

glasgow

•
iapss2

**Human Experience in the Natural and Built Environment:
Implications for Research, Policy, and Practice**

2012 CONFERENCE ABSTRACTS

**INTERNATIONAL ASSOCIATION
PEOPLE-ENVIRONMENT
STUDIES**

The
University
Of
Sheffield.

University of
Strathclyde
Glasgow

UNIVERSITY OF THE
WEST of SCOTLAND
UWS

ISBN 978-0-94-764988-3

9 780947 649883 >

22. IAPS CONFERENCE

**Human Experience in the Natural and Built Environment:
Implications for Research Policy & Practice**

Patron Karen Anderson, Architecture + Design Scotland

24 June- 29 June 2012

Strathclyde University

Glasgow, Scotland

22. IAPS CONFERENCE

Human Experience in the Natural and Built Environment:
Implications for Research Policy & Practice

Patron Karen Andersson, Architecture + Design Scotland

Editors

Ombretta Romice

Edward Edgerton

Kevin Thwaites

ISBN: 978-0-94-764988-3

FOREWORD

Human Experience in the Natural and Built Environment: Research Policy and Practice

Today's rapidly changing world and its associated challenges means that it has never been more important to be responsible for practice and policy decision making to the societal benefit of environment-behaviour studies. This activity to reflect and respond to the complex present situations and for its outcomes to translate into areas for development. For over thirty years the IAPS community has developed autonomous research and critical thinking across human-environment relations. In consequence it has facilitated effective communication and exchange, bridging research and practice, societal and environmental impact.

The 22nd International IAPS conference is a collaboration between the University of Strathclyde (Dr Ombretta Romice), University of Edward Edgerton) and University of Sheffield (Dr Kevin Thwaites). It expresses an interdisciplinary framework of psychology, architecture as a foundation for knowledge exchange within the overall theme of human experience. Contributions were invited to focus on three main areas: *design and evaluation; and implementation and management*. In particular their implications in both developed and developing countries. We will trace and record development in research with practice and policy by facilitating exchange between research, development, management and design.

This Book of Abstracts expresses the richness of the conference themes have attracted, demonstrating the importance of developing greater understanding of the natural and built worlds and the application of the scientific programme reflect a wide range of research within the overarching conference themes including communication on issues of social and environmental responses to transportation, organisational management and economic development to energy conservation; human relations with wildlife and land and aquatic environments, and much more besides.

Collectively this presents a scientific programme of 21 symposia, 59 posters and 48 paper sessions. The conference organisers are especially pleased to have received papers, a new category of contribution specifically research, policy and practice across the range of topics. The aim, including a special meeting of the Urban Morphology will bring IAPS expertise together with members of the Glasgow to discuss the future regeneration of the city. The conference has been able to reflect its core research accessible to a real-world practice context. Other

FOREWORD

Human Experience in the Natural and Built Environment: implications for research, policy and practice

Today's rapidly changing world and its associated social and environmental challenges means that it has never been more important for research communities and those responsible for practice and policy decision making to be mutually well informed. Maximising the societal benefit of environment-behaviour studies more than ever requires research activity to reflect and respond to the complex problems and opportunities of real-world situations and for its outcomes to translate into areas of application and expertise in the field. For over thirty years the IAPS community has developed unprecedented resources from its autonomous research and critical thinking across a broad spectrum of areas relating to human-environment relations. In consequence it has unparalleled importance in facilitating effective communication and exchange, bridging research, practice and policy to optimise societal and environmental impact.

The 22nd International IAPS conference is a collaborative event jointly organised by the University of Strathclyde (Dr Ombretta Romice), University of the West of Scotland (Dr Edward Edgerton) and University of Sheffield (Dr Kevin Thwaites). This reflects and expresses an interdisciplinary framework of psychology, urban design and landscape architecture as a foundation for knowledge exchange between research, policy and practice within the overall theme of human experience in the natural and built environment. Contributions were invited to focus on three main areas: *geography and context; planning, design and evaluation; and implementation and management*. By this means, reflecting in particular their implications in both developed and developing world contexts, the conference will trace and record development in research within these areas and seeks to advance practice and policy by facilitating exchange between researchers and those engaged with development, management and design.

This Book of Abstracts expresses the richness, diversity and quality of work which the conference themes have attracted, demonstrating a global consensus of interest in the importance of developing greater understanding of the nature of human experience in the natural and built worlds and the application of that understanding. All sessions in the scientific programme reflect a wide range of research, knowledge exchange, and practice within the overarching conference themes including those relating to: the role of communication on issues of social and environmental development; sustainable approaches to transportation, organisational management and infrastructure; social and environmental responses to urban regeneration and economic development; environmental issues relevant to energy conservation; human relations with wildlife and natural habitats; social value from land and aquatic environments, and much more besides.

Collectively this presents a scientific programme of exceptional quality and breadth including 21 symposia, 59 posters and 48 paper sessions delivering over 340 paper presentations. The conference organisers are especially pleased to present, in addition, 15 case study papers, a new category of contribution specifically reflecting the conference aim to bridge research, policy and practice across the range of topics. Other events also contribute to this aim, including a special meeting of the Urban Morphology and Representation network which will bring IAPS expertise together with members of the local Barras and Calton community in Glasgow to discuss the future regeneration of the area. This is an excellent example of how the conference has been able to reflect its core themes by making research expertise accessible to a real-world practice context. Other special events of the conference will

include a Sustainability Science Group meeting and an initial discussion on a research project on the therapeutic role of construction projects in communities.

We would like to take this opportunity to thank everyone who has contributed to what we are confident will be a memorable and valuable conference, and in particular to thank and pay tribute to the contributions of our three distinguished keynote speakers, Professors Ian Bentley, Nabeel Hamdi and Gary Evans. Ian Bentley will cross scientific and design traditions to address the idea that we should apply ecological thinking to the design of human settlements in an attempt to better understand how to make human habitats that have benign ecological impacts. Nabeel Hamdi deals with the changing nature of practice in the context of some of the big issues impacting on people in the informal settlements of cities in the South, including: the changing scope and purpose of practice; the life and organisation of place; and the nature of professional interventions and the changing roles and relationships of practitioners to people and place. Gary Evans will focus on evidence revealing that poverty in childhood leads to physical and psychological difficulties throughout life, illustrating some of the negative impacts of childhood poverty and their relationship to psychosocial and physical risk factors low-income children must confront.

We are delighted to welcome all participants to this conference at the University of Strathclyde, Glasgow, UK and we hope that the content of this book will be useful during the conference and as a reference tool for research interests, bringing delegates with shared interests together.

