

u^b

b
**UNIVERSITÄT
BERN**

10TH ANNUAL CONFERENCE
INTERNATIONAL ACADEMIC ASSOCIATION ON
PLANNING, LAW, AND PROPERTY RIGHTS
BERN, SWITZERLAND

15th - 19th February 2016

Land as a Scarce Resource

10th

PLPR

2016

Bern

INTERNATIONAL ACADEMIC ASSOCIATION on PLANNING, LAW, AND PROPERTY RIGHTS

Sponsors

^b
**UNIVERSITÄT
BERN**

CRED
CENTER FOR REGIONAL
ECONOMIC DEVELOPMENT

sc | nat

Swiss Academy of Sciences
Akademie der Naturwissenschaften
Accademia di scienze naturali
Académie des sciences naturelles

[mv | ub]

MITTELBAUVEREINIGUNG
UNIVERSITÄT BERN

Imprint

.....

University of Bern
Hallerstrasse 12
Institute of Geography (GIUB)
3012 Bern, Switzerland

Research Unit
Urban & Regional Planning
Prof. Jean-David Gerber

plpr2016@giub.unibe.ch
www.plpr2016.unibe.ch

Layout by
David Bumann &
Andreas Hengstermann

Bern, 12th February 2016

2 PLPR 2016

^b
**UNIVERSITÄT
BERN**

Table of Content

Welcome Words	4
Team	6
Theme	7
General Information	8
Venue	10
PLPR Affairs	12
PhD Workshop	18
Keynote Speakers	20
Roundtables	22
Excursions & Post-Conf Trips	24
Schedule	26
Social Events	28
Practical Information	32
List of Participants and Presentations	35

Welcome Words

Ben Davy
President of the International
Academic Association on Plan-
ning, Law, and Property Rights
(2012–2016)

2007 Amsterdam (NL)
2008 Warsaw (PL)
2009 Aalborg (DK)
2010 Dortmund (DE)
2011 Edmonton (CA)
2012 Belfast (UK)
2013 Portland (US)
2014 Haifa (IL)
2015 Volos (GR)
2016 Bern (CH)
2017 Hong Kong (CN)

Dear participants

as the outgoing president of the International Academic Association on Planning, Law, and Property Rights (PLPR: www.plpr-association.org), I have the great pleasure to welcome you to our 10th International Conference. Hosted by the University of Bern, the conference motto is “land as a scarce resource.” Understanding how to deal with the social constructions of scarcity in land — way beyond the monorational perspective of an exchange economy — is a constant challenge to planners and other policymakers, yet also to property theorists and lawyers.

PLPR has been founded almost 10 years ago as an offspring of the law track of the annual conference of the Association of European Schools of Planning (AESOP: www.aesop-planning.eu/). Professor Rachelle Alterman, the founding-president of PLPR, always has been eager to claim a space for academics, who live and work in the worlds of planning and of law. Already nine international conferences — the first one 2007 in Amsterdam (The Netherlands), the last one 2015 in Volos (Greece) — have proved the commitment of a growing community of scholars willing to support Professor Alterman’s claim.

PLPR has two mottos. The first motto emphasizes the conviction of PLPR members: **‘Planning matters. Law matters. Property matters.’** The other motto is a characterization of PLPR conferences: **‘Meeting with friends!’**

Truly, I hope over the next days you will have both experiences. And remember: PLPR membership (www.plpr-association.org/index.php/about-us/membership) is for free!

Kind regards

Ben Davy

Dear PLPR friends,

The Research Group Urban & Regional Planning, supported by an interdisciplinary consortium of different Swiss universities, is very pleased and honored to host the 10th PLPR Conference in Bern, Switzerland.

We are glad to welcome you to Switzerland to continue the PLPR tradition of fruitful international scientific exchanges in our University. Due to its geographical location, Switzerland illustrates some of the challenges faced by planning, law, and property rights. The Alps force urbanization to concentrate on a correspondingly small part of the country. This explains that spatial planning themes – such as densification – are raising great concerns in Swiss political discussions. It is with this context in mind

that we propose to conduct the conference under the theme: Land as a scarce resource.

We hope that the 2016 version of the PLPR Conference will enable intense academic exchange, provide a pleasant setting for discussions and debates, and offer thought-provoking confrontation with the planning practices of a country that PLPR had not visited yet.

Kind regards

Jean-David Gerber

Assistant professor, University of Bern,
Institute of Geography
Organizer of 10th PLPR 2016 in Bern

Further Welcome Speeches by

Alexander Tschäppät
Mayor of the City of Bern
Member of Swiss National Council

Doris Wastl-Walter
Vice-Rector University of Bern
Professor for Cultural Geography

Heike Mayer
Director of the Institute of
Geography, University of Bern
Professor for Economic Geography

Opening Reception Tuesday, 16th, 17.00-19.00

Wed., 8.30-10.15

Team

Scientific Committee

Jean-David Gerber

Head of Scientific Committee
Assistant Professor of
Urban & Regional Planning
University of Bern

Olivier Crevoisier

Professor, Institut of Sociology
University of Neuchatel

Jacques Dubey

Professor, Chair of Constitutional Law
University of Fribourg

Heike Mayer

Professor of Economic Geography
University of Bern

PLPR ExCo

Ben Davy (president), Richard Norton (vice-president), Michael Kolocek (secretary-general), Cygal Pellach (PhD coordinator), Eran Kaplinski (appointed liason for North America), John Sheehan (Pacific Rim representative), Sony Pellissery (South-West Asia representative), Kostas Lalenis (host of the 2015 Volos conference), Jean-David Gerber & Andreas Hengstermann (hosts of the 2016 Bern conference).

