

OUR COMMON FUTURE IN URBAN MORPHOLOGY (Vol 1)

ISUF

Editors

VITOR OLIVEIRA

PAULO PINHO

LUISA MENDES BATISTA

TIAGO PATATAS


ISBN: 978-972-99101-5-9

Editors: Vitor Oliveira, Paulo Pinho, Luisa Mendes Batista, Tiago Patatas

Cover Design by Cláudia Monteiro

The present volume contains the abstracts presented at the 21st International Seminar on Urban Form, held in Porto, from 3 to 6 July, 2014. Authors alone are responsible for opinions expressed in the book.

Cite as: Oliveira V, Pinho P, Batista L and Patatas T (eds.) (2014) *Our common future in Urban Morphology*, FEUP, Porto.

TABLE OF CONTENTS

Preface	23
0. PLENARY SESSIONS	25
0.1 Porto	25
The urban form of Porto <i>Vítor Oliveira</i>	25
The metropolitan area of Porto: form, structure and dynamics <i>Paulo Pinho</i>	26
0.2 Special book presentation	
0.3 Different approaches in the study of urban form	27
Conzenian research and urban landscape management <i>Jeremy Whitehand</i>	27
Morphogenetic interpretation of Medieval Ground Plans of European town <i>Jurgen Lafren</i>	28
Urban morphology as a disciplinary basis of architectural design <i>Giancarlo Cataldi</i>	29
Space syntax as a method and as a theory <i>Bill Hillier</i>	30
0.4 A preliminary study for a repository of urban tissue <i>Karl Kropf</i>	31
0.5 ISUF Task Force on Research and Practice in Urban Morphology	32
Assessing the plan, the planning process and the results on the ground: Porto case study <i>Vítor Oliveira, Mafalda Silva</i>	32
‘What can you offer us?’ Challenges facing the practical application of urban morphology <i>Michael Barke, Kayleigh Hancox</i>	33
Revitalization of Ahmedabad’s informal walled city: the role of urban morphology <i>Marco Maretto, Nicola Scardigno</i>	34
Urban morphological methodology and planning practice <i>Laurence Pattacini, Ivor Samuels</i>	35
1. URBAN MORPHOLOGICAL THEORY	37
Modern city as modular construct <i>Doevendans K, Scheel A, Meulder B</i>	38
The role of urban morphological theory in the contemporary urban theory <i>Kukina I</i>	39
The phantom figure of the town centre <i>Macken J</i>	40
Interior landscapes - a paradigm shift in contemporary urban regeneration strategies <i>Marzot N</i>	41
Reading Lefebvre morphologically: a property-based conceptual framework in urban morphology <i>Bas Y</i>	42

Conceptualizing the morphogenesis of the Ottoman town through urban morphological theory <i>Bessi O</i>	43
Experience of Porto: understanding the physical environment <i>Lima C</i>	44
The Village of Nossa Senhora da Vitória in the context of the Portuguese urbanistic universe <i>Pesotti L</i>	45
Spatiality of multiculturalism <i>Sarraf M</i>	46
New perspectives on the meaning of urban form <i>Camiz A</i>	47
A methodology for the analytical interpretation of the urban fabric <i>Coelho C</i>	48
Ambiguity in the definition of built form <i>Kropf K</i>	49
Disruption and origins: towards a theory of urban evolution <i>Scheer B</i>	50
From the scientific origin to current research status: the urban morphology research in China <i>Wu M, Shi C, Song F</i>	51
2. URBAN MORPHOLOGICAL METHODS AND THECNQUES	53
Morphological change in Um Al Sharayet residential neighborhood - Albirah and Ramallah <i>Awad S</i>	54
Commercial strips' evolution in a suburban context <i>Boursas A</i>	55
Urban design and transition morphologies. Prospects for intervention in Lisbon – Alcântara <i>Ferreira C</i>	56
Urban morphological elements studies: for describing generated urban form <i>Li Q, Ding W</i>	57
Urban morphology of streets in central area of Vitoria (ES) <i>Botechia F, Thompson A</i>	58
Street characteristics and pedestrian experience, Vila Real as a case study <i>Duarte J, Carvalho J, Sá F</i>	59
Emergent streets. The study of the form and type <i>Leite J</i>	60
The Demi-Block <i>O'Connell D</i>	61
Towards a qualitative density: from the block to the street as the urban fabric structuring unit <i>Vicuña M</i>	62
Studies and hypothesis on Mdina and Rabat urban form <i>Camporeale A</i>	63
Territorial and urban planning in northern Sinaloa <i>Cataldi G, Urios D, Colomer J, Portalés A</i>	64
A methodology for the analysis of pre-existing structures in contemporary urban fabric <i>Martins P</i>	65

