

INUAS Conference 2019:

Housing under Pressure

Dynamics Between Centers and Peripheries


F. l. t. r.: Marc Diebäcker, Angelika Eder, Martin Aichholzer, Isabel Glogar, Markus Wellenzohn, and Christoph Stoik

Dear participants and referents!

In the current dramatically tense urban housing markets in European and global metropolitan areas, social tensions between the state, the market, and the population are particularly evident under the conditions of urban growth due to a lack of housing for a growing and increasingly mobile population, enormous price rises for rental and owner-occupied apartments, and rapidly rising housing costs for low-income households.

The increasing densification of attractive locations, the scarcity of public spaces, the gentrification and upgrading of urban centers, and the associated displacement effects as well as the development of new neighborhoods and public infrastructure with limited urban budgets and space capacities represent major challenges for housing supply in many places. Demographic change, growing environmental pollution, and unequal living conditions are simultaneously increasing the pressure on state protagonists and democratic procedures to develop socially inclusive, health-promoting, and resource-efficient housing policies.

Against this background, complex dynamics are taking place between centers and peripheral urban areas, in which urban functions and urban usage are shifting, new patterns of suburbanization are emerging, and places of living and dwelling are changing rapidly. In the context of this transformation of housing, a multitude of inter- and transdisciplinary as well as applied questions arise with regard to securing the accessibility, supply, and living conditions of urban populations and to being able to design alternatives for the sustainable development of residential areas.

With the Vienna conference theme "Housing under Pressure: Dynamics Between Centers and Peripheries," the INUAS university network wants to identify new perspectives on social housing and sustainable urban development. The aim is to collect and discuss current research results and urban practices, to determine contemporary challenges of rising inequality, housing, and urban transformation, to promote inter- and transdisciplinary exchange, to open up discursive spaces, and thus to contribute to the social and sustainable development of urban spaces.

Thus, the call for papers and projects not only addressed urban researchers from different disciplines but also stakeholders, initiatives, and actors coming from various fields of practice. By the end of February 2019, 155 contributions, projects, and excursions from 32 countries have been submitted and reviewed by an interdisciplinary jury of experts from the INUAS network of universities of applied sciences of Munich, Vienna, and Zurich. More than 110 contributions from science and practice have been selected and will be presented in panels, excursions, and posters at the conference. The detailed program presents 27 panels clustered around specific themes with the aim to mix disciplinary and applied perspectives to encourage the discourse on housing under pressure and urban transformations from various angles and perspectives. We hope you will experience three exciting days discussing challenges and exploring alternatives of social and sustainable housing in growing cities by taking part in transdisciplinary and internationally comparative presentations and discussions.

We want to thank everyone involved in the conference, especially the referents, initiatives, and chairs as well as all participants who contribute to the conference program and events. This conference would not have been possible without the outstanding work of the FH Campus Wien organization team and the INUAS scientific committee as well as the structural and financial support of the FH Campus Wien and the INUAS network.

Martin Aichholzer, Marc Diebäcker, Angelika Eder, Isabel Glogar, Christoph Stoik, and Markus Wellenzohn
FH Campus Wien University of Applied Sciences conference committee

PROGRAM

Monday, 4.11.2019

8.00 Registration

9.00 Opening

Barbara Bittner – FH Campus Wien University of Applied Sciences, Rector

9.30 Conference – Introduction

Scientific Conference Committee FH Campus Wien

Martin Aichholzer – Department of Building and Design

Marc Diebäcker – Department of Social Work

Angelika Eder – Department of Health Sciences

Isabel Glogar – Department of Building and Design

Christoph Stoik – Department of Social Work

Markus Wellenzohn – Department of Engineering

10.00 Keynote 1

Planetary Gentrification: Institutionalized Apartheid?

Loretta Lees – University of Leicester, School of Geography, Geology and the Environment

11.00 Keynote 2

The Nation as Real Estate: Housing Utopias in Contemporary India

Amita Bhide – Tata Institute of Social Sciences (TISS) Mumbai, School of Habitat Studies, Center for Environmental Health

12.00 Lunch Break

13.30 Session 1

- | | |
|---|---------------------|
| › Housing Markets and Affordable Housing | Room A.-1.05 |
| › Neighborhoods and Social Space | Room C.E.21 |
| › Urban Development and Inequalities | Room A.-1.03 |
| › Architektur und soziale Nachhaltigkeit | Room A.-1.04 |
| › Sozialer Wohnbau und Lebensqualität | Room A.-1.01 |
| › Migration und Wohnraum | Room A.-1.02 |

