, MOTOPIA AND LIGHT RAIL COMMERCIALISM IN CANBERRA Fischer Karl Friedhelm, Weirick James	3590
ALBERTO SARTORIS: TRANSITIONS TO A POSSIBLE URBAN UTOPIA (1922-1989) Gavello Cinzia	3602
TWENTIETH CENTURY TECHNOCRACY - A TRANSITION ABORTED Hebbert Michael	3613
RE-POSITIONING AFTER THE FALL OF THE GERMAN WALL: WORLD TRADE CENTERS DEVELOPMENT IN CITIES OF THE FORMER GERMAN DEMOCRATIC REPUBLIC: ROSTOCK, DRESDEN AND FRANKFURT (ODER) Leconte Uta	3627
THE TRANSITION URBAN PLANNING HISTORY OF LISBON METROPOLITAN AREA Marat-Mendes Teresa, Cunha Borges João	3635
NAPLES IN TRANSITION: A MULTIDIMENSIONAL DECISIONMAKING PROCESS FOR THE NAPLES PORT AREA SUSTAINABLE DEVELOPMENT Cerreta Maria, Regalbutto Stefania	3656
WHITE REVOLUTION: PLANNING SOFT TRANSITION TO STATE SOCIALISM Zaferani Azadeh	3669

SP 19 Urban tourism, neighbourhood change and social conflicts

PLACING SLUMS IN THE GLOBALIZED TOURIST CITY: A PERFORMATIVITY AND ACTOR-NETWORK APPROACH Altamirano Eugenia	3683
WHOSE HERITAGE? CHALLENGES COMING FROM TURNING CITIES AS TOURIST PLACES Calmeiro Margarida, Gonçalves Adelino	3698

SP 22 Planning and designing green infrastructures

GREEN INFRASTRUCTURE: FROM BENEFITS TO PLANNING Alberico Simonetta, Vayr Paola	3707
THE ANIENE RIVER: A GREEN INFRASTRUCTURE TO SET UP A METROPOLITAN STRATEGY D'Ascanio Romina, Palazzo Anna Laura	3720
MILTON KEYNES: THE "FOREST CITY" Forget Malaury	3728
WHEN CONSTRAINTS BECOME ASSETS IN THE DESIGN OF BLUEGREEN INFRASTRUCTURES: AN INSIGHT FROM TWO CASES IN THE WESTERN PART OF FRANCE (LOIRE RIVER BASIN) Fournier Marie, Bonnefond Mathieu	3741
FARMING IN A CITY WITHOUT FARMLANDS. CADASTRAL MAPPING OF AGRICULTURE IN TURIN AND EARLY ASSESSMENT OF MULTIFUNCTIONALITY VIABILITY Greco Mirko	3749
LANDSCAPE AND ECOLOGICAL NETWORKS IN URBAN PLANNING: TECHNICAL STANDARDS FOR IMPLEMENTATION La Riccia Luigi	3771

Table of Contents

NATURE-BASED SOLUTIONS: NEW CHALLENGES FOR URBAN PLANNING Longato Davide, Geneletti Davide	3785
--	-------------

ECOSYSTEM SERVICE EVALUATION FOR LANDSCAPE DESIGN: THE PROJECT OF A RURAL PERI-URBAN PARK AS A NODE OF THE LOCAL GREEN INFRASTRUCTURE Allocco Marco, Murgese Davide, Quaglio Giorgio, Salizzoni Emma	3793
--	-------------

SP 23 Land development and management in post-socialist countries

ÚZEMNÍ PLÁNOVÁNÍ VS. GENERALBEBAUUNGSPLANUNG: A COMPARISON OF PLANNING CONCEPTS AND PRACTICES BETWEEN THE FORMER CZECHOSLOVAKIA AND THE GERMAN DEMOCRATIC REPUBLIC Arzmi Azmah	3802
--	-------------

TOWARDS COMPREHENSIVE AND INTEGRATED LAND MANAGEMENT PRACTICES IN ALBANIA. HOW CAN THE NEW PARADIGMATIC SHIFT IN LAND USE PLANNING AND GROWTH MANAGEMENT FOSTER A POSITIVE IMPACT ON LOCAL FINANCES AND THE TAX BASE? THE CASE OF MUNICIPALITY OF TIRANA. Dhrami Kejt, Imami Fiona	3818
--	-------------

APPLICATION AND VERIFICATION OF MUNICIPAL ADMINISTRATIVE AREAS SPATIAL ZONING MODEL IN NEW TOWN LOCATION SELECTION Zhao Yujing, Leng Hong, Yuan Qing, Sun Pingjun	3839
---	-------------

SP 24 Home sharing. short-term rentals affecting local housing markets

BUILT COMMONS: RECLAIMING THE SHARING ECONOMY Petkova Ioana	3854
---	-------------

SP 25 Dynamic change, uncertainty and planning for adaptivity

SPONTANEOUS LIVING SPACES – DWELLINGS AND SETTLEMENTS IN PEMBA (MOZAMBIQUE) A TYPO-MORPHOLOGICAL ANALYSIS IN CHANGING URBAN ENVIRONMENTS Del Bianco Corinna	3865
---	-------------

SP 26 Space, citizenship and identity: the eu-mena region

THE JERICHO GATE PROJECT: PLANNING CHALLENGES AND POLITICAL STRUGGLES AROUND A MEGAPROJECT IN THE OLDEST CITY IN THE WORLD Isayed Mohammed	3883
--	-------------

SP 27 The role of the local in improving cohesion and spatial justice

THE PLA DE BARRIS: A REMARKABLE CASE OF PLACE-SENSITIVE TERRITORIAL POLICY Peverini Marco	3898
---	-------------

THEMATIC VILLAGES AS THE EXAMPLE OF NEO-ENDOGENOUS LOCAL DEVELOPMENT IN RURAL AREAS Tobiasz-Lis Paulina	3908
---	-------------

SP 28 Friendly spaces and mobility for ageing

ELDERLY PEDESTRIANS, AGED >65 YEARS, DURING WINTERTIME - ATTITUDES TOWARDS WALKING OUTDOORS, SAFETY EQUIPMENT AND EXPERIENCES OF FALLS. A COMPARISON WITH HEALTHY ADULTS. Berggård Glenn	3921
---	-------------