Student Assistants

Jessica Biedermann, David Bumann, Stefan Häderli, Fabienne Herzog, Johannes Jud, Kevin Klopfenstein, Sarah Märki, Sybille Vogel, and Tamara Wüthrich.

Further Support

Ivo Balmer, Bruno Riedo, Dieter Schnell, Christine Stirnemann, and Mark Werren.

Organizing Committee

Andreas Hengstermann

Head of Organizing Committee
Research Group
Urban & Regional Planning
University of Bern

Valérie Fux

Head of Student Assistants
University of Bern

Therese Jost

Administrative support
University of Bern

Theme

Land as a Scarce Resource

.....
Spatial planning is often accused of not being up to the tasks it is supposed to deal with: more parsimonious use of natural resources; conservation of regional identities in the face of global standardization processes; promotion of integrated transport infrastructures; reduction of socioeconomic disparities among territories.

During the last century, all Western countries have developed a complex administrative organization to shape their spatial development. Most countries have passed planning acts accompanied by the development of training programs for planners through national planning schools. Planning departments were created at all levels of government. In most national settings, spatial planning instruments were crafted in a context of land profusion. But are these systems able to meet the challenges of scarcity today? Sprawl reduction, redevelopment, densification, mixed use development and urban land reconversion implies that public actors, developers, real estate specialists, neighborhood or tenant associations will have to deal with competing interests that are rooted in complex property right situations or regimes. For effective steering of spatial development, a deeper understanding of the tight interactions between spatial planning and property rights is required.

Even where economic growth is still given, the actors of spatial planning struggle with this new focus on the redevelopment of pre-used plots. Beside technical challenges, scarcity also questions our development patterns oriented toward growth, increased resource consumption per capita, and growing inequalities.

General information

Switzerland

Switzerland, in the heart of Western Europe, is an intensely creative country that has won more Nobel Prizes per capita than any other nation and is one of the three most important research nations in the world. Switzerland's natural beauty is stunning and the Alps invite to do skiing in winter and hiking in summer. Being a country with four official languages adds to Switzerland's cosmopolitan flair.

Bern

Switzerland's (de facto) capital is located in the center of the country close to the French-German language border. The city's appearance has been preserved over centuries, earning Bern a place on the UNESCO list of World Heritage sites. The world-famous Berner Oberland – offering exciting mountain sports – is an hour away by train. And since Bern is a relatively small city with a population of only 130'000, it takes only a few minutes by bicycle to get out into the surrounding countryside. The city itself has much to offer: countless cafés and bars in the old town, swimming in the clear-blue Aare river, and a myriad of lectures, art shows, plays and concerts. It is thus no surprise that a recent study rates Bern as one of the ten most livable cities in the world.

University of Bern

Since its foundation in 1834 the University of Bern is renowned for its excellent quality of research and teaching, for its delightful setting and for a campus environment that is closely connected to the social, economic and political life of the city. The University's comprehensive offer includes 8 faculties and some 160 institutes with 16'000 students and 6500 employees. The historic roots of the University of Bern go back to 1528. The infrastructure is of very high quality and, thanks to its relatively small size, the ambience is friendly and personal.

Institute of Geography at the University of Bern (GIUB)

.....

The Institute of Geography is one of the oldest and largest of its kind in Switzerland. Research and teaching at all levels focus on the integrative aspects of geography, combining physical with social science perspectives. Professors and students develop concepts and methods at the intersection of physical and human geography. This approach is based on a longstanding tradition, and the application-oriented aspects of this approach will be increasingly in demand in the areas of sustainable development and natural resource management, spatial planning, urbanization, climate change, natural risks, globalization, conflicts between North and South, large-scale landscape changes, and uneven regional development.

Research and Teaching on Spatial Planning at GIUB

.....

At the Institute of Geography, spatial planning is appraised as the result of a political process. Each spatial intervention takes place within a tight web of rights and interests. To understand the full implication of a building act and to measure its impact on sustainability, it is important to know and understand the “rules of the game”, i.e. “the humanly devised constraints that shape human interactions” (North 1990). Power issues explain the fundamental difference between plan making and plan implementation. Law is a central policy-resource accounting for power differences among actors. The research group ‘Urban and Regional Planning’ is interested in analyzing actors’ strategies in order to understand how actors influence spatial development.