15.30 Coffee Break

PROGRAM

16.00 Session 2


- › Building Sustainably Room A.-1.04
- › Housing Policies in Discourse Room A.-1.02
- › Nachverdichtung und Planung Room A.-1.03
- › Leistbares Wohnen und soziale Inklusion Room A.-1.01
- › Nachbarschaft und Stadtteilarbeit Room A.-1.05

19.00 IBA Talk: What does Social Housing mean in the Growing City?

Ankersaal Brotfabrik, Absberggasse 27, stair 3, 3rd floor, A-1100 Vienna

20.30 Social Event

Ankersaal Brotfabrik, Absberggasse 27, stair 3, 3rd floor, A-1100 Vienna


If you use public transport (underground U1 and tram 6 or 11), please allow for 25 minutes to get there.

PROGRAM

Tuesday, 5.11.2019

9.00 Excursions

12.00 Lunch Break

13.00 Keynote 3

Urban Climate in Everyday Life

Sascha Roesler – Swiss National Science Foundation, Academy of Architecture in Mendrisio, Switzerland

14.00 Coffee Break

14.30 Session 3

- | | |
|---|--------------|
| › Urban Development – Self-Organization | Room A.-1.05 |
| › Smart Cities and Participation | Room A.-1.02 |
| › Informal and Insecure Housing | Room A.-1.03 |
| › Nachhaltiges Bauen | Room A.-1.04 |
| › Gentrifizierung und soziale Ausgrenzung | Room A.-1.01 |
| › Partizipation und Wohnen | Room C.E.21 |

16.30 Coffee Break

17.00 Session 4

- | | |
|--|--------------|
| › Social Housing and Quality of Life | Room A.-1.01 |
| › Urban Transformation and Densification | Room A.-1.02 |
| › Digitalisierung und Wohnen | Room A.-1.03 |
| › Transformatives Wohnen | Room A.-1.04 |
| › Informelles und prekäres Wohnen | Room C.E.21 |

19.00 Poster Session

PROGRAM

Wednesday, 6.11.2019

9.00 **Poster Award Ceremony**

9.30 **Session 5**

- | | |
|--|--------------|
| › Collaborative and Cooperative Housing | Room A.-1.04 |
| › Urban Planning and Quality of Life | Room A.-1.02 |
| › Wohnungsmarkt und Bodenpolitik | Room A.-1.03 |
| › Wohnungslosigkeit und Wohnungslosenhilfe | Room A.-1.01 |
| › Stadtentwicklung und Nachverdichtung | Room A.-1.05 |

11.30 **Coffee Break**

12.00 **Keynote 4**

**Barcelona Housing Public Policies: Trapped Between Welfare State
Tardiness and Globalization Externalities**

Javier Burón Cuadrado – Housing Manager Barcelona City, Municipal Institute of Housing and Renovation, Barcelona City Council

13.00 **Open Discussion**

Housing, Markets and Regulations: What do we need to secure the Right to Housing?

14.00 **Conference Closing**

Conference Moderation: Andrea Mann – Office di_mann, Urban and Regional Planning

For detailed program information, please refer to
www.inuas.org/en/2019-conference/program

You can download the Book of Abstracts of the INUAS Conference "Housing under Pressure" from www.inuas.org/book-of-abstracts

SESSIONS

Conference languages are German and English. The language of the respective panel contributions and excursions is marked with DE and EN.

Session 1

Monday, 4.11.2019, 1.30 pm

Housing Markets and Affordable Housing

EN | Room **A.-1.05**

› **Changing Role of the State in Urban Housing Market in Turkey and Financialization of Housing**

Z. Arslan-Taç – Marmara University (Istanbul), Faculty of Political Science

› **Lisbon between Tourism and Social Housing. Programs and Projects**

F. Serpa – University of Lisbon, Lisbon School of Architecture

› **Uprooting Ground Ownership. Land Property, Community Land Trust and Social Housing Projects in Flanders**

A. Migotto – KU Leuven, Faculty of Architecture

Chair: P. Koch – ZHAW Zurich, University of Applied Sciences, School of Architecture, Design and Civil Engineering, Institute of Urban Landscape

Neighborhoods and Social Space

EN | Room **C.E.21**

› **Commodification of Everyday Life in Gentrifying (Im)migrant Neighborhoods: A Comparison of Istanbul, Vienna and Paris**

D. Erkan – University Panthéon, Sorbonne (Paris), UMR Géographie-cité

› **Street as a Social Space. A Public Space Intervention in the Heart of EZBET Abu Qarn, Cairo**