Table of Contents

OLD AGE-RELATED STEREOTYPES, INCLUSION AND THE DEVELOPMENT OF ‘AGE APPROPRIATE’ NEIGHBOURHOODS Fabian Carlo	3925
FRIENDLY AND ACCESSIBLE PUBLIC SPACES: THE VENETIAN CASE Revellini Rosaria, Tatano Valeria, Condotta Massimiliano	3934
MOBI-AGE: PROMOTING URBAN MOBILITY IN AGEING POPULATIONS Ribeiro Anabela, Bastos Ana, Brandão Alves Fernando, Cruz Sara, Cunha Inês, Martins João Pedro	3946
IS ACTIVE AGEING A REALITY FOR LOCAL POLICIES? A DISCUSSION BASED ON THE PORTUGUESE CONTEXT Fernandes Alexandre, Santinha Gonçalo, Diogo Sara, Forte Teresa	3955

SP 29 Emerging spatialities and eu policy instruments: cases and perspectives

EU URBAN STRATEGIES 2014-2020: EXPLORING THE FUNCTIONAL AREA APPROACH Fioretti Carlotta, Pertoldi Martina	3966
HOW TO CONNECT FREIGHT LOGISTICS, PERSONS MOBILITY, AND SPATIAL PLANNING IN AND BETWEEN URBAN REGIONS? PERSPECTIVES FROM DIFFERENT EUROPEAN URBAN NODES ON TEN-T CORRIDORS Linszen Raymond, De Bruijn Martijn, Poppeliers Ricardo, Arts Jos	3980
THE PLA DE BARRIS: A REMARKABLE CASE OF PLACE-SENSITIVE TERRITORIAL POLICY Pezerini Marco	3992

SP 30 Facing migrants exclusionary urban policies

LANDING: HOW PRACTICES OF TEMPORARY HOSPITALITY CHALLENGE URBAN SPACES AND POLICIES Bovo Martina	4003
URBAN INCLUSION OF REFUGEES AND VULNERABLE MIGRANTS IN PORTUGAL Leiria Viegas Sílvia	4014

SP 31 Learning loops in the public realm. Enabling social learning in communities to tackle the challenges of cities in transition

TRANSPPOSITION OF ADVOCACY EXPERIENCE AS TRIPLE-LOOP SOCIAL LEARNING IN ALBANIA: FIGHTING HPPS IN PROTECTED AREAS FROM THE VJOSA RIVER BASIN TO THE CANYONS OF OSUMI Bekteshi Arba, Misho Erinda	4024
A PARTICIPATORY APPROACH TO SOCIETAL COST BENEFIT ANALYSIS (SCBA) AS A WAY TO START THE DEBATE ON TRANSFORMING RESIDENTIAL SUBDIVISIONS Custers Lieve, Devisch Oswald, Huybrechts Liesbeth	4035
EVIDENCE-BASED URBAN DEVELOPMENTAL: BEYOND THE URBAN ANECDOTES. THE NEED OF GOING BEYOND ANECDOTAL KNOWLEDGE IN URBAN PLANNING Forsemalm Joakim, Johansson Magnus	4044
CO-CREATION A WAY OF SUPPORTING DEVELOPMENT OF NEIGHBOURHOODLEVEL TRANSPORT INNOVATIONS Haufe Nadine, Großmann Astrid	4058
LEARNING THROUGH CO-CREATION: HOW TO SOLVE URBAN PROBLEMS WITH CITIZENS Keseru Imre, Pappers Jesse, Evans James, Astbury Janice, Condotta Massimiliano, Ravetz Joe, Scanagatta Chiara, Macharis Cathy	4068
PARTICIPATORY SENSING WITHIN CO-CREATION: IMPROVING THE TRANSFORMATION OF THE URBAN ENVIRONMENT. THE VERONA CASE INSIDE THE LOOPER PROJECT Condotta Massimiliano, Scanagatta Chiara, Borga Giovanni, Ruggieri Paolo, De Maria Michela, Peron Fabio	4083

SP 32 Planning and biodiversity

SOIL ECOSYSTEM SERVICES ASSESSMENT TO SUPPORT LAND USE PLANNING - APPLICATIONS IN ITALY AND A REFLECTION FOR THE FUTURE	4102
Assennato Francesca, Strollo Andrea, D'Antona Marco, De Fioravante Paolo, Cavalli Alice, Munafò Michele	
SPATIAL PLANNING IN VIEW OF NEW CHALLENGES: LAND TAKE AND SOME EVIDENCE FROM GREECE	4115
Thoidou Elisavet, Foutakis Dimitris	

SP 34 Spatial tensions: urban microgeographies for changing cities

MOTIONLESS MOVEMENT - THE BRAZILIAN URBAN CRISIS FROM THE CREATION OF THE MINISTRY OF CITIES TO THE GREAT PROTESTS OF 2013	4127
Andrés Roberto	
FEAR AND SEGREGATION: ANXIETY BEYOND THE GATED COMMUNITIES. THE COSTA RICAN CASE.	4139
Barrantes Chaves Karla	
LOFTS DISTRICTS IN MILAN. OVERLAPPING TENSIONS BETWEEN USES AND REGULATIONS. INSTRUMENTS FOR URBAN AND ARCHITECTURAL DESIGN	4147
D'Armento Stefano	
DESIGN EXPERIMENTATION IN A CONTEXT OF CULTURAL DIVISION: THE CASE OF AHMEDABAD	4159
Gualdrini Giovanni	
RESISTING GENTRIFICATION. SOCIO-SPATIAL DYNAMICS OF THREE WORK PLACES IN BRUSSELS	4172
Lenna Verena, Martin Sanchez Luis Antonio	
URBAN CRISIS STORYTELLING: IDIOMS AND FORMS OF CITY'S EQUILIBRIUM INTEGRATING THE UNCERTAINTY	4185
Pietropaoli Martina	

SP 36 Acsp-aesop special session: learning from Arnstein's ladder: from citizen participation to public engagement

ENGAGING NON-CITIZENS IN AN AGE OF UNCERTAINTY: LESSONS FROM IMMIGRANT-SERVING NONPROFITS IN LOS ANGELES COUNTY	4196
Lee C. Aujean	
CITIZEN PARTICIPATION IN TRANSITIONAL SOCIETY: AN EVOLUTION OF PARTICIPATORY PLANNING IN SERBIA	4218
Peric Ana	