Venue

PLPR 2016 will be accommodated in the building UniS which is a former women's hospital. The UniS offers modern lecture facilities and classrooms, as well as a café and lounge area where delegates can meet, talk and enjoy refreshments. The main railway station, the city center and most hotels are within easy walking distance, or can be reached by bus. Some events will take place in the University Main Building (Hauptgebäude) which is within walking distance from UniS and even closer to the main station.

How to get to UniS

.....
From old town / city center:

Walking: Enter Bern main station, take the underpass on the left side of the concourse in the direction 'Universität Länggasse' or platform 13. At the end of the underpass you find three elevators. Take one to the top floor. Turning right around the elevator-building, you are facing the main University building, pass it on the left side. Turn left behind the building. Cross the next road (Länggasse) and you walk straight on the building 'UniS', our venue.

By bus: Take Bus No. 12 from city center in direction Länggasse until stop "Universität" (2nd stop after main station "Bern Bahnhof"). When stepping out, go right (contrary to driving direction) until next pedestrian crossing. Turn right, cross the road and you walk straight on the building 'UniS', our venue.

PLPR Affairs

All PLPR members present at the annual PLPR Conference meet in a General Assembly. The Bern conference will not be different and all PLPR members are kindly invited to the General Assembly (Chair: Ben Davy). Please expect at least the following topics:

- Elections
- Flag ceremony (Jean-David Gerber and Chris Webster)

Every two years, the General Assembly has to elect a new Executive Committee (ExCo). 2016 is such an election year. Before the elections, the candidates for the new ExCo (consisting of the President, Vice-President, Secretary General, PhD-student Coordinator) will introduce themselves and present their agenda with a few words. Then, all PLPR members are called upon to elect the new ExCo.

If time permits, other pertinent topics may be put on the agenda by every participant upon consulting with the chair.

Richard K. Norton
University of Michigan, US

Candidate for
President

Thomas Hartmann
Utrecht University, NL

Candidate for
Vice-President

Cygal Pellach
Technion Haifa, IL

Candidate for
Secretary General

Andreas Hengstermann
University of Bern, CH

Candidate for
PhD-Student Coordinator

Professor Ben Davy
President
International Academic Association on
Planning, Law, and Property Rights

November 25, 2015

Dear Professor Davy:

This letter is to present myself to stand for election as President of PLPR. I attended and participated actively in the inaugural planning event hosted by Professor Rachelle Alterman for this organization in Mexico City in 2006. I have attended all of the PLPR conferences and have been an active participant in the organization since its formal inception at Amsterdam the following year. I served as the ex-officio North America liaison for the Executive Committee from its inception until the 2014 conference at Haifa, and have served as Vice-President since my election to that position at the Haifa conference. As Vice-President, I have also served as the lead "review organizer" for the conference abstract peer-review process, working to ensure that that review is as rigorous, comprehensive, and fair as possible. As I noted my intent to do so when I stood for election as Vice President, I am now following through by standing for election as President.

I believe that PLPR has been remarkably successful at advancing its goals as articulated through its governing statutes. At this time, I do not see at the need to depart radically from the trajectory the organization has been taking, to change its organizing statutes, or to change its procedures (e.g., for identification of conference venues). I do think we need to continually work to expand our reach to other academics and potential associate members who share our interests in the array of important topics at the intersection of planning, law, and property rights, and to provide a forum to vigorously and productively address those topics. I stand ready to continue my contributions to PLPR as President, working collaboratively with the newly elected Executive Committee and appointed regional liaisons.

In the end, I think the strongest credentials I have to offer are my long experience with this organization, my abilities as a collaborative and thoughtful administrator, and my dedication to seeing PLPR thrive. I would be honored to serve in the role as President of PLPR and work toward its continued success.

Sincerely,

Richard K. Norton, Ph.D., J.D.
Professor and Chair
Urban and Regional Planning Program
734.936.0197 / rknorton@umich.edu

Universiteit Utrecht

To all members of the
International Academic Association on
Planning, Law and Property Rights

Utrecht, November 2015

Application for Vice President of PLPR

Dear colleagues,

I nominate myself as candidate for Vice-President of PLPR. Currently I am assistant professor at Utrecht University, but I am also affiliated with the Czech University in Usti nad Labem. During the winter semester of 2015/2016, I am a guest professor at the University of Vienna.

Since its foundation, I am an active PLPR member of the organization, attended all conferences so far and many AESOP meetings of our thematic group on PLPR. I am regularly presenting papers, bring young academics to our association, chair and organize special and regular sessions. I bring in expertise and experience from my activities as PhD coordinator (2007-2010) and secretary general (2010-2014) of PLPR.

As Vice-President of PLPR my mission is actually to maintain and further develop PLPR as an academic association. PLPR needs no fundamental changes, rather I would like to continue our successful work of the past 10 years and contribute to secure and sustain the high academic quality of our association, in particular by:

- Maintaining the composition and size of memberships, with a modest and steady growth.
- Support a geographical balance. Regarding conferences and members, As vice president, I want to contribute to a fair balance of geographical representation of PLPR.
- Supporting young academics, in particular PhD students.
- Further promoting PLPR as an academic platform for the debate on planning, law, and property rights.
- Helping PLPR to bridge disciplines – notably spatial planning and (property) law.