M. El Shahat/M. Attia – Ain Shams University Cairo, Faculty of Engineering/Stage Studio

› **Welcoming Neighborhoods. The Contribution of Mixed Housing Projects to the Inclusion of Vulnerable and Socially Excluded Citizens.**

M. Davelaar, A. Gruppen, J. Knevel, L. van Doorn – HU University of Applied Sciences Utrecht

Chair: C. Reutlinger – FHS St. Gallen, Institute for Social Work and Social Spaces

SESSIONS

Urban Development and Inequalities

EN | Room **A.-1.03**

› **New Residential Districts of Moscow: New Opportunities or New Ghettos?**

E. Shishova – National Research University Higher School of Economics, Faculty of Social Sciences (Moscow)

› **The Illegal Metropolization of Lisbon or the Difficulty in Making Formal What Was Born Illegal**

L. Carvalho/J. Gonçalves, B. Condessa – University of Lisboa, CIAUD Lisbon School of Architecture/University of Lisboa, CiTUA – Center for Innovation in Territory, Urbanism, and Architecture

› **When Public Funds are Scarce. A Best Practice against the Dismissal of Public Housing in Milano**

M. Bricocoli, M. Peverini, A. Tagliaferri – Politecnico di Milano, Dipartimento di Architettura e Studi Urbani

Chair: L. Lees – University of Leicester, School of Geography, Geology and the Environment

Architektur und soziale Nachhaltigkeit

DE | Room **A.-1.04**

› **New Boom. Umnutzung des Strafjustizzentrums München**

J. Gruler – Hochschule München

› **Soziale Nachhaltigkeit und architektonische Gestaltung. Sechs Leitsätze für mehr soziale Nachhaltigkeit im urbanen Geschosswohnungsbau**

M.-T. Sagl – Hochschule Fresenius (Idstein)

› **Why not! Kulturzentrum Klagenfurt. Soziokulturelles kollaboratives Reallabor**

A. Hagner, S. Breuer, G. Brandner-Gruber – FH-Kärnten gemeinnützige Privatstiftung (Spittal)

Chair: P. Jenni – ZHAW Zürcher Hochschule für Angewandte Wissenschaften, Architektur, Gestaltung und Bauingenieurwesen, Institut Urban Landscape

Sozialer Wohnbau und Lebensqualität

DE | Room A.-1.01

> Innovation durch Restriktion: Spielräume im sozialen Wohnungsbau der 1970er Jahre

Ch. Kloss – TU Berlin, Institut für Stadt- und Regionalplanung

> Von Spezialobjekten zur De-Institutionalisierung? Der Beitrag des gemeinnützigen Wohnbaus zur Wohninklusion sozialer Bedarfsgruppen

G. Gutheil-Knopp-Kirchwald/R. Harner – Österreichischer Verband Gemeinnütziger Bauvereinigungen – Revisionsverband (GBV)/neunerhaus (Wien)

> Warum (nicht) bleiben? Lebensqualität erkennen und verteidigen

A. Augustin, H. Hama, M. Hrach, K. Klein, M. Lipp, C. Molina, N. Pretterhofer, C. Reinprecht, I. Wagner – Universität Wien, Institut für Soziologie

Chair: S. Güntner – Technische Universität Wien, Institut für Raumplanung

Migration und Wohnraum

DE | Room A.-1.02

> Haus "AWAT". Arbeit- Wohnen- Auskunft- Treffpunkt

S. Lares – Wiener Hilfswerk

> Vom Fluchttort zum Wohnort: Integration von Geflüchteten in städtische Wohnungsmärkte und Quartiere

I. Breckner, C. Engelbrecht – HafenCity Universität Hamburg

> Wohnraumversorgung von Migrantinnen und Migranten. Belegungspolitiken institutioneller Wohnungsanbieter

H. Hanhörster, I. Ramos Lobato – ILS – Institut für Landes- und Stadtentwicklungs-forschung (Dortmund)

Chair: K. Kirsch-Soriano da Silva – Caritas Wien, Stadtteilarbeit

Session 2

Monday, 4.11.2019, 4.00 pm

Building Sustainably

EN | Room **A.-1.04**

› **Cradle to Cradle in Single-family Homes. Development of Guidelines for the Implementation of the Cradle to Cradle Principle in Single-family Homes in Prefabricated Timber Construction**

S. Lindner, M. Braungart/N. Essig – Munich University of Applied Sciences/
Leuphana University of Lueneburg

› **Creating Social Sustainability with Housing Experiments.
The Modell Steiermark as a Role Model**