The memory of informality: the typological cycles in the self-built environment <i>Montejano M</i>	66
From urban form to architectural design: the case of Guasave <i>Colomer V, Reig I, Armiño L, Vicente-Almazán G</i>	67
Urbanity and legibility at Av. Cora Coralina, Goiânia-GO/ Brazil, from Jane´s Walk movement <i>Farias A, Andrade L, Tenório G</i>	68
The positive dissemination: interpreting a new process for urban form analysis <i>Gonçalves A, Tomé A, Medeiros V</i>	69
City or parish: dilemmas in Brasília, Brazil <i>Holanda F</i>	70
Intensity of use in public squares in the central area of Florianópolis/SC – Brazil <i>Maté C, Micheleti T, Saboya R, Santiago A</i>	71
The sociability of the street interface - revisiting West Village, Manhattan <i>Palaiologou G, Vaughan L</i>	72
Exploring the volumetric city <i>Doyle M</i>	73
The ‘Projeto Orla’ (Lake Paranoá, Brasília/Brazil): the production of an exclusionary margin <i>Lembi M, Medeiros V</i>	75
Connecting strategic nodes in Stockholm’s suburbs <i>Locke R, Marcus L</i>	76
The network that spreads: program my house my life and urban accessibility <i>Pereira G, Silva J</i>	77
Mapping urban space based on visual perception <i>Zhuang Y, Ding W</i>	78
Changing form of the Baltic cities: resurrection of the suburbs <i>Cirtautas M</i>	79
Spatio-Structural correlates at the Regional and National scales <i>Hillier B, Serra M</i>	80
Mind the gap <i>Marras F</i>	81
The morphology of conurbation <i>Rigatti D</i>	82
Configuration of urban grid and the relationship between apartments building location <i>Corrêa A, Saboya R</i>	83
Analysis of pedestrian movement: a case study in Balneário Camboriú/SC <i>Largura A, Goettems R</i>	84
Urban morphological methods in Miralles’s St Catherine’s Courtyard type of urban design <i>Saura M</i>	85
Boundary Line Type (BLT) Mapping: analysing the socio-spatial and material interfaces of urban form <i>Vis B</i>	86
Mafalala grammar and the qualitative assessment of their livability requirements <i>Barros P, Beirão J, Viana D</i>	87
Generating urban fabrics in the orthogonal and non-orthogonal urban landscapes <i>Orsi F, Fiorito S, Beirão J</i>	88

Measuring morphological coherence: a performance criterion for planning <i>Çalışkan O, Mashhoodi B</i>	89
A generative design system for interventions in dispersed territories <i>Gong Q, Li J, Wang N, Zhang X, Li Y</i>	90
An area structure approach for town plan analysis <i>Marshall S</i>	91
The intensity of smallness and urban character. The case studies of Yanesen and Jiyugaoka (Tokyo) <i>Muminović M</i>	92
Mapping micromorphologies using 3D surveying technology <i>Shutter L</i>	93
Typological atlases of block and block- face <i>Vialard A</i>	94
Analysis and modeling of spatial changes: identification and quantification of urban growth <i>Weiss R, Santiago A</i>	95
Source of resilience in the urban form of Naiwan area in Kesennuma <i>Abe T, Satoh S</i>	96
Sao Paulo: A legal reading of urban form <i>Barbosa E</i>	97
Air oriented urban form: to develop an Eco-City in the tropical urban area <i>Mamun M, Begum A</i>	98
Urban form regulation methods: Garden City and Low Carbon Cities <i>Mourão J</i>	99
Analysis of tools and ‘patterns’ for assessment of urban sustainability to promote design quality <i>Otto E, Andrade L, Lemos N</i>	100
The implication of the adoption of ICT on the fractal dimension of urban systems of Lagos megacity <i>Akindeju O</i>	101
The study of territorial development cycles and settlement morphologies <i>Lombardini G</i>	102
Modeling urban growth patterns across geographical scales by a fractal diffusion aggregation approach <i>Murcio R</i>	103
Hybrid cellular automaton: agent-based model of informal peripheral development <i>Santos A, Polidori M, Peres O, Saraiva M</i>	104
Simulation of urban growth on cellular spaces using accessibility measures <i>Saraiva M, Polidori M, Peres O, Santos A</i>	106
Connections and spatial patterns of urban ecosystems for water sensitive urban design <i>Andrade L, Hills S, Blumenschein R</i>	107
Mapping urban village as a form of urban ecology <i>Dou P, Ding W</i>	108
Systemic analysis as tools for interaction. The case of Lyon Part-Dieu district <i>Meunier G</i>	109
Understanding the relationship between urban form and microclimate conditions in urban planning <i>Villadiago K</i>	110
Urban street tree modelling using high polygon 3D models with photometric daylight systems <i>White M, Langenheim N</i>	111

The recomposition of urban public spaces. Case study of the historic centre of Noale, Italy <i>Pietrogrande E, Caneva A</i>	112
Landscape design method toward tops of surrounding mountains in Japanese castle towns <i>Sugano K, Satoh S</i>	113
Measuring urban canyons with a real-time sky view factor modelling <i>White M</i>	114
An approach on describing the street skyline <i>Yang H</i>	115
Urban form and accessibility to rail transit stations: a case study of Auckland <i>Adli S</i>	116
Morphology and typology of multi-storey car park: the case of Vitória, Brasil <i>Borges H</i>	117
Reciprocities in spatial positioning of airport and city <i>Mashhoodi B, Wandl A, Timmeren A</i>	118
Systems thinking for new perspectives on urban form – a case study of urban transport corridors <i>Stevens N, Salmon P</i>	119
How urban form influences accessibility <i>Vale D, Alves R, Saraiva M, Pereira M</i>	120
3. THE EVOLUTION OF URBAN FORM	123
Polish city from conzenian perspective – fringe belt phenomenon in Toruń <i>Deptula M</i>	124
Investigating the fringe belt concept: The case of Istanbul, Turkey <i>Kubat A, Gumru F</i>	125
Fringe belt analysis as a means to interpreting the urban evolution of Rabat <i>Safe S, Costa S</i>	126
Transformation of the fringe belt units at the perimeter of Avenida do Contorno/Belo Horizonte/MG <i>Simão K, Costa S</i>	127
The morphological evolution of Northwest and Northeast inner fringe belt in Macao's Portuguese Town <i>Zheng J, Cheong K</i>	128
Urban morphology and architectural design in small towns. The case study of San Vito Romano <i>Ciotoli P</i>	129
The urban layout evolution and the complexity of Portuguese city <i>Fernandes S</i>	130
The morphogenesis of Québec City's first suburbs <i>Gauthier P</i>	131
The building of a city: private and public agreements in Montreal 1790-1850 <i>Ruelland A, Dufaux F</i>	132
Analysis on the multi-scale morphological evolution of historic centre in Shantou, China <i>Zhou L, Chen K</i>	133
The establishment and organization of mono-axial urban fabric <i>Amado A</i>	134
Railway as a vehicle of urban transformation. Past and present of the train station <i>Čechová K</i>	135