SP 37 Smart cities and regions informing the energy transition

THE NOTION OF SOCIOTECHNICAL SYSTEM IN THE PLANNING PROCESS OF A SMART REGION	4234
Balest Jessica, Garegnani Giulia, Pisani Elena, Secco Laura, Vettorato Daniele	
SPATIAL-BASED SCENARIO ANALYSIS FOR THE SMART ENERGY TRANSITION	4242
D'Alonzo Valentina, Vettorato Daniele, Zambelli Pietro	
THE ENERGY JUSTICE TOOL SUITE: AN INTERDISCIPLINARY AND COMPREHENSIVE METHOD FOR ENERGY TRANSITION TERRITORIALIZATION	4250
Henriot Carine, Artis Amélie, Molines Nathalie, Seigneuret Natacha, Antaluca Eduard, Lamarque Fabien, Martin Ewa	

Table of Contents

SMART ENERGY TRANSITION: EVALUATION OF CITIES IN SOUTH KOREA	4261
Lim Yirang, Edelenbos Jurian, Gianoli Alberto	
REVIEW OF DISTRICT HEATING SYSTEMS IN ITALY FOR FUTURE ENHANCEMENT	4278
Teso Lorenzo, Dalla Mora Tiziano, Romagnoni Piercarlo, Gasparella Andrea	

SP 38 Maritime spatial planning (msp) in europe: challenges in transition

CONCEPTUAL APPROACHES OF MARITIME SPATIAL PLANNING. PRINCIPLES AND PLANNING PARAMETERS	4295
Rampavila Mary, Avgerinou – Kolonias Sophia	
MANAGEMENT PLANS OF NATURA 2000 SITES AND COASTAL LAND USE PLANS: A STUDY CONCERNING AN INTEGRATED APPROACH TO MANAGEMENT OF COASTAL ZONES IN THE SULCIS AREA (SARDINIA, ITALY)	4305
Leone Federica, Zoppi Corrado	

SP 39 Shrinking cities and sustainability

DIALECTICAL UNDERSTANDING ON URBAN SHRINKAGE AND GROWTH IN CHINA: TAKING THE OLD INDUSTRIAL BASE CITIES IN NORTHEASTERN CHINA AS AN EXAMPLE	4316
Hu Qimin, Yang Fan	
A STUDY ON CHINA'S COUNTY SPORTS CENTER PLANNING STRATEGY FROM SMART SHRINKAGE PERSPECTIVE	4329
liang Bin, Wang Yang	
DEINDUSTRIALIZATION AND URBAN SHRINKAGE. ACHIEVING URBAN SUSTAINABILITY IN FORMER INDUSTRIAL CITIES IN FRANCE: THE CASE STUDIES OF NANTES AND SAINT-OUEN	4338
Toura Varvara	
DISCUSSION ON THE FACTORS OF SUSTAINABLE URBAN GROWTH IN SHRINKING REGION: CASE STUDY OF EUCALYPTUS HILLS IN THE CITY OF SAKURA DEVELOPED BY THE PRIVATE DEVELOPER YAMAMAN	4357
Uemura Tetsuji	
TIME SERIES OF URBAN SHRINKAGE ELEMENTS IN COALEXHAUSTED CITIES: A CASE STUDY OF TWO TYPICAL CITIES IN NORTHEAST CHINA	4380
Zhang Jie, Zhao Zhiqing, Li Peilun	

SP 40 Regional design: impacts on territorial governance and planning practice

FUELLING ENERGY-TRANSITION WITH REGIONAL DESIGN-ATELIERS	4393
Kempenaar Annet, Pleijte Marcel, Van Buuren Michael	
LAND TAKE AND REGIONAL PLANNING: PROMOTING SUSTAINABLE SETTLEMENT DEVELOPMENT IN URBAN REGIONS	4400
Wahrhusen Nina	
REGIONAL STRATEGY DESIGN – ADDRESSING TRANSFORMATIONS IN MULTIPLE WAYS	4410
Wirth Timo Matti	

SP 41 The darker sides of smart city development

DIGITAL PARTICIPATORY PLANNING TOOLS HELPFUL SIDE AND SIDE EFFECTS	4430
Shahin Anas	

Transitional Approach for Enhancing Place-based and Collaborative Policies, towards an Evolutionary Dimension of Cohesion Policy

Carmelina Bevilacqua¹, Francesco Cappellano², Yapeng Ou³

¹*Università Mediterranea di Reggio Calabria, cbevilac@unirc.it*

²*Università Mediterranea di Reggio Calabria, francesco.cappellano@unirc.it*

³*Università Mediterranea di Reggio Calabria, yapeng.ou@unirc.it*

Abstract: The paper proposes a new perspective in the design process of tailored development policies via the innovation boost. Stemming from the current debates on regional diversification together with the emerging role of the city in pursuing local innovation ecosystem, the aim is to explore new development policy configuration in which the evolutionary framework prompts the response of different territories to continuous shocks. The relevance lies in bridging Resilience, as an ongoing process of change rather than a recovery to a (pre-existing or new) stable equilibrium state, with Diversification, as a leverage of regional resilience to absorb shocks, and Evolutionary Theory based on “continuing and progressive change”. In this perspective, the innovative aspect stems from conceiving Transition Management (TM) as a keen strategical approach to translate the combination (Resilience, Diversification, Evolutionary Theory) into policy design and implementation. The paper is a place to present the TRENd project expected to construct a platform on the basis of capturing resilience and evolutionary path as policy design factors to push forward the state-of-the-art of approaches to innovation policy. This paper introduces the background and rationale of the TRENd project, analysing the academia’s discussions on the S3 implementation in EU regions to find the existing gaps in the current EU Cohesion Policy. It then presents the TRENd approach, discussing its objectives, methodology, conceptual framework, and implication. Finally, it draws a brief conclusion and offers suggestions for the upcoming research activities.