A. Jany – Graz University of Technology, Institute of Architecture Theory, Arts- and Cultural History

› **Modularization and Off-site Construction towards Sustainable Urbanism.
Investigating Their Interaction within an Experimental Workshop**

A. Santana Sosa, A. Fadai/M. Aichholzer/M. Kamenik – Vienna University of Technology/FH Campus Wien University of Applied Sciences/Cree GmbH

› **The BNK Assessment Tool for the Sustainability Performance of Small Residential Buildings in Germany. Lessons learnt**

N. Essig – Munich University of Applied Sciences (MUAS), Faculty of Architecture

Chair: V. Carabias-Hütter – ZHAW Zurich University of Applied Sciences, School of Engineering, Institute of Sustainable Development

Housing Policies in Discourse

EN | Room **A.-1.02**

› **Public Discourse as a Co-designer of Housing Conditions in Poland after 2006**

W. Parfianowicz – University of Warsaw, Institute of Polish Culture

› **Shifting Neoliberal Governance: Affordable Housing in the Eye of the Israeli Media**

D. Yizhar, T. Margalit – Tel Aviv University, Azrieli School of Architecture

› **The Development Versus the New-built Slums: Symbolic Inequality and Large Housing Estates in Moscow**

D. Volkova – National Research University Higher School of Economics (Moscow)

Chair: P. Koch – ZHAW Zurich University of Applied Sciences, School of Architecture, Design and Civil Engineering, Institute of Urban Landscape

Nachverdichtung und Planung

DE | Room A.-1.03

› Flächeneffizienzszenarien durch morphologiebasierte und sozialräumliche Typologienbildung am Beispiel der Stadt Düsseldorf

C. Çelik/J. Polívka – RWTH Aachen, Lehrstuhl und Institut für Städtebau/
ILS Institut für Landes- und Stadtentwicklungsforschung Dortmund

› Wien 12., Wolfganggasse. Bunt, leistbar, innovativ – ein neues Wohnquartier für 1.900 WienerInnen

D. Groschopf et al. – Wohnfonds Wien, Fonds für Wohnbau und Stadtneuerung

› Wohnen trotz(t) Lärm? Lebensqualität und Bewältigungsstrategien Betroffener in lärmbelasteten Wohnungen

A. Kaschlik, M. Jossi – ZHAW Zürcher Hochschule für angewandte Wissenschaften,
Department Soziale Arbeit

Chair: I. Glogar – FH Campus Wien, Department Bauen und Gestalten

Leistbares Wohnen und soziale Inklusion

DE | Room A.-1.01

› FOGO: Ein neues Stück Stadt entsteht. Wohnraum in der Stadt Zürich für Flüchtlinge und junge Erwachsene in Ausbildung

H. Spiess, E. Lobsiger-Kägi – ZHAW Zürcher Hochschule für angewandte Wissenschaften, Institut für Nachhaltige Entwicklung (INE)

› Projekt "Wohnen für alle": Wohnungslosigkeit als wohnpolitische Herausforderung positionieren

E. Hammer – BAWO – Bundesarbeitsgemeinschaft Wohnungslosenhilfe

› Verfügbarkeit und Nutzung von günstigem Wohnraum in Österreich

J. Bacher, F. Hemedinger/P. Haunschmid, D. Tamesberger – Johannes Kepler Universität, Institut für Soziologie/Kammer für Arbeiter und Angestellte für Oberösterreich

Chair: M. Meuth – FHS St.Gallen, Institut für Soziale Arbeit und Räume

Nachbarschaft und Stadtteilarbeit

DE | Room **A.-1.05**

> „Eltern-Kind-Café“ – Bewegungs- und Gesundheitsförderung. Ein Praxisbeispiel im Stadtteil unter Anwendung des Shared-Decision-Making Modells

R. Zettl, C. Schume – FH Campus Wien, Department Gesundheitswissenschaften

> Raum für Nachbarschaft. Herausforderungen bei top-down initierter Selbstorganisation von Räumen im Kontext von Stadtentwicklung in der Peripherie

E.-M. Kehrer, L. Schilling – Caritas Wien – Hilfe in Not, Stadtteilarbeit

> StoP Wien Margareten. Community Organizing für einen Stadtteil ohne Partnergewalt

H. Wachter, M. Jutz, M. Rösslhumer – Verein Autonome Österreichische Frauenhäuser

Chair: C. Reutlinger – FHS St.Gallen, Institut für Soziale Arbeit und Räume

Session 3

Tuesday, 5.11.2019, 2.30 pm

Urban Development – Self Organization

EN | Room A.-1.05

> Housing under Threat: Civic Engagement of Local Residents in the Resistance to Urban Redevelopment in St. Petersburg