The evolution of street cross-section proportion in Lisbon <i>Proença S</i>	136
The impact of Lisbon's subway development on 'Avenida da República' and 'Avenida da Liberdade' <i>Sampayo M, Silvestre C</i>	137
Urban chronicles: exploring the evolution of the entrepreneurial disposition of Coimbra periphery <i>Tavares A</i>	138
Syntactic approach to cemetery morphology. Two cases in Lisbon <i>Bazaraite E, Heitor T, Medeiros V</i>	139
U+D urbanform and design: a space syntax tool for design <i>Carlotti P</i>	140
Building garages: the evolution of built form on the periphery of London 1880-2013 <i>Dhanani A, Vaughan L, Griffiths S</i>	141
The evolution of house forms and the change of culture: a Turkish perspective <i>Gokce D, Chen F</i>	142
Planning new towns for Africa: the Portuguese in Asilah (1471-1550) <i>Correia J</i>	143
Outside the city walls: the mendicant complexes and the spatial dynamics of Portuguese medieval towns <i>Marado C</i>	144
The morphological lecture of the city through historic military architecture <i>Pastrana T, Montejano M</i>	145
Transformation potential of public spaces in Osijek's fortification <i>Stober D, Lončar-Vicković S, Jurković Z</i>	146
Athens and military architecture <i>Zaroulas S</i>	147
The Lisbon urban block: from shape to type <i>Justo R</i>	148
Urban block – Krakow tradition <i>Kantarek A</i>	149
Transformation of urban blocks and property relations: cases from Historical Peninsula <i>Küçük E, Kubat A</i>	150
Study on the morphological differences between areas through the comparative analysis of urban block <i>Lin X</i>	151
The transformation of the urban block in the European City <i>Oikonomou M</i>	152
From Pergamon to Bergama: revealing the 'Layer's to understand the evolution of urban form <i>Altinoz G</i>	153
From Tomar to Angra: interpretative hypothesis of geometric pattern morphology <i>Dias J</i>	154
Form follows function – morphological and functional change in the Hague and Detroit 1911-2011 <i>Kickert C</i>	155
Disparity syndrome <i>Sarshar S, Masood J</i>	156
A spatiotemporal model of growth and change in the network structure of Manhattan and Barcelona <i>Sayed K</i>	157

The making of the ‘Happiest City’ in the USA: managing urban form in San Luis Obispo, CA <i>Dandekar H</i>	158
Power strategies and everyday drawing a city of colonial Brazil <i>Filha M, Filho I</i>	159
Morphology and structure of road crossings of the modernist urban ring of Viana do Castelo <i>Lopes J, Gullias M, Cavaleiro R</i>	160
Urbanization in the Brazilian hinterland’s ‘forgotten century’: growth patterns in Planaltina <i>Palazzo P</i>	161
From Oppidum to Suburbia: urban transformations in the medieval town of Monção <i>Torres V, Delgado J</i>	162
Urbanization life cycle of Nablus City (1946-2015) <i>Ashqar H, Hadba L, Tuqan N</i>	163
Hermann Jansen's Grünstreifen in Ankara and their transformation <i>Burat S</i>	164
Morphological process as an instrument for knowing chronological character <i>Chen C, Lin W</i>	165
The evolution of urban form since post-war period in Taiwan – a case study of Yonghe city <i>Chen C, Tsai C</i>	166
The evolution of the Anatolian townscape in the early republican period of Turkey in the Case of Mugla <i>Koca F</i>	167
Analysis of the correlated relations between ancient Chinese urban morphology and social culture <i>Dai J, Wang Z</i>	168
The impact of culture and social relations on urban form in Iran in the historical evolution <i>Daneshpour A, Taghidokht H, Sabokkhiz M</i>	169
Morphological evolution of urban form components in the historical peninsula of Istanbul <i>Kubat A, Kürkçüoğlu E</i>	170
Grasping the meaning of the modern urban form in the Philippines <i>Morley I</i>	171
A code for the Islamic cities of the Gulf <i>Petruccioli A</i>	172
Evolution, the current state and future of physical urban form of Gaborone City, Botswana <i>Cavrić B, Phuthologo B</i>	173
Beira, a modernist landscape in tropical Africa <i>Fernandes M, Mealha R, Mendes R</i>	174
From ‘a miserable town of 150 mud huts’ to ‘the city that never sleeps’ <i>Geddes I</i>	175
The role of the PDAU in the urban morphology of Saida city in Algeria <i>Zatir S, Habib B, Zatir A</i>	176
Analyzing the effects of hot and arid climate on the form of historic cities of Iran <i>Daneshpour S, Nedoushan M</i>	177
Island-City/City-Island: Island precincts and evolving urban morphology of Abu Dhabi, UAE <i>Mishra A</i>	178
Mapping the urban form. Coastal fishing villages in Algarve <i>Pacheco M, Heitor T</i>	179