Ombretta Romice, Edward Edgerton and Kevin Thwaites

LIST OF SCIENTIFIC COMMITTEE MEMBERS

Prof Emeritus Aleya Abdel-Hadi	Faculty of Fin
Prof Marino Bonaiuto	Sapienza Unive
Dr Giuseppe Carus	Universita Rom
Dr Fei Chen	Liverpool Unive
Dr Tony Craig	The James Hut
Prof Carole Despres	Laval University
Dr Eddie Edgerton	University of Wi
Prof Ricardo Garcia Mira	Universidade de
Dr David Grierson	University of Str
Prof Liisa Horelli	Aalto University
Dr Corina Ilin	West University
Prof Sigrun Kabisch	Centre of Envir
Prof Florian Kaiser	Otto-von-Gueric
Dr Peter Kellett	Newcastle Unive
Prof Mats Leiber	Swedish Univers
Dr Maria Lewicka	Faculty of Psych
Dr Alice Mathers	University of She
Michael Mehaffy	Council of Europ
Gordon Murray	University of Str
Dr Helena Nordh	Norwegian Unive
Dr Maria Nordstrom	Stockholm Unive
Prof Sergio Porta	University of Str
Dr Riklef Rambow	Karlsruhe Institut
Dr Jenny Roe	Heriot - Watt Uni
Dr Ombretta Romice	University of Str
Dr Elena Sautkina	Queen Mary Univ

Group meeting and an initial discussion on a research instruction projects in communities.

ity to thank everyone who has contributed to what we are valuable conference, and in particular to thank and pay three distinguished keynote speakers, Professors Ian Gary Evans. Ian Bentley will cross scientific and design we should apply ecological thinking to the design of human understand how to make human habitats that have benign deals with the changing nature of practice in the context ng on people in the informal settlements of cities in the pe and purpose of practice; the life and organisation of al interventions and the changing roles and relationships Gary Evans will focus on evidence revealing that poverty psychological difficulties throughout life, illustrating some od poverty and their relationship to psychosocial and ren must confront.

ll participants to this conference at the University of hope that the content of this book will be useful during the al for research interests, bringing delegates with shared

ton and Kevin Thwaites

LIST OF SCIENTIFIC COMMITTEE MEMBERS

Prof Emeritus Aleya Abdel-Hadi	Faculty of Fine Arts, Helwan University
Prof Marino Bonaiuto	Sapienza University, Rome Italy
Dr Giuseppe Carus	Universita Rome Tre
Dr Fei Chen	Liverpool University
Dr Tony Craig	The James Hutton Institute, Aberdeen UK
Prof Carole Despres	Laval University, Quebec City Canada
Dr Eddie Edgerton	University of West of Scotland
Prof Ricardo Garcia Mira	Universidade da Coruna, Spain
Dr David Grierson	University of Strathclyde
Prof Liisa Horelli	Aalto University, Centre for Urban & Regional Studies
Dr Corina Ilin	West University of Timisoara
Prof Sigrun Kabisch	Centre of Environmental Research -UFZ
Prof Florian Kaiser	Otto-von-Guericke Universitat Magdeburg, Germany
Dr Peter Kellett	Newcastle University
Prof Mats Leiber	Swedish University of Agricultural Sciences
Dr Maria Lewicka	Faculty of Psychology, University of Warsaw
Dr Alice Mathers	University of Sheffield
Michael Mehaffy	Council of European Urbanism
Gordon Murray	University of Strathclyde
Dr Helena Nordh	Norwegian University of Life Sciences
Dr Maria Nordstrom	Stockholm University
Prof Sergio Porta	University of Strathclyde
Dr Riklef Rambow	Karlsruhe Institute of Technology, Karlsruhe Germany
Dr Jenny Roe	Heriot – Watt University
Dr Ombretta Romice	University of Strathclyde
Dr Elena Sautkina	Queen Mary University, School of Geography, London

Prof Petra Schweizer-Ries	University of Magdeburg
Dr Ian Simkins	Experiential Landscape
Prof Chris Spencer	University of Sheffield
Mari Sundli-Tveit	The Norwegian University of Life Sciences
Dr Kevin Thwaites	University of Sheffield
Dr Clare Twigger-Ross	Collingwood Environmental Planning Ltd
Prof David Uzzell	University of Surrey
Prof Catharine Ward-Thompson	Edinburgh College of Art
Patrick Devine Wright	University of Essex

Contents

Contents

Foreword	
List of Scientific Committee members	
Keynotes	
Practice in the Informal Cities of Everywhere	
Hamdi, N.	
The Environment of Childhood Poverty	
Evans, G.R.	
Human Settlements as Natural Habitats: A Framework for Design	
Bentley, J.	
Memorial Lecture	
The Flâneur-Researcher: an Appreciation of the Life and Work of	
Uzzell, D.	
Symposia	
S1 Anthropology, Ethnography, & People-Environment Studies	
S1.1 Towards a theoretical basis for anthropological people-environment studies	
Lucas, R.	
S1.2 Re framing what innovation could be: observation, interpretation, and assumptions	
Gunn, W ¹ ; Clausen, C ²	
S1.3 Designing environmental relations: perception, form and function	
Anusas, M.	
S2. Case Studies of Post Occupancy Evaluations in Green Buildings	
S2.1 Summer, Passive Housing and User Behaviour – A Field Study	
Keul, AG ¹ ; Salzmann, R ¹ ; Lehmden, A ²	
S2.2 Occupant Behaviour in Multi-tenanted Office Buildings	
Senick, J ¹ ; Andrews, C ¹ ; Sorensen Allacci, M ² ; Wieners, M ²	
S2.3 Evaluating a Green Luxury Rental High-Rise Apartment Building	
Andrews, C J; Hewitt, E; Krogmann, U	

University of Magdeburg
 Experiential Landscape
 University of Sheffield
 The Norwegian University of Life Sciences
 University of Sheffield
 Collingwood Environmental Planning Ltd
 University of Surrey
 Edinburgh College of Art
 University of Essex

Contents

Contents

Foreword	5
List of Scientific Committee members	7
Keynotes	45
Practice in the Informal Cities of Everywhere	45
Hamdi, N.	45
The Environment of Childhood Poverty	45
Evans, G.R.	45
Human Settlements as Natural Habitats: A Framework for Design & Research	46
Bentley, I.	46
Memorial Lecture	49
The Flâneur-Researcher: an Appreciation of the Life and Work of Gabriel Moser	49
Uzzell, D.	49
Symposia	52
S1 Anthropology, Ethnography, & People-Environment Studies	52
S1.1 Towards a theoretical basis for anthropological people-environment studies	52
Lucas, R.	52
S1.2 Re framing what innovation could be: observation, juxtaposition, and challenging taken for granted assumptions	53
Gunn, W¹; Clausen, C²	53
S1.3 Designing environmental relations: perception, form and experience	53
Anusas, M.	53
S2, Case Studies of Post Occupancy Evaluations in Green Buildings	54
S2.1 Summer, Passive Housing and User Behaviour – A Field Study from Salzburg, Austria	54
Keul, AG¹; Salzmann, R¹; Lehmden, A²	54
S2.2 Occupant Behaviour in Multi-tenanted Office Buildings and Impacts on Energy Efficiency	55
Senick, J¹; Andrews, C¹; Sorensen Allacci, M¹; Wener, R²	55
S2.3 Evaluating a Green Luxury Rental High-Rise Apartment Building in NYC	56
Andrews, C J; Hewitt, E; Krogmann, U	56