Keywords: TRENd project; transition management; resilience; diversification

Introduction

A stark spatial development unevenness throughout the EU regions, which has been widening, has put the efficiency of the current EU Cohesion Policy under question. As the graph below shows (Figure 1), there is a considerable variation in the regional GDP per capita (in terms of purchasing power standard) both in the EU and within the Member States. Pushing the reforming process of Cohesion Policy forward, therefore, proves to be an urgency for the post-2020 regional policy programming for creating new reliable industrial paths that represents a crucial challenge for both first-tier and lagging regions, and shift from structural-change oriented programming methodology to one with an evolutionary perspective. This paper intends to introduce a new perspective in the design process of tailored development policies that are more adequate in responding to local needs via the innovation boost. With this new perspective, it is aimed to respond to the current debates concerning the post-2020 EU Cohesion Policy programming which have focalised around the following issues (Bachtler *et al.* 2017):

- “Innovation ecosystem” is increasingly aspired by cities and regions alike. This is due to the ongoing structural change across the EU that requires a different policy and institutional focus on “ecosystems” of open, interconnected, cooperative multi-stakeholder networks for developing strategic partnerships. Such an ecosystem is critical to respond rapidly and flexibly to continuous technological, market and social changes during the structural change;
- The environment conducive to the development of innovation ecosystem must be tailored to adapt to specific national, regional and local contexts. Meanwhile, in order to be adapted to the actual needs of different territories, policy packages need to be designed and delivered with an integrated and coordinated approach at national, regional and local levels;
- Development strategies that are differentiated or place-based are badly needed especially at local level to promote adaptation to the specific shocks on regional economies generated by globalisation and market integration require.

The bar shows for each Member State the range from the region with the lowest value to that with the highest value.

Figure 1: Variation of regional GDP per capita within EU Member States in 2017 (in PPS, EU28 = 100).
Source: Eurostat (2017).

To curtail these economic disparities, the EU regions are challenged to develop their growth trajectories in a way to avoid the “me-too effect”: the intention of underdeveloped regions to adopt smart specialisation strategies (S3) – derived from more developed regions – which are too ambitious for their potentials (Bevilacqua *et al.* 2015).

In a very short time, S3 has experienced an extraordinary success becoming a policy hit from academic concept. It represents a suitable example of “policy running ahead of theory” (Foray, David, & Hall, 2011). A posteriori, an analysis on the first wave of RIS3 implemented across the European Regions, Capello & Kroll (2016) identifies a manifold group of “fragilities” which impedes S3 to fully address its objectives across both wealthy and lagging regions.

1. Smart Specialization agenda fails to provide a suitable answer for regional contexts endowed with weak levels of connectedness, entrepreneurial, spirit, size in terms of

- market potential, industrial diversity, quality of local governance and a critical mass of capabilities to develop collective learning processes;
2. From the first evaluations of RIS3 plans, emerges a widespread lack of capacity for the identification of new related activities which impedes to diversify the technological domains around local historical specialization patterns. The authors warn that in many backward regions there is an increasing tendency of “lock-in”. Regional Authorities face difficulties in upgrading the quality of existing specialization through a creative and appropriate diversification process.
 3. Taking into account the Italian lagging regions, the two authors raise doubts about the appropriateness of specialization patterns for the future development of these regions, traditionally characterized by few or no local research institutions and with no critical mass in high-tech activities.
 4. Despite it is desirable to relocate peripheral regions into the global value chains, sometimes this is out of the local policy makers’ sphere of control. The presence of Multi National Enterprises (MNE) in those regions is limited to a few subsidiaries which are not able to draft their own strategy which, conversely is set by international headquarters placed in different regions.
 5. Considering local Small and Medium Sized Enterprises (SME) with a weak absorptive capacities and creativity, the only actors able to take part at the regional strategy making process are the stakeholders in local science.
 6. The authors warn also front-runner regions can have difficulties to target effectively the EDP. The choice of priorities can be very limiting when the regions are endowed with a wide number of specialisations.

In sum, the authors conclude that “the smart specialization strategy has failed to explain concretely how the concept could provide a common political rationale for a socio-economically and territorially diverse set of regions and nations facing different place-based challenges and different innovation modes, hence, quite legitimately, different general policy agendas” (Capello & Kroll, 2016). Consequently, the endeavour of the EU Cohesion Policy to pursue a change-oriented methodology through a new regional innovation policy has been nuanced by continuous shocks and crises. These, in turn, increased regional and territorial disparities across the EU.

As debated, the urgency to adopt game-changer regional policies is an issue perceived by both wealth and lagging regions. Regarding the translation of the current EU Cohesion Policy, on the one hand, the first-tier regions used to be highly specialised in certain sectors, putting themselves at risk of becoming path-dependent and potentially victims of “lock-in” phenomena. In this respect, we recall the “cluster lifecycle” approach (Fornahl & Hassink, 2017, Pronesti & Bevilacqua, 2018). On the other hand, the lagging regions are exposed to risks of multiple nature (Annesi *et al.* 2018). Those regions would eventually cope with the need of transforming risks into opportunities in compliance with the window of locational opportunity (WLO) approach.

In this respect, the robust branch of literature concerning the Evolutionary Economic Geography (EEG) becomes useful to this narrative since it points out the need to discover a “novelty” intended as a new, promising set of economic development trajectories. In particular,

“evolutionary economics deals with the long-term processes of changing economic structures, more in particular with the increasing variety of technology and organisations, and with the strategies of economic actors to adapt to changing structures, that is strategies to survive” (Lambooy & Boschma, 2011. P.113).

This paper adheres to this EEG backdrop constructing an improved approach to the design of regional innovation policies in the post-2020 EU Cohesion Policy reforming process. This preliminary analysis explores how the structural change – largely advocated in the EEG view – can be addressed at a strategic regional policy level. Therefore, we recall the most recent milestones in this literature branch.

Capello and Lenzi (2018) propose three pathways towards the new path creation, including creation, diversification and upgrading (*ibid.*) as is shown in Table 1. Their interpretations are based on the conceptualization of three main archetypal innovation patterns: “science-based pattern”, “creative application pattern”, “imitative innovation pattern”. In their framework, they emphasize a pillar of the EEG, the path dependence as it “affects structural dynamics and therefore the possibility to move from one trajectory/paradigm to another, and how such moves can occur” (p.5).

Table 1: Creation, diversification, upgrading and regional learning trajectory dynamics: indicators. Source: Capello & Lenzi (2018).