A. Khokhlova/E. Tykanova – St. Petersburg State University/Sociological Institute of the Russian Academy of Sciences/Federal Center of Theoretical and Applied Sociology of the Russian Academy of Sciences (SI RAS – FCTAS RAS)

> Spatial Analysis of Commercial Activities in the Urban Village Based on Multivariate Data. Case Study of Shipai of Guangzhou

M. X.H. Ling – South China University of Technology

> The Role of Public Participation on Rehabilitation of Deteriorated Urban Area Case Study: Khoobakht, Tehran

M. Jafarbegloo – Thomas Walter Architectural Office Hamburg

Chair: I. Breckner – HafenCity Universität Hamburg

Smart Cities and Participation

EN | Room A.-1.02

> Enhancing Smart Neighborhood Life through a Mobile App. Benefits of a Digital Participation Solution for Neighborhood Life in the Smart City

E. Lobsiger-Kägi, V. Carabias-Hütter, B. Sütterlin/A. Buis, Ch. Schwengeler – Zurich University of Applied Sciences (ZHAW), ZHAW Institute of Sustainable Development/anthrazit AG

> Responsible Research and Innovation through Living Labs. Co-Creating and Accelerating Urban Transformations by Applying Responsible Research and Innovation at District Level in So-called Living Labs

V. Carabias-Hütter, B. Sütterlin, E. Lobsiger-Kägi/et al. – Zurich University of Applied Sciences (ZHAW), Institute of Sustainable Development/Members of the European Network of Living Labs, Members of the H2020 NewHoRRIzon Social Lab Energy

> Using Machine Learning in Future Communication Networks of Smart Cities

I. Miladinovic, S. Schefer-Wenzl – FH Campus Wien University of Applied Sciences, Department of Engineering

Chair: A. Mann – Office di_mann, Urban and Regional Planning

Informal and Insecure Housing

EN | Room **A.-1.03**

> Healthy and Secure Access to Services in Informal Settlements in Cairo

M. El-Shahat/S. Annisa – Ain Shams University, Faculty of Engineering, Urban Planning & Design Department/University of Stuttgart, Faculty of Architecture and City Planning, Department of International Urbanism

> Municipal Housing Policies for Newcomers in Greece: A Multi-Level Perspective on Thessaloniki's REACT Program

B. Gugg – SIR – Salzburger Institut für Raumordnung und Wohnen

> Served But Unsettled – the Contentious Side of Welfare Spaces

M. Bricocoli/S. Guentner – Politecnico di Milano, Dipartimento di Architettura e Studi Urbani/Vienna University of Technology, Institute of Spatial Planning

Chair: A. Bhide – Tata Institute of Social Sciences (TISS) Mumbai, School of Habitat Studies, Center for Environmental Health

Nachhaltiges Bauen

DE | Room **A.-1.04**

> 2000-Watt-Gesellschaft leben. Planung alleine reicht nicht aus

U. Tomic, E. Lobsiger-Kägi, B. Sütterlin/R. Marek, C. Derungs – ZHAW Zürcher Hochschule der Angewandten Wissenschaften, Institut für Nachhaltige Entwicklung (INE)/Hochschule Luzern (HSLU), Institut für Gebäudetechnik und Energie (IGE)

> Die zweite Ebene. Serielles und standardisiertes Baukastensystem für Aufstockungen in Holzbauweise

F. Rottschy/T. Huth – h4a Architekten GmbH (Düsseldorf)/Kaden + Lager GmbH (Berlin)

> Ganzheitliche Sanierung als Chance für Innovation

L. Oberhuemer – wohnbund:consult (Wien)

Chair: M. Aichholzer – FH Campus Wien, Department Bauen und Gestalten

Gentrifizierung und soziale Ausgrenzung

DE | Room A.-1.01

› Aufwertungsprozesse und kommunales Ordnungshandeln im Bahnhofsviertel

J. Üblacker/T. Lukas – Forschungsinstitut für gesellschaftliche Weiterentwicklung, Integrierende Stadtentwicklung, Düsseldorf/Bergische Universität Wuppertal, Bevölkerungsschutz und Katastrophenhilfe

› Besetzer wider Willen? Barcelonas Nachbarschaftsinitiativen und neue Formen der Hausbesetzung

M. Groß – Universitat Rovira i Virgili, Tarragona

› (Ent-)Solidarisierung im Kontext von bedrohtem Wohnen. Verdrängung im Zuge baulicher Verdichtung und Aufwertung

