

INTER-UNIVERSITY SEMINAR ON ASIAN MEGACITIES

ASIAN URBANISM AND BEYOND

15-17 August 2013

Organised by Urban Studies Programme,
Department of Geography and Resource Management &
Faculty of Social Science

傳
承。開
創

Embrace our Culture
Empower our Future
香港中文大學五十周年
50th Anniversary of CUHK

Foreword

Welcome to the 18th Inter-University Seminar on Asian Megacities (IUSAM) organized by the Urban Studies Programme, the Department of Geography and Resource Management (GRM) and the Faculty of Social Science. This year's IUSAM coincides with the 50th anniversary of the Chinese University of Hong Kong (CUHK) and the first anniversary of the launching of the Bachelor of Social Science Programme in Urban Studies (Urban Studies Programme) jointly organized by GRM and School of Architecture under the Faculty of Social Science. The event also marks the setting up of the Institute of Future Cities (IOFC), funded by a generous donation from a local family that has a long history of contribution and dedication to the development of Hong Kong.

The Chinese University of Hong Kong was founded in 1963 with the vision to facilitate exchange between the Chinese and Western cultures. It is in this spirit that this conference is organized. And we have chosen “Asian Urbanism and Beyond” as the central theme of discussion. The trajectories of urbanization are very different between Western and Asian countries and even within Asia, the diversities are revealing. Over 160 participants from 15 countries including mainland China, Singapore, Thailand, the Philippines, Korea, Japan, Indonesia, India, Russia, the United Kingdom, Germany, Finland, Italy, Nigeria and the United States of America, have registered in the conference. It is hoped that scholars and participants from near and far, from within Asia and outside Asia will use this platform to understand and analyse the contextual driving forces that give rise to the kaleidoscopic Asian urban landscapes with a view to enriching theoretical debates and deliberations on practical and sustainable solutions.

And in the good tradition of IUSAM, the conference aims to nurture young research students from across Asian universities, to sensitise them to the importance of generating and developing discourses that address the contextual realities of Asian cities. Indeed, with the birth of the new Urban Studies Programme in CUHK, we consider this event a golden opportunity to also groom undergraduates to be keen urban observers, critics, theorists and practitioners who are passionate about the sustainability of our urban futures!

Conference Organizers and Co-organizers

Organizers

- Urban Studies Programme, The Chinese University of Hong Kong
- Department of Geography and Resource Management, The Chinese University of Hong Kong
- Faculty of Social Science, The Chinese University of Hong Kong

Co-organizers

- Hong Kong Institute of Asia-Pacific Studies, The Chinese University of Hong Kong
- Institute of Future Cities, The Chinese University of Hong Kong
- Institute of Space and Earth Information Science, The Chinese University of Hong Kong
- Inter-University Seminar on Asian Megacities
- School of Architecture, The Chinese University of Hong Kong
- S.H. Ho College, The Chinese University of Hong Kong
- Urban Design Programme, The Chinese University of Hong Kong

Organizing Committee

Convener	Prof. Ng, Mee Kam, The Chinese University of Hong Kong
Committee Members	Prof. Chiu, Wing Kai, Stephen, The Chinese University of Hong Kong
	Prof. Lin, Hui, The Chinese University of Hong Kong
	Prof. Shen, Jianfa, The Chinese University of Hong Kong
	Prof. Tieben, Hendrik, The Chinese University of Hong Kong
	Prof. Xu, Jiang, The Chinese University of Hong Kong

Advisory Committee

Advisory Members	Prof. Ahn, Kun Hyuck, Seoul National University
	Prof. Dang, Anrong, Tsinghua University
	Prof. Ishikawa, Mikiko, The University of Tokyo
	Prof. Kim, Jin-Yoo, Kyonggi University
	Prof. Lee, Chang Moo, Hanyang University
	Prof. Lin, Feng-Tyan, National Cheng Kung University
	Prof. Luchkova, Vera I., Pacific National University
	Prof. Santos, Romeo, University of the Philippines
	Prof. Apananont, Nopant, Chulalongkorn University
	Prof. Yan, Wanglin, Keio University

Conference Breakout Sessions (Themes)

Theme 1:	Theme 2:	Theme 3:	Theme 4:	Theme 5:
Urban Development	Urban Planning	Urban Sustainability	Housing, Architecture and Culture	Qualitative and Quantitative Aspects
Venue: YIA LT6	Venue: YIA 406	Venue: YIA 407	Venue: YIA 408	Venue: YIA 409

15 August 2013 (Thursday)

Session 1 10:45am – 12:15pm	Asian Urbanism	Urban Planning History	Planning and Environment	Housing Matters	Urban Systems Analysis
Session 2 02:00pm – 03:30pm	Asian Mega Cities		Urban Sustainability (I)	Housing Price	
Session 3 03:45pm – 05:15pm	Regional Development		Urban Sustainability (II)	Architecture and Culture	Production of Space

16 August 2013 (Friday)

Session 4 09:30am – 11:00am	Urban Development (I)	Land Use Development and Planning		Architecture, Conservation and Urban Design (I)	Space, Power and Identity (I)
Session 5 11:15am – 12:45pm	Urban Development (II)	New Town Development	Transportation	Architecture, Conservation and Urban Design (II)	Space, Power and Identity (II)
Session 6 02:30pm – 04:00pm	Urban Governance	Urban Redevelopment/ Renewal			

Conference Full Programme

15 August 2013 (Thursday)

- 08:30am – 09:00am Registration, LT6, Yasumoto International Academic Park
- 09:00am – 09:30am **Opening Ceremony of IUSAM 2013**
- Opening Speech:
 - **Prof. Cheung, Mui Ching Fanny**, Pro-Vice Chancellor, The Chinese University of Hong Kong
 - **Mr. Ling, Kar Kan**, Director of Planning, Government of Hong Kong Special Administrative Region
 - IUSAM 2013, Group Photo
- 09:30am – 10:00am **Keynote Presentation**
- Speaker: **Prof. Wu, Fulong**, University College London
- Topic: Transient urbanism and state dominance: urban redevelopment in Shanghai
- 10:00am – 10:30am **Keynote Presentation**
- Speaker: **Prof. Haila, Anne**, University of Helsinki
- Topic: The city as commons and the irrelevance of western theories

10:30am – 10:45am Coffee Break

10:45am – 12:15pm Breakout Session 1

Theme 1: Urban Development
Session 1: Asian Urbanism
Venue: LT6, Yasumoto International Academic Park

Savela, Mika, The Chinese University of Hong Kong: The modern trajectories and the contemporary narrative of new Chinese urbanism

Pernice, Raffaele, Xi'an Jiaotong-Liverpool University: Post-war Japanese urbanism: the growth of the megalopolis of Tokaido

***Ng, Mee Kam**, The Chinese University of Hong Kong: Property-led urbanism at cross-road? From Hopewell Tower II to Mega-Tower to Hopewell Centre II—power, knowledge and urban form in Hong Kong

Wan, Junzhe, Tsinghua University: The research on the formative factors of the public participation during the development of urban planning system of Japan

15 August 2013 (Thursday)

Theme 2: Urban Planning
Session 1: Urban Planning History
Venue: Rm 406, Yasumoto International Academic Park