Pathway	From Basic to applied science trajectory	From applied to basic science trajectory	From informal to formal application trajectory	From passive to active imitation trajectory
Creation	Making the best use of existing excellence niches in applied sciences <i>Indicator: no GPT patents for capita</i>	Making the best use of existing excellence niches in basic sciences <i>Indicator: GPT patents for capita</i>	Making the best use of technological niches <i>Indicator: Patents for capita</i>	Attracting new economic (MNC) activities <i>Indicator: FDI penetration rate</i>
Diversification	Emerging research activities toward basic science fields <i>Indicator: Continuity of the knowledge base</i>	Enlarging research activities toward basic science fields <i>Indicator: Originality of the knowledge base</i>	Enlarging local production towards technology-oriented modes of innovation/industries <i>Indicator: Technological diversification</i>	Enlarging local activities to related ones <i>Indicator: Related variety in local sector</i>
Upgrading	Enriching the knowledge base in basic science fields <i>Indicator: Specificity of the knowledge base</i>	Enriching the knowledge base in basic science fields <i>Indicator: Generality of the knowledge base</i>	Formalizing the knowledge base <i>Indicator: Citations received per capita</i>	Redirecting local production to more complex goods <i>Indicator: GVA in (medium) high-tech sectors</i>

Note: FDI, foreign direct investments; GPT, general-purpose technologies; GVA, gross value added; MNC multinational cooperation.

All in all, the authors emphasize the multidimensional nature of the evolutionary process the regions need to change their economic structures. Consistently, the following section proposes the research background to unfold a novel regional policy approach needed to support the diversification.

Research Background: Transition with Resilience for Evolutionary Development

As debated the academics from the EEG group seek to find out policies successful to accomplish what policy makers request: “regional diversification” as a strategy towards the path creation (Neffke et al. 2011). According to Boschma (2017), the diversification patterns in EU occur upon related and unrelated pathways. In this respect, we recall the “proximity” (Boschma, 2005) along with “the

related variety” (Frenken et al. 2007) as significant milestones in the economic geography studies. Up to date, the later has been the centre of an extensive literature that emphasises the opportunity to develop economic linkages on industries related to the existing portfolio. On the one hand, the related diversification is found to be a more common phenomenon in regions (Boschma et al. 2017), indeed is one of the rationales underpinning cluster policy (Porter, 1990). On the other hand, the unrelated diversification seems still uncharted in terms of policy guidelines, monitoring/evaluation and spatial outcomes.

The strategic approach to regional diversification has been the object of several debates in both academic and policy arenas. A novel strand of literature recalls the transition management (TM) to explain the “reorientation of existing functions in terms of forms and nature, prompting a change in their main organizations, arrangements, aim and scope” (Capello and Lenzi, 2018). In this view, the innovation has to be considered as an outcome of “bricolage” (Boschma et al. 2017) where all actors (e.g. quadruple helix) contribute to share and recombine resources towards a new path creation.

The TREnD (Transition with Resilience for Evolutionary Development) research project drafts from the preceding MAPS-LED (Multidisciplinary Approach to Plan Smart Specialization Strategies for Local Economic Development) project, which pointed out the territorial dimension of innovation in Smart Specialization Strategy (S3) steering process and how S3 can be translated into spatially-oriented local development policies. Despite the novelty of the S3 concept, MAPS-LED highlighted how S3 implementation process needed an evolutionary approach to face continuous changes, crisis and shocks. Accordingly, the TREnD project reveals the need to diversify regional economic portfolio, which is deemed crucial by EU regions. The most advanced regions tend to minimize their own extent of being “path dependent” and so preventing the hazardous risk to fall into the “lock-in” phenomena. At the same time, the lagging regions seek to adopt the S3 towards filling the gap with their wealthier counterparts.

Plenty of evolutionary economics strive to explain the creation of novelty otherwise known as new (industrial) “path creation”, which is understood as:

“... an iterative construction process where networks of distributed actors jointly create new market segments and user profiles, adapt regulations, lobby for subsidies, or define new technical standards and thereby ultimately create the conducive environment that helps a new industry develop and prosper in a region (Garud and Karnøe, 2003, Garud et al. 2010)” (Boschma *et al.* 2017).

While Capello and Lenzi (2018) carried out a strategic analysis on the terms seeking to explain the interplay between knowledge base and territorial assets, Boschma and others (2017) elaborate on the difference between regime and niche creation, which does not have to be confused with unrelated diversification. Within this backdrop, they point out four types of regional diversification (Table 2). They describe each type of institutional work needed (maintenance/creation), the risk to be borne, the key actors to embed, and the interplay between local and global value chain.

In sum, there exist gaps in the existing knowledge on regional diversification, and bridging it with transition management looks promising and viable. In fact, Boschma and others (2017) discuss the distinction between Transition Studies (focusing on niches contending the regimes) and the Evolutionary approach (focusing on the novel sector in a defined territory). The bridge between those two narratives can disclose important but still uncharted research avenues. Second, the spatial

outcomes of regional diversification remain largely uncharted. Finally, the policy approach concerning lagging regions in view of path creation would add significant value to the policy agenda.

Table 2: Types of regional diversification. Source: Boschma and others (2017)

FUNCTION	DEFINITION
Replication	most conservative diversification logic in which a region develops related industries by adopting a technology that is institutionalized in a global socio-technical regime
Transplantation	a diversification trajectory in which a region develops an industry unrelated to its knowledge base and institutions, yet based on adopting a regime technology from the global system
Exaptation	diversification logic where new applications are discovered for existing knowledge or technology
Saltation	concept of saltation leading to a new niche would refer to an innovation that is not only new to the region but also new to the world.

The TREnD Approach

Conceptual Framework

The TREnD project’s rationale is to provide critical mass to manage the continuing and progressive change by building a logical framework featuring metrics of Resilience and TM. In this view, the project is expected to move forward the current state of the art by building an “innovative bridge” among the nature of diversification, the extent of “resilience and TM” processes implemented.

The overall objective is twofold: 1) to adjust the exiting evolutionary perspective for a more integrated spatial planning able to coordinate the regional and the local level for making and delivering tailored development policies with a place-based approach; and 2) to introduce an evolutionary perspective to the post-2020 EU Cohesion Policy by constructing an improved approach to the design of regional innovation policies that incorporates transition management (planning) and resilience building (governance). Such an objective stems from the fact that, facing the ongoing social and economic transformations, a region or urban system’s ability to respond to crises and shocks by changing its structure and function is critical to sustainable local development. To strengthen this ability, regional economic resilience needs to be leveraged through adopting and implementing Transition Management (TM) strategies and developing new growth paths, namely, economic diversification.