Best regards,

Thomas Hartmann

*Department of Human Geography and Urban & Regional Planning,
Faculty of Geosciences, Utrecht University, the Netherlands
t.hartmann@uu.nl*

31 December 2015

Dear Members of PLPR,

Through this letter I submit my candidacy for the position of Secretary General in the Executive Committee 2016-2017.

As Secretary General, I would support the Executive Committee in administration and decision-making. I would be guided by my recent experience on the Executive Committee of 2014-2015, in which I held the office of PhD Coordinator.

About myself

Originally Australian, I have been living in Israel since September 2011.

I am a researcher at the Technion in Haifa, Israel. I hold a Bachelor of Planning degree from the University of New South Wales, Sydney and Master of Science in Urban and Regional Planning at the Technion.

Prior to living in Israel, I was living in Melbourne, Australia and worked as a professional planner. Through that work, I became interested in the legal and regulatory tools in planning and how these affect the reality on the ground.

On first learning about PLPR, I felt that this Association truly represents the intersection of my research interests. This was reinforced for me when I attended many sessions of the PLPR track at the AESOP Conference in 2013, and then the 2014 and 2015 PLPR conferences.

I was a member of the local organizing committee for the PLPR 2014 Conference in Haifa, Israel. At the 2015 PLPR Conference in Volos, Greece, I ran a session for PhD students and presented. For the 2016 conference, I have helped to organize the first ever full day PLPR PhD workshop and will present a paper once again.

I believe that I still have more to offer PLPR and am interested in trying out a new role within the Executive Committee.

I thank you for your consideration.

Sincerely,

(Ms) Cygal Pellach

Andreas Hengstermann, Hallerstr. 12, CH-3012 Bern

International Academic Association on
Planning, Law, and Property Rights

President Ben Davy
Chair of 2016 elections

Faculty of Science
Institute of Geography
Research Unit
Urban & Regional Planning

Bern, Oct. 7th 2015

Application for PhD-student Coordinator 2016-2018

Dear PLPR community, dear President Davy,

Since the PLPR community came to Dortmund in 2010, I have been participating in all of the annual conferences. Now being a 3rd year PhD student, 2016's gathering will be my 7th PLPR conference. By submitting my application for becoming the PhD-student Coordinator, I want to institutionalize that strong connection.

As part of the organization committee of 2016's conference in Bern, I gained extensive insights into the administrative and organizational procedures of our association. As a special project and for the first time in PLPR's history, Cygal Pellach and myself have arranged a full-day PhD workshop. Although we could not witness yet the success of the workshop at the time of writing this application, I am convinced that this new format contributes to bringing our community forward and further encourages and supports young scholars in line with the objectives in our association's statutes. One of my goals as PhD-student Coordinator will be to establish those PhD workshops as inherent part of future PLPR annual conferences. Hong Kong 2017 already can be a major step for this.

I believe that our association constantly builds on the active participation of members and am looking forward to contributing to future development. Therefore, I am now applying to become a representative of the young scholars within the PLPR ExCo. I ask for your support for my application as the PhD-student Coordinator for the period 2016–2018 in our community.

Yours

Andreas Hengstermann

Andreas Hengstermann
RU Urban & Regional Planning
Hallerstr. 12
CH- 3012 Bern

Tel. +41 031 631 85 55
andreas.hengstermann
@giub.unibe.ch
www.giub.unibe.ch/planning

PhD Workshop

We are pleased to announce the first PLPR full-day PhD Workshop (on Mon. 15th Feb 2016).

Highlights are:

- mentoring from experienced researchers
- hands-on work on your PhD project
- social and networking activities with your peers in the workshop

The workshop is aimed at PhD students, at any stage, whose research is relevant to the intersection between planning, law, and property rights. We look forward to receiving applications from students in Geography, Spatial Planning, Law, Political Science, or other related fields.

The workshop is organised by Andreas Hengstermann (Bern 2016 Local Organizing Committee, University of Bern) and Cygal Pellach (PLPR PhD Coordinator, Technion, Haifa).

Funds for the workshop have been provided by the Fund for the Promotion of Young Researchers, enabled by the Intermediate Staff Association of the University of Bern (Mittelbauvereinigung) and the Vice-Rectorate Research of the University of Bern. It is due to this generous financial assistance that we are able to run the PhD workshop. It has enabled us to offer the workshop at a low price to make it accessible to a wide range of students.

Workshop venue (Gurten)

[mv | ub]

**MITTELBAUVEREINIGUNG
UNIVERSITÄT BERN**

Group 1

Chris Webster, University of Hong Kong, China

Roddy, Kevin William

(Queen's University of Belfast, UK) Community Planning and Asset Transfer in Northern Ireland ; new social justice, community empowerment and property rights and transition to a sustainable commons society?'