Mylova, Julia and Kradin, Nikolay P., Pacific National University: Soviet industrial city in 30-s years of the XX century—Contemporary development strategy (for example of Komsomolsk-on-Amur, Far East of Russia)

Zhu, Ying, Tsinghua University: Hankow's spatial form shaping from concession prospectus—take the British concession as an example

Garnaga, Ilia and *Zadvernyuk, Lyudmila V., Pacific National University: Cultural and historical aspect of the formation of architecture trading cities in the continental and transcontinental trade routes

Theme 3: Urban Sustainability
Session 1: Planning and Environment
Venue: Rm 407, Yasumoto International Academic Park

Stoyanovich, Yury and Luchkova, Vera I., Pacific National University: Submit or negotiate. The role of the natural environment in the development of modern layouts urban structures

***Yang, Perry P. J.**, Georgia Institute of Technology: Eco Area Ratio (EAR): An ecological performance tool for densification problem in Taipei

Chung, King Lam and Xu, Jiang, The Chinese University of Hong Kong: Interrogating the operationalization of green urbanism in Chinese cities: The interplay of sector, scale and time

Chen, Yanyan and Xu, Jiang, The Chinese University of Hong Kong: Integrating green into planning: a dilemma in urban planning system of Chinese cities

15 August 2013 (Thursday)

Theme 4: Housing, Architecture and Culture
Session 1: Housing Matters
Venue: Rm 408, Yasumoto International Academic Park

Zhang, Yina and Chen, Jie, Fudan University: The changing prevalence of housing overcrowding in post-reform China: the case of Shanghai 2000-2010

***Tomeldan, Michael V.**, University of the Philippines: Initiatives for disaster-resilient urban housing in Metro Manila

Ong, Simoun and Bo-ot, Luis Maria, University of the Philippines: Structural considerations for the design of a Philippine amphibious house

Theme 5: Qualitative and Quantitative Aspects
Session 1: Urban Systems Analysis
Venue: Rm 409, Yasumoto International Academic Park

***Han, Haoying, Shu, Xianfan and Lai, Shih-Kung**, Zhejiang University: Simulating the formation of urban systems with the consideration of risk attitude

Sun, Bindong, Wang, Xuhui, Cai, Yinyin and Wang, Rui, East China Normal University, Shanghai and Luskin School of Public Affairs, Los Angeles: Metropolitan polycentricity and economic performance: evidence from China

Piazzoni, Maria Francesca, University of IUAV of Venice: Authent[i]city, the role of themed residential settlements in the construction of everyday spatial practices, the case of Thames Town, Songjiang new town in Shanghai

12:30pm – 02:00pm Lunch – Chung Chi College Staff Club

02:00pm – 03:30pm Breakout Session 2

Theme 1: Urban Development
Session 2: Asian Megacities
Venue: LT6, Yasumoto International Academic Park

***Boquet, Yves**, Université, de Bourgogne; University of the Philippines Diliman: Is Manila becoming a global city? The development of Bonifacio global city in Taguig

Hayashi, Reiko, National Institute of Population and Social Security Research, Japan: Internationality of Asian megacities – viewed through mobility comparison

Lee, Ho-Jun and Kim, Jin-Yoo, Kyonggi University: Employment distribution change in Seoul metropolitan area: 2000-2010

Jiang, Wenting, Tsinghua University: Development potential of southern Beijing – the driving force of the new international airport of Beijing

15 August 2013 (Thursday)

Theme 3: Urban Sustainability
Session 2: Urban Sustainability (I)
Venue: Rm 407, Yasumoto International Academic Park

Tuazon, Paolo, Danao, Madonna, Go, Timothy and Galingan, Zenaida, University of the Philippines: Environment sustainability assessment system for local communities

Muriadi, Keio University: Extreme weather events and labor migration in flood-prone area: case study of Sambas Regency, Indonesia

Liu, Jiayan, Tsinghua University: Sustainable development assessment of Beijing old city using PRED model

***Yan, Wanglin**, Keio University: Challenges for urbanized rural areas in post-disaster reconstruction

Theme 4: Housing, Architecture and Culture
Session 2: Housing Price
Venue: Rm 408, Yasumoto International Academic Park

Zhu, Yi and Diao, Mi, Massachusetts Institute of Technology and National University of Singapore: The impacts of recent housing policy packages on transaction prices in resale housing market in China: the case study of Guangzhou

Kim, Jin-You and *Kim, Jin-Yoo, Kyonggi University: Determinant of difference between real transaction price and surveyed market price – focused on apartment market of Seoul

Lee, Jae-Myung, Kyonggi University: The effect of new subway line opening on the housing prices – a case of Shinbundang line in the Seoul Metropolitan Area

Shin, Young-Hun, Kim, Sung-Gyu and Lee, Chang-Moo, Hanyang University: Dynamic effect of subway network expansion on housing rental price using a repeat sales model – focused on Daegu Metropolitan city

15 August 2013 (Thursday)

03:30pm – 03:45pm

Coffee Break

03:45pm – 05:15pm

Breakout Session 3

Theme 1: Urban Development

Session 3: Regional Development

Venue: LT6, Yasumoto International Academic Park

***Shen, Jianfa**, The Chinese University of Hong Kong: A study on the dual track urbanization in Pearl River Delta in the post-reform period

Tang, Yan and Xu, Jianquan, Tsinghua University and China Academy of Urban Planning and Design: Regional governance and collaboration of the Beijing-Tianjin-Hebei metropolitan region under rapid urbanization: from fragmentation to integration?

Danilov, Ivan A., Pacific National University : The far Eastern fragment of global spatial and geographic trend of urban setting

Theme 3: Urban Sustainability

Session 3: Urban Sustainability (II)

Venue: Rm 407, Yasumoto International Academic Park

Xuan, Xiaowei and *Xu, Yuan, Development Research Center of the State Council, Beijing and The Chinese University of Hong Kong: The diverging low-carbon race in China and the world

Im, Yirang and Furutani, Tomoyuki, Keio University: Network analysis of tourism cooperation among municipalities

Bazilevich, Michael and Kozyrenko, Natalia E., Pacific National University: Prospects of parallel development and interaction of ground and underground urban environment

15 August 2013 (Thursday)

Theme 4: Housing, Architecture and Culture
Session 3: Architecture and Culture
Venue: Rm 408, Yasumoto International Academic Park

Lava, Daria and Green, Irina Yu, Pacific National University: Characteristics of construction of orthodox temples in North America

Zipprich, Alexander, The Chinese University of Hong Kong: The Universities as spatial nodes in an urban intelligence grid – architectural transformation of the city and the university towards greater interactivity and collaboration

***He, Jie, Hu, Yike and Zhu, Lei**, Tianjin University: Study on cultural landscape heritage of the central district of Huishan Shrine Group of Wuxi

Zadvernyuk, Lyudmila V., Pacific National University: Historical formation of the traditional inhabited architecture in the northeast region of East Asia

Theme 5: Qualitative and Quantitative Aspects
Session 3: Production of Space
Venue: Rm 409, Yasumoto International Academic Park