Regional economic resilience has been heralded as “the ability of a system to adapt, reorganize itself and change its path of growth” (Kakderi & Tasopoulou, 2017; Martin, 2012). This definition, among others, embeds the Schumpeterian belief which rejects equilibrium-based economic approaches. In fact, the concept has recently been interpreted in an evolutionary perspective “as a permanent process of adjustment and change, and the positive contribution of change to structural improvements” (Wink, 2014). Alike the cluster life-cycle, resilience-building processes can be interpreted as continuous trade-off between a shift in the short run towards unfolding a new growth path, namely the “adaptation”, and the capacity of the system to adapt in the long term, marked as “adaptability” (Pike, Dawley & Tomaney; 2010). These two concepts along with the knowledge base inherent of the

territory, seem critical to explain the nature of the regional economic variety, namely unrelated/related (Boschma, 2015). In fact, regional economic variety works as a “shock-absorber” and it is directly proportional to resilience at diminishing the local-input-output linkages (Martin, 2012) and, in turn, the exposure to the risk of “path dependency”. Despite a growing interest on the regional economic resilience, and its relevance in explaining “the capacity of a region to develop new growth path” (Boschma, 2015), the concept deserves to be better defined in respect with a time framework regarding the resilience processes, with their legacy from the past trajectories, their place-based metrics, their impact measurements.

Based on the above considerations, the aim is addressed to construct a ground-breaking approach to meet the need of EU regions to diversify regional economic portfolio. This is proposed to be achieved by deploying TM as a fundamental instrument to translate the combined Resilience-Diversification-Evolution logic into policy design and implementation. To achieve this objective, the research project seeks to:

- identify and examine the factors enabling or hindering the TM strategies at a governance standpoint;
- assess the territorial features critical to enable a resilient-building process;
- unveils the unexploited potentials for “re-shaping trajectories” disclosed through the windows of local opportunities due to the external shocks to which regions are continuously exposed.

In order to achieve these goals, the TREN project, grounded in its multidisciplinary network and partnerships, is designed to carry out joint research activities on the following topics:

- Innovation in transition management and resilience concept from an evolutionary economy lens;
- Innovation in transition management and spatial planning through a territorial dimension approach;
- Resilience Capacity building in the aftermath of external shocks.

The ultimate goal of this research project is to construct an Open Access Toolkit (OpenAT) for the European Post-2020 Cohesion Policy in response to the widening spatial development disparities across Europe. Dedicated to policy-makers and policy-users (e.g. regional authorities, academics, stakeholders and urban advocacy groups), the OpenAT is expected to enhance the regional administrative capabilities to trigger, implement and manage Transition Management (TM) strategies towards resilient-building processes. To better support the implementation of TM strategies at different regional/local levels, the OpenAT will provide a set of indicators regarding: 1) context, 2) result, and 3) performance. In a broader sense, the OpenAT will serve as a “capacity building” platform able to not only spread knowledge about regional economic diversification, but also spur social innovation.

Grounded in a robust literature review covering evolutionary economics, resilience, transition management and spatial planning, the TREND project adopts a mixed method research approach. Quantitative data, including statistical, geographical and demographic data gained from official and public statistical data warehouse at different geographic levels (city – regions – country – EU- non-

EU), are interpreted with the support of qualitative data, gained through on-line and face-to-face interviews of public and private stakeholders; and by means of surveys, such as observation, reports and inquiries.

This mixed method research approach is crucial to case studies, which are to be developed through data gathering (e.g. interviews and surveys) and data analysis (e.g. social network analysis). It is also supportive of spatial analysis to help gauge the effect of the “space/place” on related/unrelated diversification through indicators, previously deduced from literature. These indicators will be later projected into GIS mapping database to help link the theoretical framework to the territorial/urban dimension of Cohesion Policy in an evolutionary perspective.

Theoretically, the TREN project bridges 1) Resilience, perceived as an ongoing process of change rather than a recovery to a preexisting or new stable equilibrium state (Simmie and Martin, 2010), 2) Diversification, defined as a leverage of regional resilience to absorb shocks, and 3) Evolutionary Theory based on continuing and progressive socioeconomic change (Krugman, 1996). The logic is, based on the evolutionary theory. Socioeconomic change is in essence an evolution process whereby regions increase their capacities to mobilize resources and knowledge in adapting to their changing socioeconomic environments (Sanderson, 2015). To effectively respond to crises and shocks engendered by the ongoing structural change across the EU and transform crises and shocks into opportunities, the regional capabilities in triggering, implementing and managing Transition Management (TM) strategies need to be reinforced by diversifying regional economies. TM therefore can be conceived as a medium for Entrepreneurial Discovery Process (EDP) by deepening the understanding of S3 in shaping the policies for regional economic development. What is crucial in developing transition agendas, it is critical, *mutatis mutandis*, in the diversification process, for regions to harness opportunities while absorbing shocks, thereby driving “resilience-building” processes. All in all, the TREN project puts forward an evolutionary development concept that integrates transition management and resilience building in various territorial contexts towards a reforming process of the post-2020 Cohesion Policy.

The TREN theoretical framework envisions the TM strategies as “co-evolving processes which progressively build up toward a revolutionary change on the long term” (Rotmans et al. 2001, Frantzeskaki & de Haan, 2009, Loorbach 2010). Originally adopted as a strategy to manage the “transition” towards a more environmental-friendly development model (e.g. decarbonisation, reducing emissions, etc.) in cities and regions, TM is adopted within the scope of this research project as a tailored approach to drive the diversification through the resilience-building process. In this backdrop, the regional economic resilience is conceived as “the ability of a region or urban system to change its structure and function rapidly and successfully in response to a shock” (Simmie and Martin, 2010). This definition marks a theoretical progress, as resilience is popularly perceived as the “capacity of a systems to retain its organisational structure following perturbation of some state variable from a given value” (Perrings, 1994, p. 30). Simmie and Martin (2010) have the merit to embed an evolutionary perspective in the realm of resilience. They define “adaptation” and “adaptability” as two key concepts:

Adaptation refers to the adaptive capacity of regions within their own strong specializations and established paths. This so-called “positive lock-in” brings benefits to a region in terms of positive local externalities, but is perceived to undermine the “adaptability” of a region simultaneously: the prime focus on adaptation and reproduction of existing local structures

would negatively affect the ability of regions to develop new pathways. This “negative lock-in” may arise due to a lack of potential local sources of recombination but also because of myopia, inward-looking local networks, institutional lock-in, and sunk costs. (Xiao et al. 2017, p. 17)