Ch. Reutlinger, E. Lingg, M. Meuth – FHS St.Gallen, Institut für Soziale Arbeit und Räume

Chair: C. Reinprecht – Universität Wien, Institut für Soziologie

Partizipation und Wohnen

DE | Room C.E.21

› Gemeinschaftliches Wohnen in guter Nachbarschaft. Ein Weg zur Inklusion

M. Moser – FH St. Pölten, Ilse Arlt Institut für Soziale Inklusionsforschung

› Ich. Du. Wir. Seestadt. Nachbarschaftsbudget. Ein partizipatives Stadtteilbudget für die Seestadt

T. Gerlich, B. Siquans – Caritas Stadtteilarbeit, Stadtteilmanagement aspern Seestadt

› Partizipative Wohnforschung im Spannungsfeld zwischen Stadtentwicklung und Selbstorganisation

M. May, M. Schmidt – Hochschule RheinMain (Wiesbaden)

Chair: C. Dlabaja – Universität Wien, Institut für Europäische Ethnologie

Session 4

Tuesday, 5.11.2019, 5.00 pm

Social Housing and Quality of Life

EN | Room A.-1.01

› Affordable Housing in the Post-socialist Context: Example of the City of Zagreb

A. Svirčić-Gotovac, J. Zlatar Gaberožić – Institute for Social Research in Zagreb

› Liveability: For Whom? Mapping Emerging Inequalities Within the Liveable City

F.M. Naydler – The Royal Danish Academy of Fine Arts, School of Architecture

› Social Housing and Affordability. The Case of Milan and Its Region

A. Boni/M. Cordini – PoliS Lombardia Milan/Politecnico di Milano

Chair: A. Brunner – FH Campus Wien University of Applied Sciences, Department of Social Work

Urban Transformation and Densification

EN | Room A.-1.02

› Re-confirmation of Belonging: The Mediated Micro-impacts of Newly Built Developments in Istanbul and Vienna

M. Friesenecker/D. Erkan – University of Vienna, Department of Sociology/
University Panthéon – Sorbonne, UMR Géographie-cité

› Sociocracy as a Model of Dynamic Governance in Urban Citizen Participation

S. Giesecke – Austrian Institute of Technology's Center for Innovation Systems and Policy (Vienna)

Chair: S. Langenberg – Munich University of Applied Sciences, Department of Architecture

Digitalisierung und Wohnen

DE | Room A.-1.03

› Digitale Partizipation zur integrativen und nachhaltigen Gestaltung ländlicher Räume

M. Piser/R. Zink – Technische Hochschule Deggendorf, Institut für Angewandte Informatik/Technische Hochschule Deggendorf

› **Eine webbasierte Plattform zur Einschätzung von Mietzinshöhen**

H. Hirner – FH Campus Wien, Department Technik

› **Light Fidelity. Digitalisierung mit Lebensqualität und Selbstbestimmung**

H. Wimmer, T. Manhalter – FH Campus Wien, Department Technik

Chair: V. Carabias-Hütter – ZHAW Zürcher Hochschule für Angewandte
Wissenschaften, School of Engineering, Institut für Nachhaltige Entwicklung

Transformatives Wohnen

DE | Room **A.-1.04**

› **Das Dorf als Alternative? Auswirkungen des städtischen Wachstums auf den historischen Bestand des ländlichen Raumes**

T. Listl, S. Langenberg – Hochschule München, Fakultät Architektur

› **Habitability in Extreme Environment. Eine Begriffsanalyse und Schlussfolgerungen für das Wohnen**

S. Häuplik-Meusburger – Technische Universität Wien/space-craft Architektur

› **Urbane Katalysatoren. Wider die funktionale Entmischung**

K. Schmid – Hochschule München, Fakultät für Architektur

Chair: P. Jenni – ZHAW Zürcher Hochschule für Angewandte Wissenschaften, ZHAW
Architektur, Gestaltung und Bauingenieurwesen, Institute Urban Landscape

Informelles und prekäres Wohnen

DE | Room **C.E.21**

› **Jugendliche in stigmatisierten Stadtteilen. Dissertationsprojekt zu dem subjektiven Erleben von Jugendlichen auf die Stigmatisierung ihres Stadtteils**

V. Lambers – Leuphana Universität Lüneburg, Institut für Sozialarbeit und Sozialpädagogik

› **VinziDorf Wien. Heimat für langzeitobdachlose Menschen**

U. Schartner – Vinzenzgemeinschaft Heiliger Lazarus, Wien

› **Welche Auswirkungen auf soziale Teilhabe hat das prekäre Wohnen für armutsbetroffene EU-Bürger*innen in Wien?**