Lee, Chang-Bin and Ahn, Kun-Hyuck, Seoul National University: A study on cafe spaces as community facilities in neighborhood living areas in Korea

Nam, Jae-Hyeong and Kim, Heung-Soon, Hanyang University: The correlation between spatial characteristics and utilization of city parks: focused on neighborhood parks in Seoul, Korea

Choi, Won-Joon and *Ahn, Kun-Hyuck, Seoul National University: Relation between school violence and exterior spatial environment

15 August 2013 (Thursday)

05:15pm – 05:30pm

Coffee Break

05:30pm – 06:00pm

Keynote Presentation, LT6, Yasumoto International Academic Park

Speaker: **Prof. Gu, Chaolin**, Tsinghua University

Topic: Restructuring spatial structure of Beijing as a mega-city

06:30pm – 08:30pm

Welcoming Dinner, 1/F, An Integrated Teaching Building

- Celebration of the first anniversary of the Urban Studies Programme
 - o Lion dance
 - o Speech: **Prof. Lee, Siu Nam Paul**, Dean, Faculty of Social Science, The Chinese University of Hong Kong
 - o Urban Studies Programme Video Presentation
 - o Cake cutting ceremony

16 August 2013 (Friday)

09:00am – 09:30am **Keynote Presentation**, LT6, Yasumoto International Academic Park
Speaker: **Prof. Roy, Ananya**, University of California, Berkeley
Topic: When neoliberalism is not enough: cities of the Asian century & the politics of futurity

09:30am – 11:00am Breakout Session 4

Theme 1: Urban Development
Session 4: Urban Development (I)
Venue: LT6, Yasumoto International Academic Park

Belle, Iris, Future Cities Laboratory, Singapore ETH Centre for Global Environmental Sustainability: Hierarchies, markets, networks and the new Chinese city – observations from the Tianjin coastal area

He, Canfei and Li, Deyu, Peking University: How have multinational corporations restructured city networks in China?

Lai, Yani, Chan, Edwin H.W. and Choy, L.H.T., The Hong Kong Polytechnic University: The role of urban villages in China's urbanization process: a Shenzhen case

***Liang, Sisi**, Tsinghua University: Impact of governmental top-down guidance on place-making of high-tech industrial development area in Chinese mega-cities

Theme 2: Urban Planning
Session 4: Land Use Development and Planning
Venue: Rm 406, Yasumoto International Academic Park

***Zheng, Jane**, The Chinese University of Hong Kong: Public art planning system in Shanghai

Tong, Biao and Dang, Anrong, Tsinghua University: Research status and prospect of the technology system for urban-rural three planning fusion

Liu, Yang, Tsinghua University: Based on international comparative analysis of Beijing Tianqiao Performance Area

Yu, Fei, Tsinghua University: The current situation and problems of the regulatory detailed planning in Kunming

16 August 2013 (Friday)

Theme 4: Housing, Architecture and Culture
Session 4: Architecture, Conservation and Urban Design (I)
Venue: Rm 408, Yasumoto International Academic Park

Zhogolev, Yuri and *Luchkova, Vera I., Pacific National University: GIS passport.
Building lifecycle management (BLM)

Ino, Azusa, Keio University: A townscape change simulation and its application to design – to maintain greenery space in suburban residential area

Isaev, Pavel and Luchkova, Vera I., Pacific National University: Concept of historical integration architecture of ancient and modern world. From the point of view of the resource saving space

Setyawan, Siti Luzviminda H.P. and Dwingrum, Siti Irene Astuti, Bandung Institute of Technology and Yogyakarta State University: Designing therapeutic landscape as an effort to reduce stress especially in school environment responding to global warming effect

Theme 5: Qualitative and Quantitative Aspects
Session 4: Space, Power and Identity (I)
Venue: Rm 409, Yasumoto International Academic Park

***Tieben, Hendrik and Ahl, Bjorn**, The Chinese University of Hong Kong and University of Cologne, Germany: Modern Chinese court buildings, regime legitimacy and the public

Liu, Samson Zhuojun and Tang, Bo-sin, The University of Hong Kong: Transforming to Urbanity? Shareholding Reforms of Village Collectives in Guangzhou

Vallarta, Bianca B., University of the Philippines: The Binondo streetscape: culture or clutter? Urban clutter as a manifestation of culture

Litvinenko, Nikolay and Luchkova, Vera I., Pacific National University: Theories (Systems) of modules and proportions in architecture and urban planning

11:00am – 11:15am Coffee Break

16 August 2013 (Friday)

11:15am – 12:45pm Breakout Session 5

Theme 1: Urban Development
Session 5: Urban Development (II)
Venue: LT6, Yasumoto International Academic Park

Yosita, Lucy, Indonesia University of Education: Analysis of movement of dynamic Indonesia cities after 2010 Focus analysis: human settlement and infrastructure in megacities

Ye, Lin and Wu, Alfred M., Sun Yat-sen University and The Hong Kong Institute of Education: Urbanization, land development, and land financing: Evidence from Chinese cities

Won, Hye-Jin, Kim, Mi-Kyoung and Lee, Chang-Moo, Hanyang University: Residential mobility pattern and characteristic of migration – focused on the original residents in Gireum new town area

***Breitung, Werner**, Xi'an Jiaotong-Liverpool University: Migrants in a Chinese megacity – diversity of urbanizing life-worlds in Guangzhou

Theme 2: Urban Planning
Session 5: New Town Development
Venue: Rm 406, Yasumoto International Academic Park

Huang, Daoyuan, Tsinghua University: A critical study of China's new town – taking Zhujiang new town as an example

Zhang, Xiao Fu, Tsinghua University: Predicament of the government-sponsored new town development – an example of Lingang New City, Shanghai

***Li, Jie and Chiu, R.L. Rebecca**, The University of Hong Kong: Suburban mega-projects and the entrepreneurial state – planning the new towns in Shanghai

Theme 3: Urban Sustainability
Session 5: Transportation
Venue: Rm 407, Yasumoto International Academic Park

***He, Ying Sylvia**, The Chinese University of Hong Kong: Can attitudes influence car ownership choice?

Tang, Xiaolong, Tongji University: The deficiency of China's urban transport policies and planning on electric bicycle

Liu, Qian and Wang, James J., The University of Hong Kong: The integration of parking and land use in China: A two-dimensional analysis of Shenzhen

Zhou, Xiankun, Tsinghua University: Nanning electric bicycle grows research: One view for future status of personal rapid transport in the Asian city

* denotes moderator(tentative) of the Session

16 August 2013 (Friday)

Theme 4: Housing, Architecture and Culture
Session 5: Architecture, Conservation and Urban Design (II)
Venue: Rm 408, Yasumoto International Academic Park

Kuzmin, Alexey and *Luchkova, Vera I., Pacific National University: Adaptation of traditional Chinese housing organization methods in contemporary low-rise architecture

Jung, Yoon-Joo and Park, Jin-A., Hanyang University: The trend of upsizing retail store affecting street environment: focused on Garosu-gil, Seoul, Korea

Podoyunitsyna, Elina and Kradin, Nikolay P., Pacific National University: Architecture of modern Orthodox Cathedrals of the Russian Far East