University of Magdeburg
 Experiential Landscape
 University of Sheffield
 The Norwegian University of Life Sciences
 University of Sheffield
 Collingwood Environmental Planning Ltd
 University of Surrey
 Edinburgh College of Art
 University of Essex

Contents

Contents

Foreword	5
List of Scientific Committee members	7
Keynotes	45
Practice in the Informal Cities of Everywhere	45
Hamdi, N.	45
The Environment of Childhood Poverty	45
Evans, G.R.	45
Human Settlements as Natural Habitats: A Framework for Design & Research	46
Bentley, I.	46
Memorial Lecture	49
The Flâneur-Researcher: an Appreciation of the Life and Work of Gabriel Moser	49
Uzzell, D.	49
Symposia	52
S1 Anthropology, Ethnography, & People-Environment Studies	52
S1.1 Towards a theoretical basis for anthropological people-environment studies	52
Lucas, R.	52
S1.2 Re framing what innovation could be: observation, juxtaposition, and challenging taken for granted assumptions	53
Gunn, W¹; Clausen, C²	53
S1.3 Designing environmental relations: perception, form and experience	53
Anusas, M.	53
S2, Case Studies of Post Occupancy Evaluations in Green Buildings	54
S2.1 Summer, Passive Housing and User Behaviour – A Field Study from Salzburg, Austria	54
Keul, AG¹; Salzmann, R¹; Lehmden, A²	54
S2.2 Occupant Behaviour in Multi-tenanted Office Buildings and Impacts on Energy Efficiency	55
Senick, J¹; Andrews, C¹; Sorensen Allacci, M¹; Wener, R²	55
S2.3 Evaluating a Green Luxury Rental High-Rise Apartment Building in NYC	56
Andrews, C J; Hewitt, E; Krogmann, U	56

Contents

S2.4 Expanding the definition of Green: Impacts of Green and Active Living Design on Health in Low Income Housing.....	57
Wener, R¹ ; Andrews, C ² ; Senick, J ² ; Sorensen Allacci, M ² ; Manelis, G ²	57
S3. Communication and Understanding Urban Behavior	58
S3.1 Health and therapeutic cities of communication	58
Gumpert, G¹ ; Drucker, S ²	58
S3.2 Cartography and communication.....	59
Maantay, J	59
S3.3 Daily mobility, activities and territorial independence: two days around the city with pre-teenagers	59
Lord, S ; Klein, O; Schneider, M; Barra, L.....	59
S3.4 Designing for mobile activities: WiFi hotspots and users in Quebec City.....	60
Doyle, MR; Després, C	60
S4. Coping with urban vulnerability in the interface between research and practice.....	61
S4.1 Perspectives on urban vulnerability to environmental risks: Social capacities in growing and shrinking cities	61
Kuhlicke, C¹ ; Steinführer, A ² ; Kabisch, S ¹ ; Krellenberg, K ¹	61
S4.2 Multiple vulnerabilities in informal neighbourhoods: conceptual and ethical issues between research and practice.....	62
Piché, D.....	62
S4.3 Urban vulnerability concerning flood risk in growing and shrinking cities.....	63
Kabisch, S.....	63
S4.4 The social dimension of forest fires: efficient communication and participation in vulnerable human habitats.....	64
Garcia-Mira, R ; Dumitru, A.....	64
S4.5 Community Resilience in the urban context: case studies from the UK	64
Twigger-Ross, C¹ ; Orr, P ¹ ; Coates, T ² ; Deeming, H ¹ ; Ramsden, M ² ; Stafford, J ¹	64
S4.6 Coping with urban vulnerability through human design behavior.....	65
Kuo, JL; Kuo, CC	65
S5. Emotions towards wildlife: Implications for policy and management	66
S5.1 Self-report measures of emotional dispositions toward wildlife: reliability and validity.....	66
Jacobs, M¹ ; Vaske, JJ ² ; Fehres, P.....	66

Contents

S5.2 Do emotional dispositions toward wildlife have orientations?	
Jacobs, M¹ ; Vaske, JJ ² ; Fehres, P ²	
S5.3 Are attitudes towards wolves changing? a case study.....	
Sandstrom, C ¹ ; Ericsson, G ²	
S5.4 The feared object in fear of brown bear and wolf	
Johansson, M¹ ; Karlsson, J ² ; Pedersen, E ¹ ; Flykt, A ³	
S5.5 Managing human fear of bears and wolves	
Karlsson, J¹ ; Johansson, M ² ; Flykt, A ³	
S5.6 Physiological and behavioural responses in human fear	
Flykt, A¹ ; Johansson, M ² ; Karlsson, J ³ ; Lindeberg, S ¹	
S6. Initiating changes in organisations - a forgotten field of en.....	
S6.1 Saving energy in shared offices: The impact of indoor heating.....	
Littleford, C ; Firth, S; Ryley, T.....	
S6.2 Saving energy by changing daily routines - a habit-behaviours in organizations	
Kastner, I ; Matthies, E.....	
S6.3 The role of feedback and commitment on energy saving.....	
Staats, H¹ ; Lokhorst, AM ² ; Hajema, A ¹ ; Van Iterson,.....	
S6.4 Saving energy in the workplace: transforming university.....	
Garcia-Mira, R ; Vega, P; Dumitru, A.....	
S8. Lighting, mental wellbeing and performance.....	
S8.1 How do you like your light in the morning? Preference for daylight contribution, alertness and mood	
Smolders, K ; de Kort, YAW	
S8.2 An eye to health: non-visual effects of blue light for children.....	
Roe, J ¹ ; Schmoll, C² ; Tendo, C ² ; Goudie, C ² ; Aspinall.....	
S8.3 The impact of indoor lighting on human performance.....	
Steidle, A¹ ; Zill, A ² ; Werth, L ²	
S8.4 Lighting and self-regulation: can light revitalise the design.....	
de Kort, YAW ; Smolders, K; Beute, F.....	