A. Rauchberger – BettelLobby Wien

Chair: M. Hofer – FH Campus Wien, Department Soziale Arbeit

Session 5

Wednesday, 6.11.2019, 9:30 am

Collaborative and Cooperative Housing

EN | Room A.-1.04

› Mapping Knowledge Practices of Political, Personal and Commercial Co-housing Groups in Vienna

A. Schikowitz – Technische Universität München (TUM), Friedrich Schiedel-Stiftungslehrstuhl für Wissenschaftssoziologie

› More than Affordable Housing. Potentials and Challenges in the Innovation of Social and Cooperative Housing Projects

M. Peverini – Politecnico di Milano, Dipartimento di Architettura e Studi Urbani

› The Impact of Collaborative Housing on the Neighborhood. Evidence from Vienna

P. Ringswirth, Y. Franz – University of Vienna, Department of Geography and Regional Research

Chair: S. Güntner – Vienna University of Technology, Institute of Spatial Planning

Urban Planning and Quality of Life

EN | Room A.-1.02

› Enhancing Resilience to Urban Growth Pressures. Buffering, Redundancy and Planarity Principles in Housing Design

L. Maricchiolo – International University of Rabat, School of Architecture

› Return of the Commons. Towards Sustainable Urban Reformation

D. PJ Millar – W T Leung Architects Inc

Chair: S. Langenberg – Munich University of Applied Sciences, Department of Architecture

Wohnungsmarkt und Bodenpolitik

DE | Room A.-1.03

› Die Mehrwertabgabe in der Raumplanung. Die Abschöpfung von Widmungsgewinnen als potentielles Instrument für Österreich

L. S. Mayr – Amt für Stadtplanung und Verkehr, Stadt Salzburg

› Regionale Bodenpreisdynamik und sozioökonomische Entwicklung

R. Musil/Ch. Reiner – Institut für Stadt- und Regionalforschung, OAW (Wien)/Lauder Business School (Wien)

SESSIONS

› **Wohnen – Zwischen Hierarchisierung und Demokratisierung**

C. Dlabaja – Universität Wien, Institut für Europäische Ethnologie

Chair: G. Gutheil-Knopp-Kirchwald – Österreichischer Verband gemeinnütziger Bauvereinigungen – Revisionsverband (GBV)

Wohnungslosigkeit und Wohnungslosenhilfe

DE | Room A.-1.01

› **Beendigung von Wohnungslosigkeit und sozialer Ausgrenzung durch Housing First Berlin**

K. Holzinger/I. Bullermann – Berliner Stadtmission/Neue Chance Berlin

› **Digitale Inklusion von wohnungslosen Menschen?**

F. Sowa, R. Reindl, R. Lehmann/F. Opferkuch/J. Scheja/K. Proscheck, B. Rösch,
S. Zauter – TH Nürnberg, Fakultät Sozialwissenschaften/Fakultät Elektrotechnik,
Feinwerktechnik, Informationstechnik/Fakultät Informatik/Institut für E-Beratung

› **neunerimmo. Neue Lösungen für soziales Wohnen**

D. Unterholzner – neunerhaus (Wien)

Chair: D. Stephan – FH Campus Wien, Department Soziale Arbeit

Stadtentwicklung und Nachverdichtung

DE | Room A.-1.05

› **Hybrid Wohnen in Wien. Nachhaltiges Leben in Gemeinschaft und neuen Sozialräumen**

F. Astleithner/U. Fragner – FH Campus Wien, Department Soziales/Die WoGen
Wohnprojekte-Genossenschaft

› **Transformationsprozesse im Wohnquartier mitgestalten. Unterschiedliche Perspektiven auf ein Nachverdichtungsprojekt in Wien Donaustadt**

K. Kirsch-Soriano da Silva, L. Botzenhart – Caritas Wien, Stadtteilarbeit

› **Wimhölzel Hinterland als ein Ort der Begegnung**

P. Rajakovics/S. Ivkovic – transparadiso ZT KG (Wien)/SI landschaftsarchitektur (Wien)

Chair: M. Aichholzer – FH Campus Wien, Department Bauen und Gestalten

Excursions

Tuesday, 5.11.2019, 9.00 am

Urban Development: "Aspern Die Seestadt Wiens"