Paukaev, Roman and Kradin, Nikolay P., Pacific National University: Architectural silhouette of the new Shanghai

Theme 5: Qualitative and Quantitative Aspects
Session 5: Space, Power and Identity (II)
Venue: Rm 409, Yasumoto International Academic Park

Cheung, Darren Man-wai and Tang, Bo-sin, The University of Hong Kong: Space and power: challenges in open space planning in Hong Kong

Garnaga, Anastasiia and Luchkova Vera I., Pacific National University: Types of processes as a mass movement of people. Classification of processes in the space of the city

***Nadal, Cathe Desiree S. and Galingan, Zeniada C.**, University of the Philippines: “Sanctuario Sanctificado”: Defining the urban cultural landscape character of selected Manila church grounds

He, Shenjing, Sun Yat-Sen University: Spatial rights, aestheticisation of collective memories, and resistance to gentrification in Guangzhou, China

12:45pm – 02:30pm Lunch – 1/F, An Integrated Teaching Building

16 August 2013 (Friday)

02:30pm – 04:00pm Breakout Session 6

Theme 1: Urban Development
Session 6: Urban Governance
Venue: LT6, Yasumoto International Academic Park

Chan, Roger C.K. and Sun, Yi, The University of Hong Kong: The changing governance mechanism and spatiality of Chinese state: lessons from Guangzhou-Foshan city region

***Lam, Tat, and Govoni, Anna Laura**, Urbanus Research Bureau, and University IUAV of Venice: Agents, victims, and mediators of a mega city: ethnography of large-scale urban redevelopments of urban villages in Shenzhen

Yue, Ray Gong, University of Washington: Green governmentality: planning an ecological and high-tech town in Douguan

Autar, Bhotish Awtar, Tsinghua University: Mega urban projects in small economies: the case of Mauritius

Theme 2: Urban Planning
Session 6: Urban Redevelopment / Renewal
Venue: Rm 406, Yasumoto International Academic Park

Zhang, Chengguo, Li, Xun and Guo, Youliang, The Chinese University of Hong Kong: Domesticating the growth machine for urban village redevelopment in a globalizing city: The case of Liede Village in central Guangzhou

***Silvestre, Jose Danilo A., Logarta, Allen, Ong, Simoun, Racosas, Mark Jason, Sabido, Brain and Sicam, Olivia**, University of the Philippines: Kamuning Creekside: potentials for renewal and environmental amelioration of a vital neighborhood in Quezon City

Muraji, Yutaro and Kobayashi, Hiroto, Keio University: Study on design resource as a methodology for area redevelopment – case study of renovation project of wooden apartment in Tokyo

04:00pm – 04:15pm Coffee Break

16 August 2013 (Friday)

04:30pm – 05:00pm

Keynote Presentation, LT6, Yasumoto International Academic Park

Speaker: **Prof. Dimitriou, Harry T.**, University College London

Topic: What constitutes a 'Successful' mega urban transport project in the age of asian urbanism and beyond?

05:30pm – 06:00pm

Closing ceremony

- Best Paper Awards
- Closing Remarks: **Prof. Ng, Mee Kam**, Director, Urban Studies Programme, The Chinese University of Hong Kong (Conference convener)

06:30pm – 09:00pm

Conference Dinner: Chung Chi College Staff Club

- Performance

17 August 2013 (Saturday)

Post-Conference Technical Tour

09:00am – 09:15am

Gather in front of Yasumoto International Academic Park

- Public housing (Leader: **Prof. Tieben, Hendrik**)
- Mai Po wetland (Leader: **Prof. Ng, Mee Kam**)
- Mass Transit Railway Corporation (Leader: **Prof. He, Ying Sylvia**)

Profiles of Keynote Speakers

Professor Dimitriou, Harry

Professor and Director
OMEGA Centre
University College London

Biography

Prof. Harry Dimitriou is Bartlett Professor of Planning Studies at University College London (UCL) and sometime Head of the Bartlett School of Planning. He is Director of the OMEGA Centre at UCL – an international centre of excellence for the study of mega projects in transport and development funded by the Volvo Research and Education Foundations (VREF) undertaking international research into decision-making in the planning, appraisal, delivery and evaluation of mega urban transport projects in Europe, USA and the Asia Pacific.

He is member of the Royal Town Planning Institute and has been Director of Training and Development Consultants (TDC) S.A, Switzerland; of Renaissance London Ltd., UK; and of the International Institute for Energy Conservation (IIEC), USA. He was a member of the Transport Working Group for the Inter-governmental Panel on Climate Change (IPCC).

Professor Dimitriou has held numerous advisory and consultancy positions, including the World Bank Institute, the United Nations Development Programme, the United Nations Centre of Human Settlements, the Economic and Social Commission for Asia and the Pacific, Harvard Institute for International Development, the Hong Kong Government, the Government of Indonesia, and the South East England Regional Development Agency and the London Development Agency, UK.

His principal areas of research and teaching lie in the fields of urban land-use/ transport interaction and planning, urban transport policy and sustainable development, mega transport infrastructure appraisal and planning, strategic and regional planning and institution-building for urban development and transport. Much of his work has concentrated on cities and regions in the Developing World.

Profiles of Keynote Speakers

Professor Gu, Chaolin

Professor
Department of Urban Planning
School of Architecture
Tsinghua University

Biography

Prof. Chaolin GU is Professor of the School of Architecture at Tsinghua University and the Vice President of the Chinese Futurology Association, Councilman of Urban Planning Society of China, China Society for Urban Sciences and Geographical Association of China. In addition, he is the member of Science and Technology Committee, Ministry of Housing and Construction and the expert Panel of National Development and Reform Commission (NDRC). Prof. Gu has been visiting scholar in Department of Geography/ Planning, University of Toronto in the academic year 1992-93 and in the Center of Urban Planning & Environmental Management, Hong Kong University in 1994 and 1995. He has also been a Visiting Professor at Institute of Social and Economic Geography, Katholie University of Leuven, Belgium. He is mainly engaged in research work in urban and regional planning, regional economics, urban geography in China. Since 1986, he has published 29 monographs and more than 286 papers.

Profiles of Keynote Speakers

Professor Haila, Anne

Professor
University of Helsinki

Biography

Anne Haila is Professor of Urban Studies, in the Department of Social Research at the University of Helsinki, Finland. She holds a doctorate in real estate economics (Helsinki University of Technology). The topic of her doctorate thesis was the theory of land rent. She has been professor of land use planning at Agricultural University of Norway, teaching for two years urban economics at the National University of Singapore, held visiting appointments at University of California Los Angeles and City University of New York, and worked one and a half years in Nordic Asian Research Institute in Copenhagen. She has been the Scientific Secretary and the Vice-President at the International Sociological Association's (ISA) Research Committee on Urban and Regional Development (RC21), the member of editorial board of Planning Theory and Practice, Urban Studies and Urban Affairs Review, and the editor in chief of the Finnish Planning Journal.

She teaches urban studies, urban theory, comparative urban research and urban development. Her research focuses on urban development, property rights, property markets, state intervention in regulating property market, land and housing, especially the cases of Singapore, Finland, China and Hong Kong.