Burgos, Vicente (University College London, UK) The relation between Law and Space

Bussels, Matthias (KU Leuven, Belgium) Governing the Flemish Commons - creating space for shared land use within Flemish ownership regimes

Antonic, Branislav (University of Belgrade, Serbia) Housing as an Activator of Urban Development in Shrinking Cities: The Case of Cities in Vojvodina

Van Praag, Phillis (University of Antwerp, Belgium) Rediscovering the Commons: In Search of Legal Instruments for Creating and Governing Commons

Ariani, Camilla (University of Rome, Italy) Public private partnerships for urban regeneration: Stakeholders, processes and responsibilities

Ahern, Joanne (Gran Sasso Science Institute, Italy) Property Vacancy in the Republic of Ireland

Group 2

Marta Lora-Tamayo, UNED, Spain

Yang, Yitu (TU Dortmund, Germany) Land Use and Social Rights: A Boundary Perspective on the Urban Village in Contemporary China

Elmorshdy, Mustafa Ahmed (TU Dortmund, Germany) Towards an integrative approach for Mediterranean cities of Egypt adopting the principles of Integrated Coastal Zone Management; Alexandria governorate as a case study

Bouchemal, Mohamed tayeb (University Center of Constantine, Algeria) How to deal with irrational consumption of land in the Wilaya of Constantine?

Kabahinda, Jackline (TU Dortmund, Germany) Land policy and women's land rights in Uganda

Khoshnood, Sahar (TU Darmstadt, Germany) Cities, towards Missing Identities? Synergy Management of sustainable Protection and Use of Cultural Urban Heritage in the Context of Global Change - the case of Tehran

De la Sala, Safira (Technion - Israel Institute of Technology) Planning Law and Property Rights: Challenges for climate change policies

Group 3

Ben Davy, TU Dortmund, Germany

Hengstermann, Andreas (University of Bern, Switzerland) The effect of land policy strategies on the assertiveness of municipal planning authorities - case studies on food discount stores in Switzerland

Zhou, Lu (The University of Hong Kong, Hong Kong S.A.R. (China)) Property rights, Planning, Efficiency and Inequality: Evidence from a rural-urban integrated land market in China

Wichard, Lars (Wageningen University & Research Centre, Netherlands) Retail property & planning decision making in the Netherlands: the influence of its institutional setting.

Solly, Alys (Politecnico di Torino, Italy) Relationship between spatial planning efficiency and well-being

Nikolic, Sofija (University of Belgrade, Serbia) Legal Regime of Use and Protection of Agricultural Land in the Republic of Serbia

Meijer, Rick (Wageningen University, Netherlands) Changing institutional settings of public land development in the Netherlands

Keynote Speakers

Keynote I (Wed., 9.15h):

The Swiss planning system and the spatial challenges

Lukas Bühlmann

.....
is the director of the Swiss Planning Association (VLP / ASPAN), the oldest (founded in 1943) and most important professional association in the field of land use planning in Switzerland. The association is supported by the Swiss Confederation, Cantons, Municipalities, as well as experts of the field. Lukas Bühlmann has studied law at the University of Bern. He has been working at the Swiss Planning Association since 1990 and became the director in 2003. One of his main interests is the challenge linked with the new national requirements to densify the built environment.

Keynote II (Wed., 15.45):

Land as a Scarce Resource

Peter Knoepfel

.....
holds a PhD in law from the University of Bern. He has been a professor of public policy analysis and sustainability policies at the Swiss Graduate School of Public Administration (IDHEAP), University of Lausanne, Switzerland, from 1982 to 2014. From 1994 to 2002, he was also the director of the IDHEAP. Previously, he was project director at the Wissenschaftszentrum in Berlin, lecturer at the Freie Universität in Berlin, and invited professor at the University of Kassel, as well as lecturer in several universities in Switzerland and abroad.

He is the author of many scientific articles and books on theoretical and practical questions of public policy analysis, in particular in the domain of environmental policies, land use planning and cultural policies. He is a member of several scientific associations and has been an expert for the reorganization of several public administrations.

Keynote III (Thu., 15.45):

**Can green cities be just?
Tensions and contentions in land use
planning for sustainability**

Isabelle Anguelovski

.....
is a social scientist trained in urban studies and planning (MIT, 2011), non-profit management (Harvard University, 2004), international development (Université de Paris 1-Panthéon Sorbonne, 2001), and political studies (Science Pol, 2000). She is currently a Senior Researcher and Principal Investigator at the Institute for Environmental Science and Technology at the Autonomous University of Barcelona and Lecturer in the Architecture School (ESARQ) of the International University of Catalunya (UIC) and in the Urban Studies program at the Gran Sasso Science Institute in Italy.

Her research is situated at the intersection of urban planning and policy, social inequality, and development studies. Her recent projects examine the extent to which urban plans and policy decisions contribute to more just, resilient, healthy, and sustainable cities, and how community groups in distressed neighborhoods contest the existence, creation, or exacerbation of environmental inequities as a result of urban (re)development.