EN

Meeting Point: Technologiezentrum, Seestadtstraße 27, 1220 Wien

Inner-City Densification: Housing Project "Bikes and Rails" Sonnwendviertel

EN

Meeting Point: Emilie-Flöge-Gasse 4, 1100 Wien

Smarter Together: Project Walk in Simmering, Vienna

EN

Meeting Point: VHS Simmering, Gottschalkgasse 10, 1110 Wien

habiTAT Housing-Project: "SchloR - Nicer Living. Solidarity,

EN

Self-Organized and Collective Living"

Meeting Point: Rappachgasse 26, 1110 Wien

habiTAT-Netzwerk: Hausprojekt „SchloR – Schöner Leben. Solidarisch

DE

wirtschaften, selbstverwaltet und kollektiv wohnen“

Treffpunkt: Rappachgasse 26, 1110 Wien

Stadtteilmanagement in Neu Leopoldau:

DE

Brücken bauen – Nachbarschaften begleiten

Treffpunkt: GB*Stadtteilmanagement (Infocontainer),

Ecke Pfendlergasse/Marischkapromenade, 1210 Wien

Community Cooking: Die Gemeinschaftsküche in der Brotfabrik

DE

Treffpunkt: Community Cooking, Absberggasse 27, Objekt 19, 1100 Wien

Miethaisafari der 9er Sektion Favoriten

DE

Treffpunkt: Sonnwendgasse / Ecke Gudrunstraße

(Platz neben dem Schulcampus Sonnwendviertel)

Pionier-Campus in Wien Favoriten: Öko-soziale Transformation

DE

in urbanen Wohnanlagen

Treffpunkt: Gemeinschaftslokal von SOL, Bauernhof und Transition Austria,

Sapphogasse 20/1, 1100 Wien

Gemeinwesenarbeit bei wohnpartner: Zeitzeug*innen erzählen

DE

ihre Geschichte der Per-Albin-Hansson-Siedlung

Treffpunkt: BewohnerInnen-Zentrum Bassena 10, Ada-Christen-Gasse 2, 1100 Wien

Zukunft einer Wiener Wohnmaschine: Stadterkundung im Gemeindebau

DE

Handelskai 214


Treffpunkt: Kafkasteg, Handelskai 214, 1020 Wien

ORIENTATION

Room overview

Please note the guidance system on the signs and screens. Barrier-free accessibility to all rooms is ensured.

The conference opening and closing as well as all presentations of the keynote speakers, the poster session and the poster award ceremony will take place in the ceremonial halls in the B.E. area. You will also find catering during lunch and coffee breaks in this area.


MÜNCHEN · WIEN · ZÜRICH

Das INUAS-Netzwerk

Die INUAS-Hochschulen FH Campus Wien, Hochschule München (HM) und ZHAW Zürcher Hochschule für Angewandte Wissenschaften zählen zu den größten Anbieterinnen von anwendungsorientierter Lehre und Forschung in ihren Ländern. Zum Auftakt der Konferenzreihe „Urbane Transformationen“ widmet sich Wien 2019 primär dem Thema „Wohnen“, in München wird sich 2020 alles um „Ressourcen“ drehen, gefolgt von der Konzentration auf „Öffentliche Räume“ 2021 in Zürich.

The INUAS Network

The members of the INUAS network – FH Campus Wien University of Applied Sciences, Munich University of Applied Sciences, and ZHAW Zurich University of Applied Sciences – are among the largest providers of application-oriented teaching and applied research in their home countries. Kicking off the series 'Urban Transformation', the Vienna 2019 conference is dedicated to 'Housing', while the focus in Munich in 2020 will be on 'Resources', followed by 'Public Spaces' in 2021 in Zurich.

www.inuas.org

With approximately 7,000 students at five campuses and seven partner locations, FH Campus Wien is the largest university of applied sciences in Austria. In the Departments Applied Nursing Science, Applied Life Sciences, Building and Design, Health Sciences, Social Work, Engineering and Administration, Economics, Security, Politics, FH Campus Wien offers more than 60 full-time and part-time degree programs and academic courses. Continuing education in the form of seminars, modules and certificate programs is covered by the Campus Wien Academy.

FH Campus Wien is networked with students, graduates, teachers and employees of the University of Applied Sciences as well as with companies, organizations and public institutions. For more information about current activities and offers, please visit: www.fh-campuswien.ac.at/club

FH Campus Wien
Conference Organization INUAS
Favoritenstraße 226, 1100 Vienna
U1 Altes Landgut
T: +43 1 606 68 77-6600
inuas.conf@fh-campuswien.ac.at
www.fh-campuswien.ac.at

We recommend travelling by public transport, as only a limited number of parking spaces is available at the parking lot, which is subject to a charge.