Spatial and economic integration of mill towns with their surrounding urban environment <i>Rohloff I</i>	180
Evolved urban form to respond to extreme sea level events in coastal cities <i>Wang L, Han J</i>	181
Restelo neighbourhood: a paradigmatic example of urban form overlapping <i>Almeida P</i>	182
When the actions of the Office of PDRL transform planning a bureaucratic and operational discipline <i>Ferreira B</i>	183
Utopia and reality: from Étienne de Gröer to the late 20th century. Évora, Portugal <i>Monteiro M, Tereno M, Tomé M</i>	184
Campo Alegre, 1940-1994. The evolution and persistence of a territorial intend <i>Ramos S</i>	185
Is there a transversal organic pattern? Favela and its diachronic relations <i>Loureiro V, Medeiros V</i>	186
Urban planning failure and the tale of two informal neighbourhoods of Accra, Nima and Old Fadama <i>Owusu G, Awumbila M, Teye J</i>	187
The ‘Ilhas’ of Porto and the ‘self-improvement’ urbanism <i>Sena N, Doevendans K, Rousseau S</i>	188
From housing to city. Lisbon’s public housing promotions – 1910/2012 <i>Serpa F</i>	189
The ‘ilhas’ of Oporto, a fundamental component of the city’s nineteenth century urban morphology <i>Teixeira M</i>	190
4. AGENTS OF CHANGE	193
Influences of housing municipal policy in slum urban form: the case of Heliopolis (Sao Paulo, Brazil) <i>Antonucci D, Filocomo G</i>	195
From informal neighborhoods to space regularization <i>Antunes G, Lúcio J, Soares N, Julião R</i>	196
The auto representative image as an agent of legitimation and incorporation of urban settlements <i>Hollanda C</i>	197
Urbanization in large slums - the challenge of urban transformation <i>Lacerda J, Chiesse P</i>	198
Favela: informality leading spontaneity into contemporary city <i>Loureiro V</i>	199
The origins and pathways of urban (in)formality <i>Rocha M</i>	200
The New Coach Museum – a Brazilian urban narrative in Lisbon <i>Brito S, Mateus D</i>	201
Modular design in social housing: the work of Justino Morais 1960-1990 <i>Cardim J</i>	202
Fernando Távora and the Portuguese urban space design <i>Ferreira C</i>	203
Reinventing Luanda. The Urbanization Plans of the Luanda's City Council Urbanization Office <i>Fiúza F, Gama H</i>	204

Fourth dimensions urban morphologies <i>Screpanti D, Carlesi P, Mancini G</i>	205
Open-minded ‘public’. Shaping urbanity on a wave of change <i>Bravo L</i>	206
Change, utopia and ‘the public’: urban transformations and agents of survival in Brasilia and Rio de Janeiro <i>Carvalho T</i>	207
A tale of two London Squares: the place of morphology in contemporary urban life <i>Davis H</i>	208
Public involvement transformation for best future of cities in Russia <i>Gudz T, Meltsova E, Zaharova M</i>	209
Changing features of the urban structure in a transitional city <i>Wékel J, Koriakina P</i>	210
Hongta Group and its city: Danwei and its evolved Group as an agent of change in China <i>Dai Y, Song F</i>	211
Unidade Residencial da Reboleira Sul. Critical reading of the ‘optimist suburbia’ <i>Ferreira B</i>	212
Tenure of urban land <i>Junior D, Salgado I</i>	213
Agent and morphological process <i>Shi C, Wu M, Song F</i>	214
An introduction to the research on use pattern of Lushan National Park based on its cultural landscape process <i>Xiong X, Liu M, Song F</i>	215
From urban sprawl to a compact city policy: the primacy of process over form <i>Cavaco C</i>	216
Interpret planning gap caused from accomplished roads by identifying building forms <i>Chen C, Liang C</i>	217
The influence of the sacred on the urban form of Brazilian cities <i>Resende L</i>	218
Events-driven morphological process: a case study of Auckland's Waterfront <i>Shephard T, Gibson L</i>	219
How big is my garden? The morphological impact of density regulations upon garden size <i>Wilkinson D</i>	220
Assessing the effects of governing thoughts on the form of cities <i>Daneshpour A, Soleimani A, Charbgoon N, Ashnaee T</i>	221
The evolution of neighborhood model as a manifestation of political regime shift: the case of Cairo <i>Ghonimi I</i>	222
Land use regulations in São Paulo: possible new paths <i>Silva J</i>	223
Long term urban transformations and tactical urbanism short-term actions <i>Silva P</i>	224
Power, ideology and space re-generation: Istanbul case <i>Özden P</i>	225

Tourism and mega-events: the birth of a conflict culture in Belo Horizonte, Brazil <i>Bessa A, Álvares L, Barbosa T</i>	226
Within and outside virtual walls <i>Braga A, Trusiani E, Rigatti D, Ugalde C, Zampieri F, Reckziegel D</i>	227
Analysis of urban morphology on festival space decorated on urban space <i>Matsuura K</i>	228
From planned decentralization to unplanned urban development: manipulation of 1990 Ankara Plan <i>Özler O</i>	229
Mi casa es tu casa: the creation of the Rambla del Raval in Barcelona <i>Scarnato A</i>	230
Assessing the impacts of musealisation on urban form <i>Aykaç P</i>	231
A site that has been rearranged and then rehabilitated and then renewed <i>Dinler M, Guchan N</i>	232
Public space and commons as the main resource for the rehabilitation of social housing settlements in Italy <i>Gullì L, Zazzi M</i>	233
The role of municipality in urban regeneration: the case of Lisbon's Eastern waterfront <i>Nevado A</i>	234
The re-appropriation of industrial sites in the urban form of the post-communist city <i>Statica I</i>	235
Urban mobility - Urban mutations. Means transport and morphological changes in the city of Belém <i>Andrade F, Silveira I</i>	236
Urban road and street planning as part of urbanization: integration or separation? <i>CasasValle D</i>	237
Accessibilities as an agent of change in urban form <i>Silva P</i>	238
The dynamics of Structures impacting Transit Oriented Development in 'Noorderkwartier' Area <i>Waijjer A</i>	239
Tracing urban catalysts in 'Noorderkwartier' area <i>Waijjer A</i>	240
Actors of formation in urban periphery: Çayyolu case <i>Kiziltaş A</i>	241
Development of a suburb, through series of unfortunate events <i>Kristjánsdóttir S</i>	242
Metropolitan dialogues: Lisbon's external and place specific agents of change <i>Moreira I</i>	243
Managing the mark of the memory <i>Moreira M</i>	244
Heavier challenges – fewer resources: lens for a new urban reality in Lisbon <i>Morgado S, Moreira I, Vargas J</i>	245
Similar processes, divergent outcomes: analyzing urban redevelopment processes <i>Kuyucu T, Daniş D</i>	246