The rationale behind TM aims at adjusting and adapting towards long-term solutions and defines it as “a form of intelligent long-term planning through small steps based on learning and experimenting” (Rotmans and Loorbach, 2010). By deploying an explorative and design-oriented approach, the TM moves at the crossing of complex systems with governance. It tends to generate participative co-evolution processes towards triggering broader scale innovations through small-scale actions. However, its complexity lies in the multiple domains, scales and levels at which transitions occur. In compliance with a cooperative ethos, the TM approach aims at engaging different actors in the context of policy making. In the EDP process likewise, the so-called “front runners” (individuals, companies, local governments) are considered catalysts for supporting the transition process by spreading in wider circles a shift in mind-set labelled as “transition visions”. Those front-runners are invited to take part in the “transition arenas” where stakeholders intervene upon a multilevel networks logic. In the early phase, the arenas are entitled to develop transition agendas (strategies and tactics) according to common beliefs shared by smaller groups of participants. Afterwards, broadening participatory process, they set operational and reflexive activities under a cyclical framework. During each cycle, TM processes tend to contend with the regime assumed as “the dominant culture, structure and practice embodied by physical and immaterial infrastructures” (Loorbach, 2007) through four main steps of the cycle: pre-development, take-off, breakthrough and stabilization. TM processes generally take place under five phases (Table 3) (Frantzeskaki et al. 2011).

Table 3: Transition Management phases. Source: Frantzeskaki et al. (2011)

Phases	Key activities
1. Preparation & Exploration	<ul style="list-style-type: none"> A. Transition Team Formation B. Process Design C. System Analysis D. Actor analysis (long-list and short-list of relevant actors) incl. interviews E. Set up Monitoring framework
2. Problem structuring & Envisioning	<ul style="list-style-type: none"> A. Transition Arena formation B. Participatory problem structuring C. Selection of key priorities D. Participatory vision building
3. Backcasting, Patways & Agenda Building	<ul style="list-style-type: none"> A. Participatory backcasting & definition of transition paths B. Formulation agenda and specific actions
4. Experimenting & Implementing	<ul style="list-style-type: none"> A. Dissemination of visions, pathways and agenda (transition narrative) B. Coalition forming & broadening the network
5. Monitoring & Evaluation	<ul style="list-style-type: none"> A. Participatory evaluation of method and content (process) B. Reflection on vision & strategy C. Monitoring interviews

TM processes tend to promote the emergence of niches defined as “potential sources of radical system changes (e.g. establishment of a new regime), TM aims to provide niche actors with the space and

resources for experimentation” (Rauschmayer et al. 2015). Consequently, “such niches protect radical innovations against market selection and institutional pressures from a regime and allow actors to learn about these novelties and their uses through experimentation” (Boschma et al. 2017).

Expected Results and Implications

Through a continuous refinement of the conceptual framework and assessment methodology for resilience building and evolutionary economy into a TM tailored-planning, the TRENd project will be able to correlate the theoretical approach stemming from the evolutionary economy topic with the necessity to give a practical explanation of resilience and transition in terms of indicators and metrics (Figure 2).

Figure 2: The work flow from knowledge generation to action. Source: The Authors.

The TRENd research project is first expected to produce a novel concept encompassing “resilience-building” processes and TM strategies based on the Evolutionary Economy’s assumptions. Grounded in the data gained through retrospective longitudinal studies addressing ongoing trends and, in a broader time framework, past or current transition trends both in the EU and US, the framework will identify main challenges, hindrances and drivers of transitions and resilience-building processes. The characterization of regions will be defined with a set of socioeconomic indicators concerning the past development trajectories (e.g. path dependency) and the local degree to shift towards a related/unrelated diversification. In so doing, it will pave the way to pursue ground-breaking objectives, to be achieved through a rigorous and evidence-based empirical work. With an evolutionary perspective, the analysis will be based on retrospective longitudinal studies addressing ongoing trends and, in a broader time framework, past or current transition trends both in the EU and US.

Second, the TRENd project's theoretical framework is to be linked to the territorial/urban dimension of the Cohesion Policy in an evolutionary perspective. In so doing, it will help unveil the impacts of the territorial aspects in regard of resilience-building processes towards new equilibria, namely, new territorial development patterns and trajectories. Much emphasis is to be put on governance aspects regarding the resilience building process, including local networks, transition arenas, and role of external actors. Meanwhile, the place impact on the diversification process is to be gauged by means of spatial analyses.

Third, an evidence-based and users-oriented framework is to be created, based on the selected case studies, with respect to the spatial factors and governance affecting the opportunities to set up local "path-reshaping" processes. The window of locational opportunities (WLO) disclosed in the aftermath of shocks are to be fully exploited to design tailored TM by analysing case studies with the "backcasting" approach. This will lead to the provision of a set of evidence-based guidelines on how to transform external shocks into latent opportunities to re-orient local development trajectories.

In a certain way, the starting point in designing the innovative bridge between regional economic resilience with transition is to apply a local/urban perspective to disclose the forces able to drive the evolutionary development at regional level. Finally, the OpenAT is to be constructed based on the interpretation of end-user's feedback and information, and on this basis the metrics of TM are to be upgraded and the resilience building to be implemented and tested through the OpenAT.

Conclusions

In the post-2020 European Cohesion Policy, policy packages need to be better integrated and coordinated and delivered at national, regional and local levels to curtail increasing regional disparities. Therefore, a strengthened multilevel governance conducive to a more reactive and responsive public administration is largely needed in a knowledge-based society. This is because, public intervention is important to increase higher impact R&I outputs, leverage more knowledge and ideas converting into products and services.

This high experimentalism endeavour by TM processes seems to fit well with the need of cities and regions to drive economic diversification and discover new development trajectories. However, the extremely adaptive nature of processes, the long-term period framework (minimum 25 years), and the large variety of variables affecting the strategies might constitute relevant flaws of the existing TM concepts. In fact, TM processes do not show explicitly "clear-cut objectives or normatively defined principles to steer the process of transition dynamics towards a more sustainable world" (Rauschmayer et al. 2015). Finally, taking stock of past experiences, the large scale systemic changes due to TM still seem questionable (Loorbach, 2010). These are all the gaps in the existing concepts concerning transition management to be filled by the upcoming research activities of the TRENd project.