Green: Impacts of Green and Active Living Design on Health in Low	57
.....	57
.....	57
.....	58
.....	58
.....	58
.....	59
.....	59
.....	59
.....	60
.....	60
.....	61
.....	61
.....	62
.....	62
.....	63
.....	63
.....	64
.....	64
.....	64
.....	65
.....	65
.....	66
.....	66
.....	66

Contents

S5.2 Do emotional dispositions toward wildlife have predictive potential next to wildlife value orientations?	66
Jacobs, M¹; Vaske, JJ²; Fehres, P¹	66
S5.3 Are attitudes towards wolves changing? a case study in Sweden	67
Sandstrom, C¹; Ericsson, G²	67
S5.4 The feared object in fear of brown bear and wolf	68
Johansson, M¹; Karlsson, J²; Pedersen, E¹; Flykt, A³	68
S5.5 Managing human fear of bears and wolves	68
Karlsson, J¹; Johansson, M²; Flykt, A³	68
S5.6 Physiological and behavioural responses in human fear of bears and wolves	69
Flykt, A¹; Johansson, M²; Karlsson, J³; Lindeberg, S¹	69
S6. Initiating changes in organisations - a forgotten field of environmental psychology?	70
S6.1 Saving energy in shared offices: The impact of individual attitudes and behaviour on lighting and heating	70
Littleford, C; Firth, S; Ryley, T	70
S6.2 Saving energy by changing daily routines - a habit-focused approach to promote energy-efficient behaviours in organizations	71
Kastner, I; Matthies, E	71
S6.3 The role of feedback and commitment on energy saving behaviour in an organizational setting	72
Staats, H¹; Lokhorst, AM²; Hajema, A¹; Van Iterson, J¹	72
S6.4 Saving energy in the workplace: transforming universities in low-carbon organizations	72
Garcia-Mira, R; Vega, P; Dumitru, A	72
S8. Lighting, mental wellbeing and performance	73
S8.1 How do you like your light in the morning? Preferences for light settings as a function of time, daylight contribution, alertness and mood	73
Smolders, K; de Kort, YAW	73
S8.2 An eye to health: non-visual effects of blue light for older people	74
Roe, J¹; Schmoll, C²; Tendo, C²; Goudie, C²; Aspinall, PA¹; McNair, D³; Dhillon, B²	74
S8.3 The impact of indoor lighting on human performance and affect: A meta-analysis	74
Steidle, A¹; Zill, A²; Werth, L²	74
S8.4 Lighting and self-regulation: can light revitalise the depleted ego?	75
de Kort, YAW; Smolders, K; Beute, F	75

Contents

S9. Methodological Innovations in Restoration Research (1): New insights in restorative mechanisms and effects.....	76
S9.1 Attentional recovery: an overview of cognitive measures.....	76
Jahncke, H¹; Hartig, T²	76
S9.2 Human eeg responses to exact and statistical fractal patterns.....	77
Hägerhäll, C¹; Laike, T²; Taylor, R³; Küller, M²; Marcheschi, E²; Boydston, C³	77
S9.3 Does need for restoration direct us to nature? Testing viewing patterns after emotional and cognitive stress induction.....	78
de Kort, YAW; Beute, F	78
S9.4 Green space and wellbeing: relationships between gender, patterns of salivary cortisol, self-reported stress and levels of green space in deprived urban communities in Scotland.....	79
Roe, J¹; Ward Thompson, C²; Aspinall, PA¹; Brewer, M³; Duff, B³; Mitchell, R⁴; Clow, A⁵; Miller, D⁶	79
S9.5 No artificial ingredients added: Naturalness and the replenishment of ego-depletion by bright and sunny nature.....	79
Beute, F; de Kort, YAW	79
S9.6 Virtual reality, restoration and aversive experiences: distraction, relaxation and perceived control ..	80
Tanja-Dijkstra, K; Pahl, S; White, M; Andrade, J; May, J	80
S10. Methodological Innovations in Restoration Research (2): New insights in restorative preferences and strategies.....	81
S10.1 Links between enclosure and potential for restoration.....	81
Nordh, H¹; Hägerhäll, C²	81
S10.2 A conjoint methodology for exploring place and activity preferences for stress regulation and relationships with green space.....	82
Roe, J¹; Zuin, A²; Ward Thompson, C²; Aspinall, PA¹	82
S10.3 Nearby outdoor recreation in Swiss peri-urban areas: Restorative needs and behaviours of different user groups.....	83
Degenhardt, B¹; Kienast, F²; Irngartinger, C²; Buchecker, M²	83
S10.4 Creating a restorative staff room in an emergency department; the problems of a windowless interior room.....	83
Payne, S¹; Cain, R¹; Marshall, P¹; Smith, J²; Squire, R²	83
S10.5 Community Gardening serving restoration and empowerment processes.....	84
Martens, D	84
S11. New ways of lighting the streets at night: implications for practice and research.....	85

Contents

S11.1 Residents' perception of outdoor LED-lighting during the day.....	
Johansson, M; Kuhn, L; Laike, T	
S11.2 Brilliant nights and brilliant lights: How does lighting affect pedestrian attention.....	
van Rijswijk, L; Haans, A	
S11.3 Shedding light on pedestrian attention: anxiety and attention.....	
Haans, A; van Rijswijk, L	
S12. Person-Environment Fit: Causes, Mechanisms, and Consequences.....	
S12.1 Mapping the personalities of cities.....	
Rentfrow, PJ; Gosling, S	
S12.2 A tale of many cities: universal patterns in human urban form.....	
Noulas, A¹; Scellato, S¹; Lambiotte, R²; Pontil, M²; Beitzel, C³; Latora, V⁴; Vespignani, A⁵	
S12.3 The role of décor choice in regulating emotions and well-being.....	
Graham, LT¹; Gosling, SD¹; Travis, CK²; Darling, E²; Eastwood, J²	
S13. Place Attachment and Place Identity (1).....	
S13.1 Sense of workplace: The role of place in the modern workplace.....	
French, MD; Evans, GW	
S13.2 Investigating the role of variety and intensity of place attachment in the use of public energy infrastructures.....	
Devine-Wright, P	
S13.3 The measurement of place attachment and place identity: a review of the literature and some future developments.....	
Hernández, B¹; Ruiz, C¹; Hidalgo, MC²	
S13.4 Place attachment and identity of place: mapping the urban landscape.....	
Heijis, W	
S13.5 Integration of place-making theory.....	
Ghavampour, E; Vale, B	
S14. Place Attachment and Place Identity (2).....	
S14.1 Localism and activity as two dimensions of place attachment: a differentiated view of place attachment.....	
Lewicka, M	
S14.2 Working for change: A case study of the relationship between place attachment and place identity in a deprived London Housing Estate.....	