Profiles of Keynote Speakers

Professor Roy, Ananya

Professor
City and Regional Planning
University of California, Berkeley

Biography

Ananya Roy is Professor of City and Regional Planning and Distinguished Chair in Global Poverty and Practice at the University of California, Berkeley, where she teaches in the fields of urban studies and international development. She also serves as Education Director of the Blum Center for Developing Economies. Most recently, Roy served as co-director of the Global Metropolitan Studies Center.

Roy is the author of *City Requiem, Calcutta: Gender and the Politics of Poverty* (University of Minnesota Press, 2003), co-editor of *Urban Informality: Transnational Perspectives from the Middle East, South Asia, and Latin America* (Lexington Books, 2004) and co-editor of *The Practice of International Health* (Oxford University Press, 2008). Her book, *Poverty Capital: Microfinance and the Making of Development* (Routledge, 2010), was made possible through research supported by the National Science Foundation. This book is the recipient of the 2011 Paul Davidoff Book Award of the Association of Collegiate Schools of Planning, a book award for research that advances social justice. Roy's most recent book is co-edited with Aihwa Ong and titled *Worlding Cities: Asian Experiments and the Art of Being Global* (Blackwell, 2011).

Roy is currently involved in three collaborative projects of research and practice: *Urban Revolutions in the Age of Global Urbanism*; *The 21st Century Indian City: Setting New Agendas for Policy*; and *Territories of Poverty: Rethinking Poverty Scholarship*. She is launching a new book series with the University of California Press with a focus on global poverty and inequality. She also serves on the editorial boards of *Public Culture*, *Environment and Planning A*, *Environment and Planning D: Society and Space*, *International Journal of Urban and Regional Research* (and the *Studies in Urban and Social Change* book series), *Planning Theory*, *Planning Theory and Practice*, and the newly launched *Territory, Politics, and Governance*.

Profiles of Keynote Speakers

Professor Wu, Fulong

Bartlett Professor of Planning
Bartlett School of Planning
University College London

Biography

Fulong Wu is Bartlett Professor of Planning at the Bartlett School of Planning, University College London. He has published many papers on urban spatial structure, urban housing and land development, and is working on Chinese urbanism and urban development, urban and regional governance, urban poverty, and social spatial differentiation. He is among the top 50 most cited human geographers in the world according to Social Science Citation Index (SSCI, 'h-index'). His research includes China's urban development and planning and its social and sustainable challenges. He is co-editor of *Restructuring the Chinese City* (Routledge, 2005), *Marginalization in China* (Palgrave Macmillan, 2010), *International Perspectives on Suburbanization* (Palgrave Macmillan, 2011), editor of *Globalization and the Chinese City* (Routledge, 2006), *China's Emerging Cities* (Routledge, 2007), and co-author of *Urban Development in Post-Reform China: State, Market, and Space* (Routledge, 2007), and *Urban Poverty in China* (Edward Elgar, 2010). He has 25 years' experience of Chinese urban system plan, urban strategic plan and master plan. He advises on urban and regional development for local government in China.

Abstracts of Keynote Speakers

What constitutes a 'successful' mega urban transport project in the age of Asian urbanism and beyond?

Harry T. Dimitriou

Professor and Director of OMEGA Centre, University College London

In 2006 the author presented a paper entitled Urban Mobility and Sustainability in Asia and the Power of Context. This was presented to both the Transportation Research Board's (TRB) Annual Meeting in Washington D.C. in January 2006 and to the China Planning Network (CPN) 3rd Annual Conference hosted by the Ministry of Construction in Beijing in June 2006. In the same year, the author launched an international five year research programme at the OMEGA Centre in University College London (UCL) into Decision-making in the Planning, Appraisal and Delivery of Mega Urban Transportation Projects (MUTPS) in 10 countries in the developed world posing the overall research question: "What Constitutes a 'Successful' MUTP in Light of the Challenges of the 21st Century?" Involving ten reputable universities in ten countries throughout the world, the research findings were published in an Executive Summary Report in December 2012 and formally presented to an international audience at a Volvo Research & Education Foundations (VREF) Centres of Excellence (CoEs) Workshop held in London in April 2013. The OMEGA Centre's research draws on findings from 30 case studies (of which 6 are in Asia - 3 in Hong Kong and 3 in Japan) plus some 300 interviews and narratives of key stakeholders involved in the decision-making of these projects.

What this paper seeks to do is to briefly re-visit/update the issues covered in the 2006 paper on urban mobility and sustainability in Asia, highlighting the continued significance of understanding the 'power of context' when formulating relevant policy and planning responses to urban transportation challenges. It will attempt to place this analysis into the context of the recent findings of the OMEGA Centre's international research on mega urban transport projects, of which the need to be especially cognoscente of the 'power of context' was especially emphasized. It will then present the nine generic lessons cited in the research's Executive Summary Report with a view to inviting responses from the audience as to the degree these lessons resonate in Asian mega cities today and for Asia's future urbanism in the 21st century.

Abstracts of Keynote Speakers

Restructuring spatial structure of Beijing as a mega-city

Gu, Chaolin

Professor, Department of Urban Planning, School of Architecture, Tsinghua University

Beijing, the capital of socialist country, is now experiencing dramatic urban restructuring process under the globalization. This paper provides main features of the mega-city in China, accelerated economic globalization and increasing world trade.

It is argued that, this world city impacts on urban structure such as spatial and function of Beijing. According to main features of the mega-city, there exist more headquarters, financial industry, research and cultural institutions, frequent international exchanges in Beijing. There are 8 urban functional areas in mega-city Beijing: 1) Central city. Central city keeps Beijing old city as the center, and undertakes political, administrative, cultural and technological function. 2) Central business district. Based on the fast development of Beijing CBD and the opportunity of its eastern-expansion, this area will become cultural, commercial functional area, developing financial, commercial, administrative and cultural exhibition industry. On the good bases of the cultural publishing and furniture manufacturing industries in North-three-counties (including Sanhe, Dachang, Xianghe), this area could further promote the creative industry, producing cultural products featured with oriental culture, in order to form the production base of oriental culture products. 3) Scientific and technological innovation area. This area is located in the northwest of Beijing, including Haidian and Changping districts. It could make full use of abundant education and technology resources to improve the construction of Zhuangguancun national innovation demonstration park and build up technology and innovation industry functional area. In future, this area will become the important high-tech R&D base to upgrade the scientific innovation function of Beijing world city. Electronic information and bio-pharmaceutical industries will become the main industry. The R&D and pilot center will be launched in order to get more independent intellectual property from a variety of hi-tech industries. 4) Modern manufacturing area. This area locates in the southeast of Beijing and part of Langfang city, including Yizhuang and Daxing districts in Beijing and central area and new town of Langfang city. Based on existing manufacture industry, this area can utilize