The TRENd project focuses on the creation of an open access toolkit on the basis of an interactive platform which shares data with different users, policy makers and end-users. The objective of knowledge transfers into actions created by research activities will be used in order to provide new services for local communities of entrepreneurs, local policy-makers and public authorities. The project addresses a theoretical framework aimed to bridge regional economic resilience with

Transition Management in an evolutionary economic perspective. Including the evolutionary approach toward the discovery of “novelty” is proposed through a strategic endeavour to challenge the current regime to disclose “niche markets”. In this view, the TRENd project will significantly contribute to the manifold literature streams which discuss the diversification upon the concept of related variety, relatedness, and niche/regime narratives. Unveiling the real forces/agents that at urban scale work in creating different forms of adaptation is supposed to reinforce the regional diversification towards an evolutionary dimension of Cohesion Policy.

Acknowledgements

This research work is part of the TRENd research project (Transition with Resilience for Evolutionary Development), which has received funding from the European Union’s Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement No. 823952.

References

- Annesi, N., Rizzo, A. and Scamporrino, M., 2018, Post-disaster dynamics in inner areas. An Italian hypothesis for transition management. *Geographies of the Anthropocene*, 141, 141-158.
- Bachtler, J., Martins, J.O., Wostner, P. and Zuber, P., 2017. Towards Cohesion Policy 4.0: Structural Transformation and Inclusive Growth (Brussels: Regional Studies Association). Retrieved from https://3ffah3bhjub3knervlhneul-wpengine.netdna-ssl.com/wp-content/uploads/2018/08/RSA_Report_Web_22-6-17.pdf, accessed on 29 May 2019.
- Bevilacqua, C., Provenzano, V., Pizzimenti, P. and Maione, C., 2017, Smart specialisation strategy: the territorial dimension of research and innovation regional policies. In: *Conference Proceedings of International Research Week Conference (Salford: University of Salford)*, 993-1003.
- Boschma, R., 2005, Proximity and innovation: a critical assessment. *Regional Studies*, 39(1), 61-74.
- Boschma, R., 2015, Towards an evolutionary perspective on regional resilience. *Regional Studies*, 49(5), 733-751.
- Boschma, R., Coenen, L., Frenken, K. and Truffer, B., 2017, Towards a theory of regional diversification: combining insights from Evolutionary Economic Geography and Transition Studies. *Regional Studies*, 51(1), 31-45.
- Capello, R. and Lenzi, C., 2018, Regional innovation patterns from an evolutionary perspective. *Regional Studies*, 52(2), 159-171.
- Foray, D., David, P.A., & Hall, B. H., 2011, Smart specialization. From academic idea to political instrument, the surprising career of a concept and the difficulties involved in its implementation. *MTEI-working paper-2011-001*, 1-16.
- Fornahl, D. & Hassink R., 2017, *The Life Cycle of Clusters A Policy Perspective* Edward Elgar Publisher.
- Frantzeskaki, N. and de Haan, H., 2009, Transitions: Two steps from theory to policy. *Futures*, 41(9), 593-606.
- Frantzeskaki, N., Henneman, P., Loorbach, D., Roorda, C., van Steenberg, F. and Wittmayer, J., 2011, *Urban transition management manual. Navigator of the MUSIC project. DRIFT (Dutch Research Institute for Transitions, Rotterdam, the Netherlands)*. Retrieved from <www.themusicproject.eu>, accessed on 19 May 2019.
- Frenken, K., Van Oort, F. and Verburg, T., 2007, Related variety, unrelated variety and regional economic growth. *Regional Studies*, 41(5), 685-697.
- Kakderi, C. & Tasopoulou, A. (2017). Regional economic resilience: the role of national and regional policies. *European Planning Studies*, 25(8), 1435-1453.
- Krugman, P., 1996, What economists can learn from evolutionary theorists. *A talk given to the European Association for Evolutionary Political Economy* - <http://web.mit.edu/krugman/www/evolute.html>.
- Loorbach, D., 2007, Transition management. New mode of governance for sustainable development. PhD thesis, Erasmus Universiteit Rotterdam.

- Loorbach, D., 2010, Transition management for sustainable development: a prescriptive, complexity-based governance framework. *Governance*, 23(1), 161-183.
- Martin, R. (2011). Regional economic resilience, hysteresis and recessionary shocks. *Journal of economic geography*, 12(1), 1-32.
- Neffke, F., Henning, M. and Boschma, R., 2011, How do regions diversify over time? Industry relatedness and the development of new growth paths in regions. *Economic Geography*, 87(3), 237-265.
- Perrings, C., 1994, Ecological resilience in the sustainability of economic development. In: *Discussion Papers in Environmental Economics and Environmental Management* (York: The University of York), 1-17.
- Pike, A., Dawley, S., & Tomaney, J., 2010, Resilience, adaptation and adaptability. *Cambridge journal of regions, economy and society*, 3(1), 59-70.
- Porter, M. E. (1990). *The competitive advantage of nations*. Harvard Business Review, 73-91.
- Pronesti, G. & Bevilacqua C., 2018, The Life Cycle of Clusters: A New Perspective on the Implementation of S3. *ISHT 2018. Smart Innovation, Systems and Technologies, vol 100. Springer, Cham*, 215-225.
- Rauschmayer, F., Bauler, T. and Schöpke, N., 2015, Towards a thick understanding of sustainability transitions — Linking transition management, capabilities and social practices. *Ecological Economics*, 109, 211-221.
- Rotmans, J. and Loorbach, D., 2010, Towards a better understanding of transitions and their governance: a systemic and reflexive approach, 105-220. In: J. Grin, J. Rotmans and J. Schot (eds.) *Transitions to Sustainable Development. New Directions in the Study of Long Term Transformative Change*, (New York and London: Routledge).
- Rotmans, J., Kemp, R. and Van Asselt, M., 2001, More evolution than revolution: transition management in public policy. *Foresight*, 3(1), 15-31.
- Sanderson, S. K., 2015, *Evolutionism and Its Critics: Deconstructing and Reconstructing an Evolutionary Interpretation of Human Society* (Oxon and New York: Routledge).
- Simmie, J. and Martin, R., 2010, The economic resilience of regions: towards an evolutionary approach. *Cambridge Journal of Regions, Economy and Society*, 3(1), 27-43.
- Xiao, J., Boschma, R. and Andersson, M., 2017, Resilience in the European Union: the effect of the 2008 crisis on the ability of regions in Europe to develop new industrial specializations. *Industrial and Corporate Change*, 27(1), 15-47.