Contents

S11.1 Residents' perception of outdoor LED-lighting during the winter season	85
Johansson, M ; Kuhn, L; Laike, T	85
S11.2 Brilliant nights and brilliant lights: How does lighting affect safety feelings?.....	86
van Rijswijk, L; Haans, A	86
S11.3 Shedding light on pedestrian attention: anxiety and gaze patterns	86
Haans, A ; van Rijswijk, L	86
S12. Person-Environment Fit: Causes, Mechanisms, and Consequences	88
S12.1 Mapping the personalities of cities	88
Rentfrow, PJ; Gosling, S	88
S12.2 A tale of many cities: universal patterns in human urban mobility.....	88
Noulas, A ¹ ; Scellato, S ¹ ; Lambiotte, R ² ; Pontil, M ³ ; Mascolo, C ¹	88
S12.3 The role of décor choice in regulating emotions and the resulting effects on air-quality	89
Graham, LT ¹ ; Gosling, SD ¹ ; Travis, CK ² ; Darling, E ¹ ; Corsi, RL ¹	89
S13. Place Attachment and Place Identity (1)	89
S13.1 Sense of workplace: The role of place in the modern work environment	89
French, MD ; Evans, GW.....	89
S13.2 Investigating the role of variety and intensity of place attachment in predicting social acceptance of energy infrastructures.....	90
Devine-Wright, P	90
S13.3 The measurement of place attachment and place identity: Characteristics, constraints, opportunities and some future developments	91
Hernández, B ¹ ; Ruiz, C ¹ ; Hidalgo, MC ²	91
S13.4 Place attachment and identity of place: mapping the role of the physical environment	91
Heijs, W.....	91
S13.5 Integration of place-making theory.....	92
Ghavampour, E; Vale, B.....	92
S14. Place Attachment and Place Identity (2)	93
S14.1 Localism and activity as two dimensions of people-place relationships: towards a more differentiated view of place attachment.....	93
Lewicka, M.....	93
S14.2 Working for change: A case study of the relationship between place and sense of community on a deprived London Housing Estate	94

Contents

Speller, GM	94
S14.3 The role of neighbourhood attachment in people transactions with local flood risk	95
Bonaiuto, M¹ ; Bonnes, M ¹ ; De Dominicis, S ¹ ; Fornara, F ² ; Ganucci Cancellieri, U ³ ; Twigger-Ross, C ⁴	95
S14.4 Understanding barriers to urban change: a life histories approach to place identity	96
Bernheimer, L; Uzzell, D	96
S14.5 Place identity and place scale: the impact of place salience	96
Bernardo, F¹ ; Palma-Oliveira, JM ²	96
S15. Place-Identity Research Issues – Impact on Practice and Policy	97
S15.1 A customization of urbanites	97
Castello, L¹ ; Abdel-Hadi, A ² ; El Nachar, E ² ; Safiieldin, H ³ ; Paris, M ⁴	97
S15.2 Place making and artificial identity: the example of superplaces	98
Paris, M.	98
S15.3 The problematical involvement of local communities in built-heritage conservation interventions: the case of historic Cairo	98
Rashed, H.	98
S15.4 Place-Identity: An Integrative Dimension in Housing Policy	99
El Nachar, E ¹ ; Safiieldin, H ² ; Abdel-Hadi, A ¹	99
S16. Sensory interactions in the city: experiences and design	100
S16.1 'My Ideal Home': a sensory exploration of house and home by young people living in 'home like' environments	100
Milne, EJ.	100
S16.2 Experiential mapping: a sensory evolution of professional planning and design tools through community participation	101
Mathers, A	101
S16.3 Outdoor thermal comfort in a hot arid climate: the thermal experience of people from two different continents	102
Aljawabra, F¹ ; Nikolopoulou, M ²	102
S16.4 Degrees of environmental diversity for pedestrian thermal comfort in dense street networks	102
Vasilikou, C	102
S16.5 How does the building sound? developing a hearing aid for architects	103
Bauer, J	103
S16.6 The sensory in the marketplace: a comparative study	104

Contents

Lucas, R	
S17. Sustainability and habitat: possibility or contradiction?	
S17.1 Human-environment relationships in the context of periphery of Caracas	
Zara, H.	
S17.2 Participatory public policy, public housing and com	
Wiesenfeld, E ; Sanchez, E; Giuliani, F	
S17.3 Farmers and farmkeepers: architectural subordinatio	
Monteiro, R.	
S17.4 The trajectory and issues of social housing in inter	
socio-spatial segregation, housing shortage	
de Held Silva, R ¹ ; De Angelis, BLD ¹ ; Apolinário, EF ²	
S18. Procedural Justice	
S18.1 The relevance of justice – shaping participative pla	
energy supply system	
Raw, I; Hildebrand, J; Schweizer-Ries, P	
S18.2 Investigating the role of procedural justice in expl	
powerline case study	
Devine-Wright, P	
S18.3 Environmental procedural justice from a household	
Köckler, H	
S18.4 Theoretical reflections on spatial strategy making for	
Riedel, NLE	
S19. The blue gym: health and well-being from aquatic envi	
S19.1 Effects of coast, countryside and urban open space	
environments	
Ashbulby, K ¹ ; Pahl, S ¹ ; White, M ² ; Depledge, M ²	
S19.2 Riding the wave: Health and well-being from a s	
mainstream school	
Hignett, A ¹ ; White, M ² ; Pahl, S ¹ ; Lefroy, M ³	
S19.3 "I do like to be beside the seaside": A field study	
shores	
Wyles, K; Pahl, S; Thompson, RC; Schenke, K	

.....	94
Attachment in people transactions with local flood risk.....	95
.....e Dominicus, S ¹ ; Fornara, F ² ; Ganucci Cancellieri, U ³ ; Twigger-.....	95
.....an change: a life histories approach to place identity.....	96
.....	96
.....the impact of place salience.....	96
.....M ²	96
.....Impact on Practice and Policy.....	97
.....	97
.....Nachar, E ² ; Safiedin, H ³ ; Paris, M ⁴	97
.....entity: the example of superplaces.....	98
.....	98
.....ent of local communities in built-heritage conservation interventions:.....	98
.....	98
.....Dimension in Housing Policy.....	99
.....bdel-Hadi, A ²	99
.....periences and design.....	100
.....exploration of house and home by young people living in 'home like'.....	100
.....	100
.....sory evolution of professional planning and design tools through.....	101
.....	101
.....a hot and arid climate: the thermal experience of people from two different.....	102
.....M ²	102
.....ersity for pedestrian thermal comfort in dense street networks.....	102
.....	102
.....P developing a hearing aid for architects.....	103
.....	103
.....ce: a comparative study.....	104
.....	15