The built form of technology campuses: an exploratory study <i>Magdaniel F</i>	247
New university complexes as a force of shaping the urban form of the medium sized cities <i>Nasserian A, Klets V, Kalbasi S</i>	248
Urban black holes: the rural in the urban as liminal spaces from where to build a new city <i>Santos P, Pena-Corvillon D</i>	249
Exploring university morphology <i>Silva L, Heitor T</i>	250
Aging as an agent of change in the way how we occupy our territory <i>Bordalo A, Matos M</i>	251
Confederations Cup 2013 in Brazil and urban conflicts manifest in Belo Horizonte / MG <i>Gonçalves R, Simão K, Araújo J, Pedroso A</i>	252
Urban conflicts observatory of Belo Horizonte / MG: sociospatial processes reading from conflicts <i>Gonçalves R, Simão K, Araújo J, Pedroso A</i>	253
Towards sustainable transformation in urban historical quarters <i>Jie H</i>	254
Urban Morphologies of Alternative Spaces: A Case Study of Tehran <i>Soleimani B, Staub A</i>	255
5. REVISITING URBAN MORPHOLOGICAL CLASSICS	257
Morphology vs typology: notes on Saverio Muratori and Ludovico Quaroni's urban projects <i>Del Monaco A</i>	258
The critical doubt in typological and morphological studies of Italian school <i>Ieva M</i>	259
Saverio Muratori. A legacy in urban design <i>Maretto M</i>	260
Re-thinking city. An exemple of Ilse's multidisciplinary approach to urban morphology questions <i>Nicosia C</i>	261
Early ideas of urban morphology: a re-examination of Leighly's The towns of Mälardalen in Sweden (1928) <i>Larkham P</i>	262
Urban form of contemporary compact city- case of Oslo <i>Marjanovic G, Thorén A</i>	263
Five elements revisited: a morphological approach of Solà-Morales <i>Monteiro E, Turczyn D</i>	264
The influence of classics on contemporary thinking Louis Kahn and Hestnes Ferreira <i>Saraiva A</i>	265
Reelationship of morphological characteristics between residential plot and building pattern <i>Zhao Q</i>	266
6. MULTIDISCIPLINARITY IN URBAN MORPHOLOGY	269
Human dynamics in the waters territory - the interaction of urban spaces and natural spaces <i>Baptista J, Junior M, Passos R</i>	270
The connection between city, river, and sea: urban planning in coastal landfills <i>Barea G, Weiss R, Monteiro E, Loch C</i>	271

The lagoon line mutation in the urban evolution of Sant'Antioco. An history of productive-natural landscape <i>Dessi A</i>	272
The study of urban form versus water management: lessons to a sustainable urban future <i>Marat-Mendes T, Mourão J, Almeida P</i>	273
City waterfront territories: urban morphology as a key factor for sustainable development <i>Mezenina K</i>	274
Interaction between rivers and morphology of cities in Sweden <i>Abshirini E</i>	275
Morphology and functioning of the metropolitan urban areas <i>Benaïche A</i>	276
Urban growth in Hanoi: a retrospective analysis based on Landsat images and field survey <i>Luong T, Cornet Y, Teller J</i>	277
The city, the river and mangroves: a case study in San José, Santa Catarina, Brazil <i>Monteiro E, Weiss R, Barea G</i>	279
Urban growth and hydrography: convergences on landscape morphology <i>Peres O, Polidori M, Saraiva M, Santos A, Tomiello F, Santos A</i>	280
The natural elements on urban form: a critical analysis on the landscape construction <i>Baptista J, Junior M, Passos R</i>	281
Experiencing the nature of the city <i>DeVuono-Powell S</i>	282
Jucutuquara Stream: understanding the dialogue between the city and its water bodies <i>Passos R, Baptista J, Junior M</i>	283
Urban form, spatial planning and the European landscape convention <i>Silva P, Gonçalves C</i>	284
A multidisciplinary approach to explore urban public spaces <i>Alvares L</i>	285
Epistemology of public spaces - a cultural approach <i>Hanzl M</i>	286
Public spaces and behavioral patterns: the case of Liljeholmstorget in Stockholm <i>Karimnia E</i>	287
Public space and morphology of neighborhoods. Case study: Tehran <i>Sohrabi N</i>	288
The urban wasteland as a stage for biogeochemical afforestation processes <i>Amaral R, Costa S</i>	289
Sustainable mobility: the morphological planning contribution <i>Dufaux F, Labarthe M</i>	290
The interaction between urban form and public art. Two examples on Lisbon's waterfront <i>Ochoa R</i>	291
Cities in the intersection of environment and public arts <i>Şimşek G</i>	292
Cities of aquifers and wind-catchers: eco-morphology of dwelling in the Persian plateau <i>Zamani P</i>	293
The urban cool islands project, a case study crossing research and practice <i>Bonneaud F, Bonhomme M, Adolphe L</i>	294