Keynote IV (Thu., 16.45):

**Guarantee of property and scarcity
of land in Swiss law - Thinking
property outside «the thing»**

Jacques Dubey

.....
is a tenured full professor at the Faculty of Law of the University of Fribourg, where he teaches constitutional law and administrative law, including spatial planning law. He also holds a degree in architecture from the Swiss Federal Institute of Technology in Zurich (ETHZ), and is licensed as an attorney. In his habilitation thesis, “Espace – Temps – Propriété, Définition et restriction de la propriété privée du sol à l’heure du développement durable et de l’aménagement du territoire” he has already dealt with the issue of sustainable use of land as a natural resource within a legal order that guarantees the right to private property. More recently, he has published a number of articles devoted to the relationship between spatial planning and the protection of private ownership, both as constitutionally guaranteed personal right, and as a constitutionally guaranteed property right.

Roundtable I

International Perspectives on the Scarcity of Land

Time: **Wed., 17th Feb, 15:45 after the Keynote II**
Room: **UniS Audimax**
Panel: **Sonia Guelton (FR)**
Harvey Jacobs (US)
Erwin van der Krabben (NL)
Rebecca Leshinsky (AU)
Mark Oranje (ZA)
Ana Morais de Sá (PT)
Moderation: **Greg Llyod (UK)**

The first plenary session will be dedicated to a discussion about the way different national planning systems deal with the scarcity of land. Six researchers from different countries are invited to share their experience on this topic. Scarce land will be one central aspect of the discussion; but another major goal of the session will be to provide background information about the different planning systems.

Roundtable II

10 Years PLPR – Reflections on an Academic Discipline

Time: **Fri., 19th Feb, 15:45 after the GA**
Room: **UniS Audimax**
Panel: **Rachelle Alterman**
Ben Davy
Leonie Janssen-Jansen
Richard Norton
Willem Salet
Moderation: **Thomas Hartmann**
Inputs: **Michael Kolocek**

Since 10 years, the international academic association brings together research from spatial planners, lawyers, economists and others under the theme: “Planning matters. Law matters. Property matters.” Where stands PLPR as an academic discipline? Has the connection of the three fields already established an own academic tradition? In this roundtable we will focus on the academic field and the evolving frontiers of PLPR. Present and former presidents of PLPR will form part of the panel. All participants are invited to join the discussion and reflect on PLPR as an academic discipline.

Excursions

For those interested in more in-depth information about planning challenges in Switzerland, we offer two full-day thematic excursions on the day before the conference (Tuesday 16/02/2016)

#1 Bern – Social Housing

Organized and carried out by:
Ivo Balmer (University of Bern)
Departure: Tue, 16th Feb 2016,
9.00 h at UniS

Swiss experience in social housing illustrated through the case of Bern. Lunch not included. Bern ticket needed.

#2 Bern – Urban Development and Land Policy

Organized and carried out by:
Jean-David Gerber,
Andreas Hengstermann, and
Valérie Fux
Departure: Tue, 16th Feb 2016,
8.30 h at UniS

Recent development projects in Bern and their underlying land policy model. Lunch not included. Bern ticket needed.

Post-Conference Trips

The beautiful Swiss winter makes it worth to discover the country. Whether you enjoy ski runs surrounded by a unique panorama, cosy ski huts or a visit to one of our boutique towns, Switzerland has wonderful experiences in store.

Many interesting tourist highlights can be reached within short travel time from Bern. Following we listed some outstanding and must have seen destinations with a lot of culture, tradition, nature and landscape and a lot of swissness.

- #1 Aletsch Arena – Greatest Glacier of the Alps!
- #2 Lucerne – Heart of Switzerland Roundtour
- #3 Lake Geneva – Swiss Style of Traveling
- #4 Bern – 48 Hours in the Swiss Capital
- #5 Skiing in Grindelwald – Eiger, Mönch, Jungfrau

The detailed tour discription are available online.

www.plpr2016.unibe.ch -> Post-Conf Trips

Schedule

Track A
**LAND AS A
 GREEN RESOURCE**
 Room A

Track B
**INSTITUTIONS
 & INSTRUMENTS**
 Room B

WEDNESDAY
 08.30-10.15

Opening & Keynote I (The Swiss planning system and the spatial challenges)

10.45-12.30

B1: Property Rights and its boundaries

13.30-15.15

A2: Property rights under changing environmental conditions I (Ecosystem services)

B2: Reflecting on Planners' role

15.45-17.30

Keynote II (Land as a Scarce Resource) & **Roundtable I** (International Perspectives on the Scarcity of Land)

THURSDAY
 08.30-10.15

B3: Developments in national planning systems

10.45-12.30

A4: Property rights under changing environmental conditions II

B4: Instruments I (Land Policy)

13.30-15.15

A5: Property rights under changing environmental conditions III (Green Cities)

B5: Instruments II

15.45-17.30

Keynote III (Can green cities be just? Tensions and contentions in land use planning for sustainability)

FRIDAY
 08.30-10.15

A6: Planning green space

B6: Instruments III

10.45-12.30

A7: Managing Coastal Areas

13.30-15.15

B8: Instruments IV

15.45-17.30

General Assembly & Roundtable II (10 Years PLPR – Reflections on an Academic Discipline)