the advantage of industry clusters. As the only state-level development zone, Beijing Economic and Technology Development Zone could rely on the policy advantage, developing modern manufacturing industries, such as electronic information, auto parts, bio-pharmaceutical, new materials, etc. Grasping the opportunity of Beijing “Southern city” strategy and the convenient transportation condition, this area could lead the development of Beijing-Tianjin manufacturing corridor, and promote the manufacturing industry transfer from Beijing to Langfang. 5) New energy industrial area. This area locates in the southwest of Beijing and part of Baoding city, including Fangshan district of Beijing and Zhuozhou, Gaobeidian, Laishui counties in Langfang city. Based on the existing industries such as mechanical processing, fine chemicals, auto parts and others, the development of this area should follow the requirement of Yongding River green industry belt plan. Take the advantages of Fangshan traffic logistics and Baoding clean energy base to promote the development of new energy industry. 6) High-tech industrial area. This area locates in Zhangjiakou city which is to the northwest of Beijing, including Huailai and Zhulu counties. This area contains rapid transport corridor between Beijing and Zhangjiakou, and has a good regional ecological environment. It could support R&D and innovation activity, undertake the transfer of high-tech manufacture industries, forming the functional area for R&D and production activities of specialized food industry and manufacturing activities for high-tech and innovative industry. 7) International communication area. This area locates in the northeast of Beijing, including Shunyi, Miyun and Huairou districts. Relying on Beijing international airport, this area will create international communication functional area based on the existing airport industry, encouraging the development of logistics, exhibition, travel and leisure industries. This area will form tourism management center, giving full play to the film and television tourism base in Huairou district, to promote the eastern culture melt into the world. 8) Tourism service area. This area locates in Chende city which is to the northeast of Beijing, including Xinglong and Luanping counties of Chengde city. As the tourism service centralized district for Beijing world city, this area could make full use of the abundant travel resources and many natural protection areas around, to become the important node of tourism system between Beijing and Chengde to develop leisure and tourism service industry.

Abstracts of Keynote Speakers

The city as commons and the irrelevance of Western theories

Haila, Anne

Professor, University of Helsinki

A popular method of studying Asian urbanism has been to take a Western theory, such as theories of gentrification, global city or growth machine, and look for the results of such theory transfer. Such methodology has been legitimized by claiming that the theory applied is widely used in the West. Instead of evaluating the results or legitimizing the use of Western theories by appealing to their popularity, I ask the context, assumptions and consequences of Western theories. Particularly I will discuss the relevance of one so popular theory that is not even understood as a theory but as a fact. That is the theory of property rights and its corollary the private city. After introducing the basic beliefs and assumptions of property rights theory I discuss some anomalies, examples of Asian urbanism that cannot be explained by this theory. The point of the paper is to show that urbanization models are various, and call for a theory that rise out of the encounter between Asian and Western thought.

Abstracts of Keynote Speakers

When neoliberalism is not enough: Cities of the Asian century & the politics of futurity

Roy, Ananya

Professor, City and Regional Planning, University of California Berkeley

The 21st century has been hailed as the New Asian Age, a time of sustained economic prosperity in East Asia, and which is seen to contrast with persistent financial crisis in the liberal democracies of the North Atlantic. Cities are central to the Asian Renaissance, celebrated by interlocutors of globalization as engines of economic creativity. This talk examines the Asian Century as a hegemonic frame and analyzes how urban strategies, policies, and programs are being refashioned in such a context. Focusing on the case of India, it argues that neoliberalism is not enough - either as a mode of governing or as an explanatory device. Unlike the crude market rule of an earlier era, today's urban experiments are concerned with social inclusion and civic democracy, and often exceed the familiar analytical templates of dispossession and displacement. Asian megacities and their slums, once understood as dystopian zones of poverty and underdevelopment, are thus being recast as the people's economy, vital and vibrant in their urban informality. This talk advances a theory of such types of urbanism and their politics of futurity.

Abstracts of Keynote Speakers

Transient urbanism and state dominance: urban redevelopment in Shanghai

WU, Fulong

Professor, Bartlett School of Planning, University College London

This article will revisit Smith's seminal argument that gentrification is a global urban strategy (Smith, 2002), asking, does China's urban redevelopment also represent such a strategy, and to what extent can the redeveloped neighbourhood be seen as the frontier of neoliberalism (He and Wu, 2005)? We pay particular attention to the redevelopment of dilapidated neighbourhoods in Shanghai's peri-urban areas and try to compare its situation with Guangzhou and Beijing. It is critical to understand why these areas have 'deteriorated' into such a dilapidated condition. The purpose of this research is to go beyond the debate over whether these neighbourhoods are 'slums' or not - on the one hand the discourse of slum may help to legitimise the approach of complete demolition; on the other hand, inadequate services and dilapidated housing condition are undeniable. Here, it is argued that the state control has been behind this irreversible process of change and is the cause rather than the solution of the problem. Urban redevelopment in Shanghai shows that while market-oriented development has been promoted as a new development approach, spontaneous development has been quickly realigned under state dominance, leading to a feature of transient urbanism in China. Unregulated self-building by petty 'landlords' is soon replaced by state sanctioned land projects. Thus, urban redevelopment may provide a valuable angle to better understand the nature of so-called 'neoliberal urbanism' in China.

Campus Map

- | | | |
|----------------------------|-----|--------|
| Chen Kou Bun Bldg. | C3c | 陳國本樓 |
| Esther Lee Bldg. | C1 | 利黃瑤璧樓 |
| Hui Yeung Shing Bldg. | C3a | 許讓成樓 |
| Inter-university Hall | C30 | 博文苑 |
| Lee Hysan Concert Hall | C1a | 利希慎音樂廳 |
| Li Wai Chun Bldg. | C3 | 李慧珍樓 |
| New Student Amenity Centre | C38 | 學生活動中心 |
| Orchid Lodge | C9 | 蘭苑 |
| Sino Bldg. | C3d | 信和樓 |
| Wong Foo Yuan Bldg. | C3b | 王福元樓 |

* 香港中文大學教學酒店的酒店設施
Hotel Facilities of the Teaching Hotel of The Chinese University of Hong Kong

Floor Plan of Yasumoto International Academic Park

Conference Venue:

LT 6, 2/F, Yasumoto International Academic Park

Breakout Sessions:

Room 406 – 409, 4/F Yasumoto International Academic Park

Prayer Room:

Room 410, 4/F Yasumoto International Academic Park

List of Conference Participants

Name	Affiliation	Email
Adenan, Khaerani	Institut Teknologi Bandung	khaerani.adenan@gmail.com
Ahn, Kun Hyuck	Seoul National University	ahnkh@snu.ac.kr
Ahl, Björn	University of Cologne	bjoern.ahl@uni-koeln.de
Alathas, Syarifah Ismailiyah	Institut Teknologi Bandung	lya.alatas@gmail.com
Araneta, Maureen Anne	University of the Philippines Diliman	maureen.anne.a@gmail.com
Arcenas, Jocelyn M.	University of the Philippines	joyarcenas@yahoo.com
Autar, Bhotish Awtar	Tsinghua University	bhotish@hotmail.com
Azagra, Von Gerald	University of the Philippines Diliman	vonazagra@yahoo.com
Ino, Azusa	Keio University	asuzanoi001@gmail.com
Bazilevich, Michael	Pacific National University	mikhailbazilevich@gmail.com
Belle, Iris	Singapore ETH Centre for Global Environmental Sustainability	belle@arch.ethz.ch
Bo-ot, Luis Maria	University of the Philippines Diliman	luisbutchluis@gmail.com
Boquet, Yves	Université de Bourgogne; University of the Philippines Diliman	yves.boquet@u-bourgogne.fr
Breitung, Werner	Xi'an Jiaotong-Liverpool University	breitung@gmail.com
Burrow, Jonathan	University of Oulu	Jonathan.burrow@oulu.fi
Chai, Yanwei	Peking University	chyw@pku.edu.cn
Chan, Eric	LWK & Partners	ericchan@lwkp.com
Chen, Yang	Tsinghua University	c_yang2012@126.com
Chen, Jie	Fudan University	jiech@fudan.edu.cn
Chen, Yanyan	The Chinese University of Hong Kong	chnyanyan@gmail.com
Chen, Yongqin David	The Chinese University of Hong Kong	y davidchen@cuhk.edu.hk