Contents

Lucas, R.....	104
S17. Sustainability and habitat: possibility or contradiction?.....	105
S17.1 Human-environment relationships in the context of intense rainfall: The case of a community at the periphery of Caracas.....	105
Zara, H.....	105
S17.2 Participatory public policy, public housing and community sustainability: a venezuelan experience.....	105
.....	105
Wiesenfeld, E; Sanchez, E; Giuliani, F.....	105
S17.3 Farmers and farmkeepers: architectural subordination and social subjection.....	106
Monteiro, R.....	106
S17.4 The trajectory and issues of social housing in interest in goioere/pr planning physical space, urban socio-spatial segregation, housing shortage.....	107
de Held Silva, R ¹ ; De Angelis, BLD ¹ ; Apolinário, EF ²	107
S18. Procedural Justice.....	108
S18.1 The relevance of justice – shaping participative planning processes and acceptable changes of the energy supply system.....	108
Rau, I; Hildebrand, J; Schweizer-Ries, P.....	108
S18.2 Investigating the role of procedural justice in explaining different forms of protest behaviours: a powerline case study.....	109
Devine-Wright, P.....	109
S18.3 Environmental procedural justice from a households' perspective.....	109
Köckler, H.....	109
S18.4 Theoretical reflections on spatial strategy making for environmentally just urban governance.....	110
Riedel, NLE.....	110
S19. The blue gym: health and well-being from aquatic environments.....	111
S19.1 Effects of coast, countryside and urban open spaces: Psychological responses to visiting different environments.....	111
Ashbulby, K ¹ ; Pahl, S ¹ ; White, M ² ; Depledge, M ²	111
S19.2 Riding the wave: Health and well-being from a surfing programme for children excluded from mainstream school.....	112
Hignett, A ¹ ; White, M ² ; Pahl, S ¹ ; Lefroy, M ³	112
S19.3 "I do like to be beside the seaside": A field study on the psychological benefits of visiting rocky shores.....	113
Wyles, K; Pahl, S; Thompson, RC; Schenke, K.....	113
.....	16

Contents

Acknowledgements Research was funded by an interdisciplinary ESRC/NERC studentship.....	114
S19.4 Coastal Proximity and Human Well-being	114
Wheeler, BW ; White, M; Depledge, MH.....	114
S19.5 The restorative potential of sub-aquatic biodiversity.....	115
Cracknell, DL ¹ ; White, MP ² ; Pahl, S ³ ; Depledge, M ²	115
S20. Visions of the past and future: participatory approaches to identifying sustainable pathways.....	116
S20.1 Creating visions of the future: the use of back-casting scenarios in defining change in universities.....	116
Dumitru, A ; Garcia-Mira, R; Vega Marcote, P.....	116
S20.2 Transforming sustainable practices in work and at home; a life histories understanding.....	117
Uzzell, D ¹ ; Domecka, M ¹ ; Rathzel, N ²	117
S20.3 Individual and organizational drivers and barriers to low-carbon practices at work: a preliminary qualitative analyses in an Italian energy company.....	118
Carrus, G ¹ ; De Gregorio, E ² ; Maricchiolo, F ¹ ; De Dominicis, S ³ ; Bonaiuto, M ³ ; Bonnes, M ³	118
S20.4 The pertinence of using focus groups and in-depth interviews in the study of sustainability-related issues in private organizations providing public utility services.....	118
Moza, D ; Ilin, C; Gavreliuc, A.....	118
S20.5 Drivers of and barriers to sustainable practice at work perceived by the employees of an Romanian company.....	120
Ilin, C ; Gavreliuc, A; Sava, FA; Dumitru, A; Bogathy, Z.....	120
S22. Rethinking Participatory Approaches Using a Transdisciplinary Framework.....	121
S22.1 Collaborative Urban Planning and Design Production, Type and Value of Knowledge.....	121
Després, C	121
S22.2 Post-politics, participation and public space: A case study of community involvement in the planning and design of public spaces.....	122
Calderon, C	122
S22.3 Creating Sustainable Places - Enquiry by Design and Knockroon.....	123
Greaves, M	123
S22.4 Beyond Disciplinary Confinement to Imaginative Transdisciplinarity.....	124
Lawrence, R J	124
Oral sessions.....	128
O1. Ecology: Strategic and large scale effects of green spaces.....	128
O1.1 Inviting landscapes – facilitating people-nature collaboration for urban sustainability.....	128

Contents

Astbury, J.....	
O1.2 Integrated green infrastructure and water visioning in the Clyde Valley.....	
Barber, J ¹ ; Robinson, P ² ; Grierson, J ³ ; Corbett, A ⁴	
O1.3 Urbanisation and green space development in Europe.....	
Kabisch, N ; Haase, D.....	
O1.4 The effect of water ponds on the health of the people.....	
Kuo, CC	
O1.5 The landscape as a source of identity: Explicit and implicit meanings in the Mediterranean.....	
Fornara, F ² ; Troffa, R ¹ ; Dentale, F ² ; Zoncu, C ²	
O2. Urban development and land use management.....	
O2.1 Is urban sustainability possible in the face of accelerating urbanisation? the case of Recife, Brazil.....	
Furtado, F ; Alcântara, E; Bezerra, O.....	
O2.2 Monitoring and managing brownfields in the City of London.....	
Banzhaf, E ² ; Richert, J ² ; Zbojnik, A ²	
O2.3 Landscapes of hope: the role and value of an urban brownfield.....	
Mosler, S	
O2.4 Exploring the relationship between community-based urban planning and land use in Boston, Massachusetts (USA).....	
Ryan, R ² ; Warren, P ¹ ; Tooke, K ² ; Danford, R ² ; Gilpin, A ²	
O2.5 The development of new design guidelines for sustainable urban development - the case of Guangzhou.....	
Li, D	
O3. Social Dynamics Amongst Different User Groups.....	
O3.1 Walking School Bus in urban environments: the sustainability of a community-based initiative.....	
Depeau, S	
O3.2 Space appropriation by drug addicts: new possibilities for urban regeneration.....	
Fernandes, FC ; Bassani, MA.....	
O3.3 Influence of territorial behaviour and group identity on the socio-economic groups.....	
Gambini, P ² ; Lay, MC ²	

..... funded by an interdisciplinary ESRC/NERC studentship.....	114
..... Well-being.....	114
..... Depledge, MH.....	114
..... sub-aquatic biodiversity.....	115
..... Pahl, S ² ; Depledge, M ²	115
..... participatory approaches to identifying sustainable pathways.....	116
..... the use of back-casting scenarios in defining change in universities.....	116
..... Viga Marcote, P.....	116
..... practices in work and at home; a life histories understanding.....	117
..... Michael, N ²	117
..... drivers and barriers to low-carbon practices at work: a preliminary energy company.....	118
..... Maricchiolo, F ¹ ; De Dominicis, S ³ ; Bonaiuto, M ³ ; Bonnes, M ³	118
..... focus groups and in-depth interviews in the study of sustainability-related providing public utility services.....	118
..... A.....	118
..... sustainable practice at work perceived by the employees of an Romanian	120
..... A; Dumitru, A; Bogathy, Z.....	120
..... atches: Using a Transdisciplinary Framework.....	121
..... ing and Design Production, Type and Value of Knowledge.....	121
.....	121
..... and public space: A case study of community involvement in the planning	122
.....	122
..... - Enquiry by Design and Knockroon.....	123
.....	123
..... ment to Imaginative Transdisciplinarity.....	124
.....	124
.....	128
..... le effects of green spaces.....	128
..... ing people-nature collaboration for urban sustainability.....	128