Track C
**LAND AS A
SOCIAL RESOURCE**
Room C

Track D
**GOVERNANCE
OF LAND**
Room D

Opening & Keynote I (The Swiss planning system and the spatial challenges)

C1: Commons

D1: Impact of financial crisis on planning

C2: Housing

D2: Community-based governance

Keynote II (Land as a Scarce Resource) & **Roundtable I** (International Perspectives on the Scarcity of Land)

C3: Urban Transformation

D3: Impacts of EU legislation on planning

C4: Cities and Health

D4: Negotiated developer obligations I

C5: Enforcing the law

D5: Land and property market under stress

Keynote IV (Guarantee of property and scarcity of land in Swiss law - Thinking property outside «the thing»)

C6: Heritage and Historic Cities

C7: Just and inclusive city

D7: Negotiated developer obligations II (Value capturing)

C8: Tensions between public and private interests

D8: Negotiated developer obligations III

General Assembly & Roundtable II (10 Years PLPR – Reflections on an Academic Discipline)

Detailed Program

The list of papers is available

- on page 35
- online in our ConfTool database
- on your mobile device using *Eventor* app

<https://www.conftool.net/plpr2016/>

Social Events

Guided Tour – Old Town Stroll

Time: Mon, 15th Feb, 17.00-19.00 h
Meeting point: Tourist Information
inside Bern main station
Admission: Registration needed

Exploring the UNESCO World Heritage Site
"Old City of Bern".

Get together Beer

Time: Mon, 15th Feb, begins 19.00 h
Location: Restaurant Löscher
Viktoriastrasse 70
Admission: Open to everybody

The Löscher is located in the old fire station of Bern which was closed in 2014 and now hosts a couple of temporary uses. Appetisers (free of charge) and refreshments (self-payment) will be served.

Opening Reception

Time: Tue, 16th Feb., 17.00-19.00 h

Location: University Main Building
(Room 210, 2nd floor)

Admission: Open to everybody, free of charge

The Opening Reception will be held on Tuesday after the full-day excursions. Some welcome words will be given by Vice-Rector Doris Wastl-Walter (Professor for Cultural Geography at the Institute of Geography, University of Bern) and Alexander Tschäppät (Mayor of Bern and member of the National Council of Switzerland). Marc Werren (Head of municipal planning department) will give an overview on urban development and current planning projects in the City of Bern. After their welcome words, appetiser and refreshments will be served in the foyer.

Keynote Reception

Time: Wed, 17th Feb., begins 18.00 h

Location: Grosse Schanze,
in front of the Main Building

Admission: Open to everybody, free of charge

The Keynote Reception will be held in the restaurant Grosse Schanze, just next to the University Main Building. Appetiser and refreshments will be served. Please be advised that the reception will not be dinner worthy.

Before the Keynote Reception, we will take the opportunity to take a group picture in front of the Main Building.

Conference Dinner

Time: Thu, 18th Feb, begins 18.30 h

Location: Alte Turnhalle,
Speichergasse 4

Admission: Registration needed

The dinner will be served in the old gym of the Bernese high school (built in 1885 as neoclassical school building). Since 1926, it is used as a cultural center of Bern. In the early 2000s, it was planned to privatize the building and establish a commercial health center. Thanks to a public initiative, the current utilization could be extended. Since 2009, the initiators have heritable building rights for the next 30 years.

For the Conference Dinner, a special registration is needed. The price is not included in the conference fee.

Farewell Drink

.....
Time: Fri, 19th Feb, begins 19.00 h
Location: Kornhauskeller, Kornhausplatz
Admission: Open to everybody

For those who do not have to leave Bern directly, we propose to meet for a farewell drink on Friday evening. We reserved space in the Kornhauskeller (Granary). Drinks and snacks are available (on self-payment). Enjoy the opportunity to bid farewell until we meet each other in Hong Kong next year.

Practical Information

Information Desk – Foyer

.....
On the ground floor in the UniS building – Schanzeneckstrasse 1 – you'll find the Information Desk. You can pick up your personal conference material here. You will always find a person to contact at the desk in the foyer!

Registration, Badges, and Tickets

.....
Participants and accompanying persons are requested to wear the official conference name badges in all conference events as the badges serve as a ticket to the conference venue and events. Entry tickets for the conference dinner should be shown upon entrance.

Lunch and Refreshments

.....
Lunch is included in the participant's registration fee. Also coffee, tea and water in the Cafeteria during the breaks are included in the fee. Fresh water will be available at all times. The water from the pipe is also drinkable in Bern.

Internet Access

.....
In most hotels you'll have a secured WiFi. You find also for 1 h free WiFi on the railway stations of the Federal Railways. During the stay on the university campus you can check in via VPN with your institution's account to *eduroam* or you can order a wifi-card on the helpdesk for the wifi *public-unibe*.

Instructions for Chairs and Speakers

.....
All sessions and rooms are attended by a student assistants who can assist you further. In case of technical problems, you can also contact the information desk in the foyer for further questions and demands.