Name	Affiliation	Email
Chen, Ying Nien Steven	Harvard University	synchen@post.harvard.edu
Cheung, Man Wai Darren	The University of Hong Kong	mwdarren@hku.hk
Choi, Won-Joon	Seoul National University	joonwwang@gmail.com
Chung, King Lam	The Chinese University of Hong Kong	klchung@cuhk.edu.hk
Chung, Him	Hong Kong Baptist University	himchung@hkbu.edu.hk
Danao, Madonna	Bulacan State University; University of the Philippines	madonna_danao@yahoo.com
Danilov, Ivan A.	Pacific National University	iadanilov@mail.ru
Diao, Mi	National University of Singapore	rstdm@nus.edu.sg
Dwininggrum, Siti Irene Astuti	Yogyakarta State University	ireneast@yahoo.com
Endo, Tamaki	Saitama University	endo@mail.saitama-u.ac.jp
Espina, Christopher	University of the Philippines	arch_epea@yahoo.com
Espina, Mary Ann	University of the Philippines	arch_epea@yahoo.com
Fei, Yun	Zhejiang University	317923677@qq.com
Fung, Sing Sang Philip	Hong Kong Institute of Land Administration	pssfung@yahoo.com.hk
Furutani, Tomoyuki	Keio University	maunz@sfc.keio.ac.jp
Garnaga, Ilia	Pacific National University	raivengon@mail.ru
Garnaga, Anastasiia	Pacific National University	nekyudova.anastasiya.90@mail.ru
Govoni, Anna Laura	University of IUAV Venice; Urbanus Research Bureau, Urbanus Architecture & Design, Inc.	annalaura.govoni@gmail.com
Green, Irina	Pacific National University	grinirina@gmail.com
Guo, Yu	University of Liverpool	yuguo@liverpool.ac.uk
Guo, Youliang	Sun Yat-Sen University	guoyoul@mail2.sysu.edu.cn
Han, Haoying	Zhejiang University	hanhaoying@gmail.com
Hayashi, Reiko	International Research and Cooperation, National Institute of Population and Social Security Research	hayashi-reiko@ipss.go.jp

Name	Affiliation	Email
He, Canfei	Peking University	
He, Jie	Tianjin University	janushe@tju.edu.cn
He, Shenjing	Sun Yat-Sen University	heshenj@mail.sysu.edu.cn
He, Ying Sylvia	The Chinese University of Hong Kong	sylviahe@cuhk.edu.hk
Hu, Zhiyong	The Hong Kong Institute of Education	zyhu@ied.edu.hk
Huang, Daoyuan	Tsinghua University	huangdaoyuan1989@gmail.com
Ikeda, Yasushi	Keio university	Yasushi@sfc.keio.ac.jp
Im, Yirang	Keio University	rang1207@keio.sfc.ac.jp
Ip, Chun Kwok	The Open University of Hong Kong	vin_mist@hotmail.com
Isaev, Pavel	Pacific National University	pawel.a.isaew@mail.ru
Jiang, Wenting	Tsinghua University	wenting.J1989@gmail.com
Joson, Gerard Thomas	University of the Philippines	gjo507@me.com
Juangbhanich, Alizara	Team Consulting Engineering and Management Co. Ltd.	alisa.jua@gmail.com
Jung, Yoon-Joo	Hanyang University	yjoo@hanyang.ac.kr
Kim, Jin-Yoo	Kyonggi University	Jinyookim@kyonggi.ac.kr
Kim, Jin-You	Kyonggi University	Jinyou3246@naver.com
Kim, Mi-Kyoung	Hanyang University	gammakyung@hotmail.com
Kong, Hongmei	Zhejiang University	konghongmei@zju.edu.cn
Kozyrenko, Natalia E.	Pacific National University	kozyr77@mail.ru
Kradin, Nikolay P.	Pacific National University	n_kradin@mail.ru
Kudryavtsev, Fedor	Moscow Institute of Architecture	ulab@marhi.ru
Kuzmin, Alexey	Pacific National University	Vostok-888@mail.ru
Lai, Yani	The Hong Kong Polytechnic University	Lai.yani@connect.polyu.hk

Name	Affiliation	Email
Lai, Carine	Civic Exchange	clai@civic-exchange.org
Lam, Tat	Urbanus Research Bureau	tatlam@urbanus.cn
Lau, Wilson	Civic Exchange	wlau@civic-exchange.org
Lava, Daria	Pacific National University	dashulia_lava@mail.ru
Lee, Ho-Jun	Kyonggi University	daza0611@hanmail.net
Lee, Chang-Moo	Hanyang University	changmoo@hanyang.ac.kr
Lee, Chang-Bin	Urban Design Lab; Seoul National University	Binchang100@naver.com
Lee, Hannah Keren	National University of Singapore	G0900327@nus.edu.sg
Lee, Jae-Myung	Kyonggi University	ljmung1@naver.com
Li, Jie	The University of Hong Kong	jessieleepku@hotmail.com
Li, Xun	Sun Yat-Sen University	lixun23@126.com
Li, Anthony Ho-fai	The University of Hong Kong	anthony_lihf@yahoo.com.hk
Liang, Sisi	Tsinghua University	liangsisi@tsinghua.edu.cn
Lin, Hui	The Chinese University of Hong Kong	huilin@cuhk.edu.hk
Litvinenko, Nikolay	Pacific National University	nikola_27_90@mail.ru
Liu, Samson Zhuojun	The University of Hong Kong	szjliu@hku.hk
Liu, Kaizhi	The University of Hong Kong	liukaizhi@gmail.com
Liu, Jiayan	Tsinghua University	liujiayan@tsinghua.edu.cn
Liu, Qian	The University of Hong Kong	liuqian-chair@126.com
Liu, Yang	Tsinghua University	miemie119@126.com
Logarta, Allen	University of the Philippines	algart27@gmail.com
Luchkova, Vera I.	Pacific National University	luch@mail.khstu.ru
Madrid, Dolores Cecilia	University of the Philippines	dodimadrid@yahoo.com
Mai, Qianqing	City University of Hong Kong	maiqiang@gmail.com
Meonada, Jose Mari	University of the Philippines	jomameonada@yahoo.com
Misra, Satyababi	Institute of Voluntary Action, Bhubaneswar	birapratap@gmail.com
Morley, Ian	The Chinese University of Hong Kong	ianmorley@arts.cuhk.edu.hk