Contents

..... Astbury, J.....	128
01.2 Integrated green infrastructure and water visioning - five design studies within the Glasgow and Clyde Valley.....	129
..... Barber, J ¹ ; Robinson, P ² ; Grierson, J ³ ; Corbett, A ⁴ ; McLean, N ⁵	129
01.3 Urbanisation and green space development in Europe. A quantitative analysis of European cities.....	130
..... Kabisch, N; Haase, D.....	130
01.4 The effect of water ponds on the health of the people.....	131
..... Kuo, CC.....	131
01.5 The landscape as a source of identity: Explicit and implicit responses toward Europe and the Mediterranean.....	132
..... Fornara, F ¹ ; Troffa, R ¹ ; Dentale, F ² ; Zoncu, C ¹	132
02. Urban development and land use management.....	133
02.1 Is urban sustainability possible in the face of accelerated property development and major public works? the case of Recife, Brazil.....	133
..... Furtado, F; Alcântara, E; Bezerra, O.....	133
02.2 Monitoring and managing brownfields in the City of Leipzig.....	134
..... Banzhaf, E ¹ ; Richert, J ² ; Zabochnik, A ²	134
02.3 Landscapes of hope: the role and value of an urban brownfield site for community and town.....	135
..... Mosler, S.....	135
02.4 Exploring the relationship between community-based urban greening and neighborhood green space use in Boston, Massachusetts (USA).....	136
..... Ryan, R ¹ ; Warren, P ¹ ; Tooke, K ¹ ; Danford, R ¹ ; Gilpin, A ² ; Bradley, S ³	136
02.5 The development of new design guidelines for socially beneficial urban public squares in a Chinese metropolis - the case of Guangzhou.....	136
..... Li, D.....	136
03. Social Dynamics Amongst Different User Groups.....	137
03.1 Walking School Bus in urban environments: the sustainability in question?.....	137
..... Depeau, S.....	137
03.2 Space appropriation by drug addicts: new possibilities for public policies.....	138
..... Fernandes, FC; Bassani, MA.....	138
03.3 Influence of territorial behaviour and group image on social interaction between different socioeconomic groups.....	139
..... Gambim, P ¹ ; Lay, MC ²	139

Contents

O12.1 Do People from Urban and Rural Areas Differ Regarding Restoration in the Forest? A Swiss Nationwide Comparative Study	161
von Lindern, E; Bauer, N; Frick, J; Hunziker, M	161
O12.2 Recreational forests: Use, experience and motivation, selected sites in Selangor, Malaysia	162
Hussain, N; Jorgensen, A	162
O12.3 Environmental restoration in natural environments high and low in prospect and refuge	163
Gatersleben, B; Andrews, M	163
O12.4 Experiences of safety in neighbourhood green environments	164
Jansson, M; Kristensson, E; Fors, H; Gunnarsson, A; Norlin, M	164
O12.5 Social values, ecological understandings and urban park making in Sydney	165
Evans, C; Corkery, L	165
O13. Schools and Children	166
O13.1 Student perception of school building quality	166
Maxwell, LE	166
O13.2 Social spaces in secondary school environments	167
Rae, L; Edgerton, EA; McKechnie, J	167
O13.3 Do the children's involvement of different school campus area affect their perceived sense of place and school identity?	168
Tseng, TA¹; Shen, CC ² ; Lu, JJ ³	168
O13.4 A Comparative study on the utilization of community and supplemental type toy libraries	168
Cheow, PK; Nishide, K	168
O13.5 An analysis of spatial evaluation on elementary and middle school special classrooms	169
Yoo, YJ; Yanagisawa, K	169
O14. Energy, sustainability and user engagement	170
O14.1 Reducing domestic energy consumption: The effect of behavioural interventions and the role of comfort, stock condition, and psychological variables	170
Huebner, GM; Cooper, J; Jones, K	170
O14.2 Smart buildings and sustainable behaviour: psychological factors in engagement with smart energy meters	171
Murtagh, N; Gatersleben, B; Uzzell, D	171
O14.3 How to attain energy efficient and human working environments?	172
Ruohomäki, V; Lahtinen, M; Palomäki, E	172

Contents

O14.4 Rebound and spillover effects: Occupant behaviour carried out in low-income housing	
Suffolk, C	
O14.5 Targeting people's behaviour for effective policy (ICESP) in Aspley, Nottingham	
Elsharkawy, HE ¹ ; Rutherford, P ² ; Wilson, R ²	
O15. Perception and the urban environment	
O15.1 Influence of chromatic complexity and coherence on perception	
Nizumova, N	
O15.2 Exploratory study on Fractal Analysis for Linking Urban Form and Perception	
Su, ML	
O15.3 Young people's perception of the determining factors for urban form in Surabaya- Indonesia	
→ Damayanti, R	
O15.4 Making a Bridge or a Door? The changing interface between public space and urban form	
Abbasalipour, S	
O16. Responding to environmental threats & disasters	
O16.1 The open-space networks in residential environment	
Ma, X; Ohno, R	
O16.2 Looking back on a post-disaster response: an analysis of the transformation of public buildings to medical facilities	
Keddy, K; Keddy, KM	
O16.3 Residents' Behaviour in a Potential Area for Tsunami	
Isagawa, T; Ohno, R	
O16.4 Vulnerability assessment of urban populations in Africa	
Iyekanwa, R ¹ ; Jean-Baptiste, N ² ; Kabisch, S ²	
O16.5 The role of participation in vulnerability assessment	
Jean-Baptiste, N; Kabisch, S; Kunath, A; Kuhlicke, C	
O17. Healthcare environments	
O17.1 How hospital's physical and social environments relate to patient health	
Andrade, C ¹ ; Lima, ML ² ; Bonaiuto, M ³	

and Rural Areas Differ Regarding Restoration in the Forest? A Swiss	161
rick, J; Hunziker, M	161
experience and motivation, selected sites in Selangor, Malaysia	162
	162
in natural environments high and low in prospect and refuge	163
M	163
neighbourhood green environments	164
Fors, H; Gunnarsson, A; Norlin, M	164
understandings and urban park making in Sydney	165
	165
	166
ool building quality	166
	166
school environments	167
schnie, J	167
ment of different school campus area affect their perceived sense of place	168
	168
	168
he utilization of community and supplemental type toy libraries	168
	168
uation on elementary and middle school special classrooms	169
	169
r engagement	170
y consumption: The effect of behavioural interventions and the role of	170
ychological variables	170
ones, K	170
inable behaviour: psychological factors in engagement with smart energy	171
	171
B; Utzell, D	171
ient and human working environments?	172
t; Palomäki, E	172
	21