GENIUS, a tool to generate multi-scalar databases for urban energy studies <i>Bonhomme M</i>	296
Energy planning from the zero level <i>Catarino R</i>	298
The impact of urban form on wind energy potential <i>Wang B, Adolphe L, Cot L</i>	299
Analysis of the correlated relations between ancient Chinese urban morphology and social culture <i>Dai J, Wang Z</i>	300
An associated study of urban form analysis and urban morphology <i>Lustoza R</i>	301
Heritage, urban morphology and infrastructure <i>Nascimento A, Silva M</i>	302
Urban morphology and social geography, in the mid-nineteenth century, in Porto <i>Pinto J</i>	303
Impact of sectoral urban development of Muritala Muhammed Int. Airport, Lagos on traffic flow <i>Fashina O, Agamah F</i>	304
Morphological structure and system community facilities <i>Schäfer K, Oliveira L</i>	305
Housing development transformations: political directives and post-occupation life <i>Teixeira M, Maciel M, Alonso P</i>	306
2014 World Cup in Brazil: what about urban mobility in Metro Porto Alegre? <i>Ugalde C, Braga A, Rigatti D, Zampieri F</i>	307
The urban morphology around elevated station of urban rail transit in China <i>Yao M</i>	308
Unsustainable empty for inadequate use of urban space <i>Carvalho M</i>	309
Interactions between agricultural-systems and urban forms in Sardinian villages <i>Dessì A</i>	310
Resilience thinking and urban form: a contribution to the spatial analysis of the territory <i>Martins A, Cruz S, Pinho P</i>	311
Study on the sustainable development of urban fringe at the background of urban and rural co-ordination <i>Ying W</i>	312
Contributions to the study of urban morphology <i>Dias F, Campos M</i>	313
Densification process of Copacabana neighbourhood over 1930, 1950 and 2010 decades: comfort indexes <i>Drach P, Barbosa G, Corbella O</i>	314
Dynamics interactions between urban form, green spaces and environmental quality <i>Montezuma R, Pezzuto C, Albuquerque C, Monteiro V</i>	315
A construction perspective of urban morphology study in Shanghai Alleyway House <i>Ni J, Liu G</i>	316
Assessment of the 'local climate zones' in area residential with low-rise buildings <i>Pezzuto C, Monteiro V</i>	317
Impact of spatial structure on women's travel in urban areas in Pakistan <i>Ahmed W, Imran M, Scheyvens R</i>	318

Evolution of sociometric layout as a reflection of cultural changes <i>Hanzl M</i>	319
The effects of urban form on levels of integration of housing schemes and social interaction among residents <i>Lay M, Lima M</i>	320
Residential vilas in Rio de Janeiro: sustainability of a historic housing type <i>Rio V, Alcantara D, Cardeman R</i>	321
Understanding the built form through the female service workers' experience of urban space <i>Sungur C, Kubat A, Guloksuz E</i>	322
Characterization of the relationship between commercial plots and building patterns <i>Jiang J</i>	323
The commercial-residential building <i>Narvaez L</i>	324
Municipal average building capacity <i>Rebelo E</i>	325
The morphological sense of commerce <i>Saraiva M, Pinho P</i>	327
Modern tendencies of the location of office functions in European cities <i>Zawada-Pęgiel K</i>	328
The systemic focus on walkability and urban form <i>Barros A</i>	329
Safety in relation to the urban form <i>Benko M</i>	330
Impact of walkable urban form on social security. A study of naragh in Iran <i>Daneshpour A, Sabokkhiz M, Jalili S, Taghidokht H</i>	331
By São Paulo sidewalks: urban form and walkability <i>Degreas H, Katakura P, Santos C</i>	332
Urban morphology: a prescription for healthy built environments? <i>Gilliland J</i>	333
The elements of urban morphology which influence residents' leisure walking activities <i>Mao J, Chen Y</i>	334
7. COMPARATIVE STUDIES OF URBAN FORM	337
The syntax role: differences among urban fabrics in Lisbon <i>Barros A</i>	338
Urban transformation in meeting places: the cases of Bursa & Yazd <i>Eslami S, Kubat A</i>	339
Environmental evaluation method of urban spaces <i>Teixeira E, Romero M</i>	340
Comparing urban forms and rules of the Pearl River delta cities <i>Tieben H, Liu D</i>	341
Research on urban spatial form in provincial areas with different levels of economic development <i>Xiong G</i>	342
The urban morphology concept in Brazil <i>Antonucci D</i>	343

Gilberto Freyre's work: between urban morphology and building typology – first approaches <i>Aragão S, Marques A</i>	344
Investigation on the common concepts and different approaches of the major schools of urban morphology <i>Costa S, Netto M, Moraes L</i>	345
Decipher the Babel Tower: a discourse analysis of urban morphology in China <i>Lu A</i>	346
A Portuguese typo-morphological line of thought: from geography to architecture <i>Marat-Mendes T, Cabrita M</i>	347
A comparison between different urban analysis methods <i>Delsante I, Bertolino N, Giorgi E, Yinan Y</i>	348
Past and present: an architectural survey of Birnin Lafiya, a Dendi village <i>Pinet J</i>	349
Urban form and its implication for the use of urban spaces <i>Reis A</i>	350
Morphogenetic analysis of Bahçelievler Housing Cooperative, Ankara: exploring the Turkish case <i>Songülen N</i>	351
Combining different morphological approaches in the study of Maputo <i>Viana D, Oliveira V</i>	352
Revaluing urban morphology as Urban Heritage: case studies on Barcelona and Kyoto <i>Abe D</i>	353
Application of morphological concepts to characterize German immigration's nucleus in Brazil <i>Andrade B, Taveira E, Almeida R</i>	354
Spontaneous and induced form: comparing Sao Paulo, Jakarta, Hanoi and Belo Horizonte <i>Barbosa E, Capanema P, Tú N</i>	355
Exhibition of city: What's next? The case of Lisbon 1940 vs Rome 1942 <i>Pegorin E</i>	356
8. INTEGRATED APPROACHES	359
Study on regeneration of downtown area through riverfront development as urban catalyst. <i>Aitani K, Arima T</i>	360
Taking a metabolic perspective in urban morphological analysis: the case of Isfahan <i>Kropf K, Changaivaiee</i>	361
Sous le pavé la plage: squares of Lisbon <i>Matos M</i>	362
Urban morphology and the ecological paradigm <i>Meneguetti K, Costa S</i>	363
The population spatial evolution impacts on urban morphology in urbanization process of China <i>Chen C, Zhou W</i>	364
Effects of migration processes on urban form <i>Guimarães A, Neto P</i>	365
Diaspora typo-morphology analysis: a study of post-colonial city in critical approaches <i>Huang P, Kuo C</i>	366
Morphological analysis of the informal city. The 'Villa 31' in Buenos Aires, Argentina <i>Maretto M, Amato A, Boggio N, Catanzano G, Corvigno A, Bandieri G</i>	367