Name	Affiliation	Email
Muraji, Yutaro	Keio University	muraji@sfc.keio.ac.jp
Muriadi	Keio University	muriadii@sfc.keio.ac.jp
Mylova, Julia	Pacific National University	luchiam@mail.ru
Nadal, Cathe Desiree S.	University of the Philippines	cdsnadal@gmail.com
Nam, Jae Hyeong	Hanyang University	Ajjaa2000@gmail.com
Navarra, Nappy	The University of Tokyo	nappy.navarra@gmail.com
Nie, Yan	Huazhong Normal University	Nieyan@mail.ccnu.edu.cn
Ning, Xiong	Tsinghua University	Ningxiong2008@163.com
Ng, Mee Kam	The Chinese University of Hong Kong	meekng@cuhk.edu.hk
Olawuyi, Olasunkanmi Tayo	Ridnibrax Nigeria Limited	layemoconsult@gmail.com
Ong, Simoun	University of the Philippines	archs_ong@yahoo.com
Parikh, Aparna	Pennsylvania State University	aup212@psu.edu
Paukaev, Roman	Pacific National University	roman_paukaev@mail.ru
Pernice, Raffaele	Xi'an Jiaotong-Liverpool University	raffaeleitaly@yahoo.com
Piazzoni, Maria Francesca	University IUAV of Venice	piazzoni.francesca@gmail.com
Podoyntsyna, Elina	Pacific National University	elina_togu@mail.ru
Pushilina, Tatiana	Pacific National University	modern89@mail.ru
Qi, Zhixin	The University of Hong Kong	qizhixin@connect.hku.hk
Qiao, Xiaoyong	Tsinghua University	qiaoxiaoyong@tsinghua.edu.cn
Rani, Medria Shekar	Institut Teknologi Bandung	medria.shekar@gmail.com
Saul, Kristen		kpsaul@hotmail.com
Savela, Mika	The Chinese University of Hong Kong	mika@mikasavela.com
Seraya, Daria	Pacific National University	SDariaS@yandex.ru
Setyawan, Siti Luzviminda Harum Pratiwi	Bandung Institute of Technology	luzviminda.setyawan@yahoo.com
Shan, Zhuoran	Huazhong University of Science and Technology	371760860@qq.com

Name	Affiliation	Email
Shen, Jianfa	The Chinese University of Hong Kong	jianfa@cuhk.edu.hk
Shin, Young-Hun	Hanyang University	young-712@hanmail.net
Shu, Xianfan	Zhejiang University	shuxianfan@gmail.com
Sicam, Olivia	University of the Philippines	ogscam@gmail.com
Silvestre, Jose Danilo A.	University of the Philippines	dansilvestre@gmail.com
Silvestre, Sophie Regina	University of the Philippines	dansilvestre@gmail.com
Simamora, Obed Milton	Keio University	mrobedms@sfc.keio.ac.jp
Song, Liqing	Peking University	soyrnslq@126.com
Stoyanovich, Yury	Pacific National University	Yuriy.khv@bk.ru
Sun, Yi	The University of Hong Kong	sunyi@hku.hk
Tan, Zongbo	Tsinghua University	tan_zb@tsinghua.edu.cn
Tan, Xiaohong	Kassel University	xstanx@yahoo.com.cn
Tang, Yan	Tsinghua University	yantang@tsinghua.edu.cn
Tang, Xiaolong	Tongji University	756806663@qq.com
Tang, Bo-sin	The University of Hong Kong	bsbstang@hku.hk
Tieben, Hendrik	The Chinese University of Hong Kong	hktieben@cuhk.edu.hk
Tomeldan, Michael V.	University of the Philippines	mvtomeldan1@yahoo.com
Tong, Biao	Tsinghua University	quiettimes@163.com
Tuazon, Paolo	University of the Philippines	ptuazon86@hotmail.ph
Vallarta, Bianca B.	University of the Philippines	bianca_vallarta@yahoo.com
Wan, Junzhe	Tsinghua University	wanjz05@mails.tsinghua.edu.cn
Wang, Rui	University of California, Los Angeles	ruiwang@ucla.edu
Wang, Yidan	Zhejiang University	yidanwang0921@gmail.com
Wang, Liwei	Peking University	Wangliwei0807@163.com
Wei, Kun	Zhejiang University	weikun0904@yeah.net
Won, Hye-Jin	Hanyang University	onessi@nate.com
Wong, Laing Ming	The Chinese University of Hong Kong	art.mingwong@gmail.com
Wong, Steven	NMM Group Ltd.	stevenwong0403@gmail.com

Name	Affiliation	Email
Wu, Alfred M.	The Hong Kong Institute of Education	wumuluan@gmail.com
Xian, Shi	The Hong Kong Institute of Education	xianshi1110@gmail.com
Xiang, Yu	Zhejiang University	gwcs@zju.edu.cn
Xing, Natalie	The Hong Kong Polytechnic University	Natalie.xing@connect.polyu.hk
Xu, Yuan	The Chinese University of Hong Kong	yuanxu@cuhk.edu.hk
Xu, Jiang	The Chinese University of Hong Kong	jiangxu@cuhk.edu.hk
Xu, Jingquan	China Academy of City Planning and Design	caupdxu@163.com
Yan, Wanglin	Keio University	yan@sfc.keio.ac.jp
Yang, Perry P. J.	Georgia Institute of Technology	perry.yang@coa.gatech.edu
Ye, Lin	Sun Yat-Sen University	ylljc@hotmail.com
Yeung, Argo	Greenpeace East Asia	Yau.yeung@greenpeace.org
Yick, Ming Chor	Brighspect Limited	jimmyick@yahoo.com.hk
Yosita, Lucy	Indonesia University of Education	lucyosita2007@yahoo.com
Yu, Fei	Tsinghua University	Yufei7707@126.com
Yue, Ray Gong	University of Washington	ygong@uw.edu
Zadvernyuk, Lyudmila V.	Pacific National University	lusyzadver@mail.ru
Zhang, Xiao Fu	Tsinghua University	Fred.2010.sh@gmail.com
Zhang, Chengguo	The Chinese University of Hong Kong	zcg@alumni.cuhk.net
Zhao, Ying	Beijing Tsinghua Urban Planning and Design Institute	zhaoying_0730@126.com
Zhao, Zhuohui	Fudan University	zhzhao@fudan.edu.cn

Name	Affiliation	Email
Zheng, Jane	The Chinese University of Hong Kong	janezzn@hotmail.com
Zhogolev, Yuri	Pacific National University	Slepoi_hydozhnik@mail.ru
Zhou, Xian Kun	Tsinghua University	goodzxc@126.com
Zhu, Ying	Tsinghua University	zhuy420@gmail.com
Zhu, Yi	Massachusetts Institute of Technology	zhuyi@mit.edu
Zipprich, Alexander	The Chinese University of Hong Kong	zipprich@post.harvard.edu

Notes

Notes

Organizers:

城市研究課程
URBAN STUDIES
PROGRAMME

社會科學院
Faculty of Social Science

Co-Organizers:

M.SC. (URBAN DESIGN) × CUHK

INSTITUTE OF FUTURE CITIES
THE CHINESE UNIVERSITY OF HONG KONG