Contents

O14.4 Rebound and spillover effects: Occupant behaviour after energy efficiency improvements are carried out in low-income housing	173
Suffolk, C	173
O14.5 Targeting people's behaviour for effective policy delivery: Community Energy Saving Programme (CESP) in Aspley, Nottingham	174
Elsharkawy, HE¹; Rutherford, P²; Wilson, R²	174
O15. Perception and the urban environment	175
O15.1 Influence of chromatic complexity and coherence on evaluation of urban scenes	175
Naoumova, N	175
O15.2 Exploratory study on Fractal Analysis for Linking Urban Streetscape and Pedestrian Perception	176
Su, ML	176
O15.3 Young people' perception of the determining factors of environmental quality, case study of Surabaya- Indonesia	177
→ Damayanti, R	177
O15.4 Making a Bridge or a Door? The changing interface of shopping centres and surrounding urban public space	177
Abbasalipour, S	177
O16. Responding to environmental threats & disasters	178
O16.1 The open-space networks in residential environment in China for disaster mitigation	178
Ma, X; Ohno, R	178
O16.2 Looking back on a post-disaster response: analyzing medical activities to understand the transformation of public buildings to medical facilities	179
Keddy, K; Keddy, KM	179
O16.3 Residents' Behaviour in a Potential Area for Tsunami Disaster after the Great East Japan Earthquake	180
Isagawa, T; Ohno, R	180
O16.4 Vulnerability assessment of urban populations in Africa: the case of Dar es Salaam, Tanzania	180
Lyukurwa, R¹; Jean-Baptiste, N²; Kabisch, S²	180
O16.5 The role of participation in vulnerability assessment of urban populations in Africa	181
Jean-Baptiste, N; Kabisch, S; Kunath, A; Kuhlicke, C	181
O17. Healthcare environments	182
O17.1 How hospital' physical and social environments relate with patients' well-being	182
Andrade, C¹; Lima, ML²; Bonaiuto, M³	182

relations and livelihood strategies: the informal periurbanization of Dakar, 394

..... 394

..... 394

..... 395

a better understanding of how local housing practices underpin the
 ins and the development of exurban Dakar, and identify the different
 thresholds and modes of housing production..... 395

..... 395

itions as facilitators for sociability amongst strangers..... 395

..... 395

ships: The role of time spent in nature 397

..... 397

ing and performance during office hours..... 398

..... 398

w and why? The local framing of climate adaptation in German cities..... 399

..... 399

Occupant behaviour after energy efficiency improvements are carried out in
 400

..... 400

ting on pedestrian reassurance? 402

..... 402

(pL) in sustainable housing: A study from southeast Queensland, Australia 404

..... 404

experience 406

..... 406

alternative usage while playing in natural environments 407

..... 407

ceptions and use of classroom environments 409

..... 409

41

Contents

What's the True Cost: Are Our Detrimental Effects on the Environment also Detrimental to Us? 410

Wyles, K..... 410

index of authors 413

Sponsors 427

Oral Sessions

O15.3 YOUNG PEOPLE' PERCEPTION OF THE DETERMINING FACTORS OF ENVIRONMENTAL QUALITY, CASE STUDY OF SURABAYA- INDONESIA

DAMAYANTI, R

Petra Christian University, Indonesia

The quality of the environment, including its social role, could be determined through representation and imageability of the environment (Marling 2008). Lynch's theory of the 'Image of the City' (1960) states that there is a strong correlation between the representability of urban elements through mental maps and the quality of an urban area. However, contemporary urban issues, such as urban agglomeration and high dependence on cars, especially in a Third World city, produce a significantly different understanding and reading of the city (Soja 2000). Young people in particular are a group of people who are very much exposed to urban traffic and mobility. They also largely experience very specific building typologies such as malls, pubs or cafés, and they have a high dependency on IT technology. Furthermore, they have different patterns in imagining the city in contrast to any official city identity and conventional landmarks and city structure.

Experiencing the urban space and identifying the urban artifacts is not only important for individual needs of human orientation but also, more generally, to define an urban/environmental identity of a city which is facing current issues of globalization. Some effects of globalization, including hyper mobility, global communication and neutralization of place and distance (Sassen 2001), are important factors to be considered here. The ability to distinguish space or place should be preserved, in order for buildings and cities being able to play an important role in the understanding of passing history (Holl, 2006).

This paper will present research that has been conducted in Surabaya, the second biggest city in Indonesia, with young people from a mid to high economic family background that have high dependency on private cars. Respondents were asked to imagine their city through drawing mental maps and were also interviewed in order to understand the reasons behind their choice of location and route in these maps. Purpose of the research is to examine the urban meaning for and perception of these young people and to identify the factors which are determining environmental quality for this particular social group.

O15.4 MAKING A BRIDGE OR A DOOR? THE CHANGING INTERFACE OF SHOPPING CENTRES AND SURROUNDING URBAN PUBLIC SPACE

ABBASALIPOUR, S

UNSW, Australia

More recently, in many developed cities, there has been a shift away from the common inward-looking and enclosed shopping centre towards designs that lead to the emergence of new kinds of spaces, where the public space of the city and the private space of the shopping centre meet and overlap - what will be termed 'interface spaces' in this paper. Through the rapidly growing opening up trend of shopping centres, especially in the Sydney metropolitan area, what is revealed is the ambiguity of these interface spaces. Although shopping centres have been criticised for their negative consequences attributed to privatization of urban public space, interface spaces are undefined in what has been recognized as private and what has been known as public. Indeed,

177

Oral Sessions

rather than negative development. ... space and emergence of interface spaces and the private realms - i.e. 'publicization' spaces. To clarify the concept of interface explores the theoretical analysis concerning the emergence of interface spaces in the 'bridge' and 'door' in order to connect interconnectivity of interface spaces and these new spaces can physically and exper

O16. RESPONDING TO ENVIRONMENT

O16.1 THE OPEN-SPACE NETWORKS IN MITIGATION

MA, X; OHNO, R

Tokyo Institute of Technology, Japan

China is a seismically active country. Over to the living environment by natural disaster nearly 800 quakes over 6.0 on the Richter losses. Disaster mitigation and prevention Sichuan earthquake.

The key issue of the disaster mitigation environment. As China's economy develops fabric of its cities is becoming more and distribution within residential areas is of structures are fireproof, the main danger falling debris. Both present crucial challenge

The layout of Chinese city is mostly divided area especially the new ones are more likely recognized as a safe evacuation route, it such as: the massive scale superblock superblock. Therefore when the earthquake superblock which act as a direct evacuation

This research focuses circulation spaces different types of residential areas in the observations of the outdoor spatial environment developing a computer program to evaluate disadvantages or advantages and earthquake circulation spaces. An open-space network indicates the connections between different with disadvantages and advantages for a network diagram and analysis results, as forward and compared.