Urbanization in the Ave Valley region: more than a sum of building projects? <i>Travasso N, Casas Valle D</i>	368
The implementation of urban plan strategies in Sintra: integration, identity and development <i>Cardim J, Borges T, Fiúza F</i>	369
Integration of public spaces into the urban environment in case of Perm <i>Kuznetsova A, Maximova S</i>	370
Urban form in a system view <i>Perdicoúlis A</i>	371
In between public and private space: the role of cul-de-sacs in the historic urban form of Antakya <i>Rifaioglu M, Güçhan N</i>	372
A method for planning viewing spots and cityscape control <i>Yamamoto D, Kawahara S</i>	373
How to find spatial patterns for criminality in urban areas <i>Almeida H, Serdoura F, Guinote H</i>	374
Assessing the impacts of urban barriers on the arterial system of the city: a case study in Montréal <i>Buzzetti J, Gauthier P</i>	375
Urban form and orientation in urban space <i>Kantarek A</i>	376
Urban form and social output <i>Krafta R</i>	377
Mapping and morpho-typological inferences in low-lying coastal Tianjin <i>Wang, L, Li L, Gong</i>	378
Industrial-housing ensembles at Lisbon – morphology and specialization <i>Antunes G, Lúcio J, Soares N, Julião R</i>	379
An urban taboo <i>Falsetti M</i>	380
Classical ideas, progressive aspirations: academicist urbanism designing northern Paraná new towns <i>Rego R, Ribeiro T, Taube J</i>	381
Graphing history: the example of early American studies of Japanese settlements forms <i>Santini T, Taji T</i>	382
European spatial paradigms. Urban infrastructural morphologies <i>Triggianese M, Berlingieri F</i>	383
9. TEACHING URBAN FORM	385
A constructivist approach to urban morphology: engaging students in the study of urban form <i>Guaralda M</i>	386
Exploring pedagogical intersections between urban design and morphological methods <i>McClure W</i>	387
Urban form in diagrams <i>Monteiro E</i>	388
Learning about urban form in Spain. A comparative study <i>Ruiz-Apilanez B, Solis E, Ureña J, Alfaro J</i>	389
Teaching and seminar of urban morphology in Peking University, China <i>Xiong X, Song F</i>	390

Building-type and permanence of layout-plan: a study on the densification of Los Mochis urban fabric <i>Armiño L, Reig I, Colomer V, Vicente-Almazán G</i>	391
Teaching urban form in urban design program: experiences from South Korean context <i>Kim K</i>	392
Imagining Ranha, Porto, from the subtropics <i>Richards P</i>	393
Teaching urban form in public administration context: aims and challenges <i>Silva P</i>	394
Serious urban play – a digital game for teaching urban spatial design <i>Stevens N, Rosiera J, Rolfieb B, Tertonc U, Jones C</i>	395
10. THE RELATIONS BETWEEN RESEARCH AND PRACTICE	397
The impediments for small-scale development in Miami-Dade County <i>Firley E, Frey A</i>	398
Towards a flexible definition of limits in urban planning: controlling urban form under uncertainty <i>Moreira B</i>	399
The role of morphology in redesigning old downtown in The Dalles, Oregon <i>Neis H</i>	400
Interpretation of morphological data to inform design Bridge to Bridge <i>Sanders P</i>	401
‘Recovery Machizukuri’ through the creation of a ‘network community’ for Namie, Fkushima <i>Shiraki R</i>	402
Urban form study for better future of the city <i>Kantarek A</i>	403
The relation between research on urban morphology and planning <i>Maistrrou E</i>	404
The morphological dimension of planning documents: case study Belgrade, capital of Serbia <i>Niković A, Đokić V, Manić B</i>	405
Future urban changes through design guidance: new principles <i>Sepe M</i>	406
Changing patterns of urban development in Turkish cities: an investigation into planning practice <i>Ünlü T</i>	407
Density, urban form and quality of life <i>Beaurin C, Raymondon G, Andersen I, Dias S</i>	408
Study on relationship between urban morphology and policy in China <i>Gao C, Ding W</i>	409
Re-trial the role urban morphology in Taiwan’s modern planning mechanism <i>Huang Y</i>	410
A subtropical urban taxonomy: the tension of research informing practice <i>Richards P</i>	412
Current urban regulation and its limits regarding urban form in Brazilian cities <i>Silva J</i>	413
Shaping the city. Public space in the (re)construction of Portuguese contemporary city <i>Coelho R</i>	414

An urban analysis method for the historic city the Castelo and Alfama hill in Lisbon <i>Costa A, Crespo A, Gonçalves J</i>	415
Empty vacant – redefining interior’s block voids in Guimarães <i>Dias J, Ochoa R, Suárez M</i>	416
Urban design and transition morphologies. Prospects for intervention in Lisbon – Alcântara <i>Ferreira C</i>	417
Morphological analysis as support for interventions in public spaces in historic cities <i>Filha M, Azevedo M, Silva A</i>	418
Reviving the heart of a historical metropolis: comparative study between different urban forms <i>Ismail K</i>	419
Urban design guideline for upgrading environmental quality of Niayasar <i>Lari S, Dehkordi N</i>	420
Employing typomorphology to restore collective city memory through urban design in Taiwan <i>Lin M, Tsao C</i>	421
Project MEAVS / Mapping East Asian vernacular settlements <i>Shutter L</i>	422
Urban morphology of historic fabrics and contemporary architectural design. The case study of Lazio <i>Strappa G</i>	423
11. SPECIAL PARALLEL SESSIONS	425
11.1 Urban food and urban form: an underexplored intersection <i>Nasr J, Gilliland J, Hardman M, Komisar J, Mees C</i>	425
11.2 Chinese network of urban morphology	427
CNUM and the evolution of chinese discourse on urban form <i>Ding W, Lu A</i>	
The typological process and the morphological period: a cross-cultural assessment <i>Gu K</i>	427
An application of urban morphology to a structural preservation urban design project <i>Hu Y</i>	428
The mode of landscape and village pattern in Changzhou <i>Hua X</i>	429
Spatial patterns of urban growth in Xi’an, China: a fringe-belt approach <i>Ren Y</i>	430
An exploration of complementary utilization of Space Syntax and Spacemate methods in urban design <i>Xiaoxi L, Zhang Y</i>	431
11.3 Turkish network urban morphology	433
A look at the past, present and future: an overview of urban morphology research in Turkey <i>Kubat A</i>	433
The role of ‘TNUM’ in furthering urban morphology research in Turkey <i>Ünlü T</i>	434
11.4 The Middle Eastern cities and Isfahan School of Urban Morphology	435
Discussion about the similarity of the forms of the cities of Porto and Qazvin <i>Jabbari M, Ramos R</i>	435

11.5.1 Open spaces and the new Brazilian urban form	436
The open spaces systems and the Brazilian urban form – a national research network first results <i>Queiroga E, Macedo S</i>	436
Open spaces and urban form: a systemic relation <i>Campos A, Queiroga E, Custódio V</i>	437
Landscape units as territorial analysis procedure <i>Montezuma R, Tangari V, Isidoro I, Magalhães A</i>	438
The sprawl landscape: relationship between urban and environmental dynamics <i>Coelho L, Macedo S</i>	440
Urban form and land value: morphological types and patterns from spatial segregation in Campinas <i>Silva J, Lima F</i>	441
Integrated approaches in Vitória workshop: a study on open space system and the urban form <i>Mendonça E</i>	442
11.5.1 Brazilian morphology	443
Simulation techniques to analyze transformations of urban form, landscape and micro climate <i>Tângari V, Cardeman R</i>	443
The urban form of the housing policy ‘Minha Casa Minha Vida’ in the Metropolitan Area of São Paulo <i>Donoso V, Queiroga E</i>	444
Open spaces system: describing the urban morphology of Vila Mariana’s district <i>Degreas H, Macedo S</i>	445
Urban form and multidisciplinary: contributions to the São Paulo Master Plan revision <i>Queiroga E, Meyer J, Macedo S</i>	446
Public policies towards river and streams restoration: perception and appropriation <i>Galender F, Campos A</i>	447
Morphologic transformations of public spaces in the surroundings of Nova Lima’s churches <i>Maciel M, Teixeira M</i>	448

The morphological dimension of planning documents: case study Belgrade, capital of Serbia

Ana Niković, Vladan Đokić, Božidar Manić

Institute of Architecture and Urban&Spatial Planning of Serbia, Belgrade, Serbia

University of Belgrade – Faculty of Architecture.

E-mail: anan@iaus.ac.rs , vdjokic@arh.bg.ac.rs , bozam@iaus.ac.rs

The aim of this paper is to present one of the main issues and tasks of the ISUF – the importance of introducing concepts of urban morphology to professional practice, in a systematic and coherent way, to achieve a better built environment - in the specific context of Belgrade's designing and planning practice. A review of relevant up-to-date research topics and developed concepts found in the current theoretical discourse presented in the Urban Morphology Journal and ISUF, such as: morphological dimension of municipal plans (Oliveira, 2006, 2013), the issue of boundaries (Whitehand, 2007, 2013; Larkham, 2011; Morton), the question of scale and key concept – block or tissue (Kropf, 2006, 2011; Samuels, 2008; Hall, 2008a, 2008b) will be conducted. A number of major themes in the agenda of the morphological debate, will be examined to establish how existing morphological criteria in the Master plan of Belgrade and related planning documents correspond. It was determined that the morphological dimension of those criteria is questionable and that the real form-based approach in Belgrade's planning documents and procedures were absent which had a detrimental impact on the quality of physical and urban structure. It can be stated that there is a need, firstly, for a detailed theoretical elaboration of relevant concepts of urban morphology and then integrating them into planning documents and procedures in Belgrade and Serbia. The principal conclusion reached is that urban morphologists should have a key role in the prescription of future changes through coordination of design guidance, codes and plans at different scales.

Key words: Belgrade, urban morphology, urban form, planning, designing.

References:

- Hall, T. (2008a) 'Bridging the gap: applying urban morphology to successful planning practice', *Urban Morphology* 1, 54-57.
- Hall, T. (2008b) 'The form-based development plan: bridging the gap between theory and practice in urban morphology', *Urban Morphology* 2, 77-95.
- Kropf, K. (2006) 'Crisis in the typological process and the language of innovation and tradition', *Urban Morphology* 1, 70-73.
- Kropf, K. (2011) 'Urbanism, politics and language: the role of urban morphology', *Urban Morphology* 2, 157-162.
- Larkham, P. J. and Morton, N. (2011) 'Drawing lines on maps: morphological regions and planning practices', *Urban Morphology* 2, 133-151.
- Samuels, I. (2008) 'Typomorphology and urban design practice', *Urban Morphology* 1, 58-62.
- Oliveira, V. (2013) 'Morpho: a methodology for assessing urban form', *Urban Morphology* 1, 21-33.
- Oliveira, V. (2006) 'The morphological dimension of municipal plans', *Urban Morphology* 2, 79-89.
- Urban Planning Institute of Belgrade (2003) *Master Plan of Belgrade 2021* (Official Gazette of the City of Belgrade, Belgrade).
- Whitehand, J. (2013) 'Urban morphological research and practice', *Urban Morphology* 1, 79-85.
- Whitehand, J.W.R. (2007) 'Conzenian Urban Morphology and Urban Landscapes'. *6th International Space Syntax Symposium*. Istanbul, Turkey 12-15 June

Our Common Future in Urban Morphology
21st International Seminar on Urban Form