A **presentation must not exceed 15min**, so that a 10-min discussion is guaranteed.

Mobility and Public Transportation

Public transportation within Bern is free of charge for all tourists staying at a hotel or B&B. You will get a free ticket (called "Bern Ticket") for public transportation when checking-in at your accommodation. On arrival, your printed hotel reservation is valid as a ticket. The Bern Ticket is valid within the city of Bern (zone 100), its suburbs (zone 101), and trips from/to Bern Airport (zone 116).

Public transportation runs every day between 5.30 h and 24.00 h. During the night, you have to walk or take a taxi. Taxi companies:

0041 313 313 313

0041 31 333 88 88

For all Dutch guests and everybody else who feels like cycling in February: You can get bikes for free via Bern rollt (Pick up at Milchgässli at main station).

Photography and Recordings – Terms & Conditions

Photographing and recording of the presentations and discussions is not allowed. Mobile phones and communicators must be switched off in the lecture halls when they may interfere with the audio systems of the halls. During the events they have to be in silent mode.

Please consider that we have an official photographer that will document the conference and the events. By registering and participating you agree that you may be shown on photographs, that can be published.

Travel around in Switzerland

The public transport in Switzerland is the densest in the world. It is the most convenient and most eco-friendly way to travel around the country – but quite expensive. If you plan to visit several spots, often one of the following options is cheaper than multiple single trip tickets. More information on our website.

Prices

All prices are given in Swiss francs (CHF). In general the VAT is already included in the price. Euros and US-Dollars are accepted at some (larger) locations however the exchange rate might be disadvantageous! Credit and Debit cards are accepted at most stores. It is usual to pay cash.

Tipping

All services are included in the prices. Nevertheless, it is usual to round up the bill in restaurants, bars, etc. to a round sum.

List of Participants & Presentations

The program might be subject to change. Get the detailed and updated conference program online <https://www.conftool.net/plpr2016/> or as download for your mobile device using *Eventor App*.

Adamowicz, W.L. Vic (University of Alberta, Canada) vic.adamowicz@ualberta.ca

150: Alternative Models of Compensation on Alberta's Crown Grazing Lease Lands (Session A2)

Ahern, Joanne (Gran Sasso Science Institute, Italy) joanne.ahern@gssi.infn.it

263: Zoning Policies and Property Rights in the Republic of Ireland (Session B3)

264: Vacant Property in the Republic of Ireland (Session PhD1)

Almeida, Joana (Instituto Superior Técnico-Universidade de Lisboa, PT) joana.c.almeida@tecnico.ulisboa.pt

179: Equity and efficiency in joint urban operations in Portugal: a new instrument is needed? (Session B6)

180: A Real Estate Appraisal Model Based on Real and Actual Data (Session D5)

239: How can Tax Increment Financing improve Land Readjustment performance in Portugal? (Session D1)

288: An approach to improve attractiveness of land readjustment processes to owners and investors (Session B5)

Alterman, Rachelle (Technion - Israel Institute of Technology) alterman@cc.technion.ac.il

142: When Enforcement Fails: Comparative analysis of the legal and planning responses to Non-Compliant Development in Two Advanced-Economy Countries (Session C5)

168: Coastal zone regulation confronting high development pressures: The decisions of the Israel National Coastal Protection Committee and Appeal Outcomes (Session A7)

223: The Role of Planners in Professional Representation in Planning Appeals: Cause for Reflection by Planning Theorists (Session B2)

241: Agreements between Developers and Planning Authorities: (Session D4)

266: A Cross-national perspective of agricultural land rights and planning regulations in OECD Countries – initial Findings (Session A6)

Anguelovski, Isabelle (Universitat Autònoma de Barcelona, Spain) Isabelle.Anguelovski@uab.cat

282: Can green cities be just? Tensions and contentions in land use planning for sustainability (Session X3)

Antonic, Branislav (Faculty of Architecture, University of Belgrade, Serbia) antonic83@gmail.com

113: Urban Patterns of Housing in Post-Socialist Serbia: Between Planning, Law and Reality (Session C2)

114: HOUSING AS AN ACTIVATOR OF URBAN DEVELOPMENT IN SHRINKING CITIES: THE CASE OF CITIES IN VOJVODINA (Session PhD1)

249: The Consequences of Planning Decisions and Legislation on the Transformation of Historic Center: Case Study of Cities in Northern Serbia (Session C6)

- Antunes Ferreira, José (INSTITUTO SUPERIOR TÉCNICO, Portugal) antunes.ferreira@tecnico.ulisboa.pt
180: A Real Estate Appraisal Model Based on Real and Actual Data (Session D5)
239: How can Tax Increment Financing improve Land Readjustment performance in Portugal? (Session D1)
- Ariani, Camilla (Dept. of Planning, Design, Technology of Architecture Sapienza University Rome (Italy)) camilla.ariani@uniroma1.it
270: Public private partnership and urban regeneration Comments on the link between decision making, property rights and spatial outputs of urban transformations. (Session C3)
271: Critical issues and opportunities in Public Private Partnerships for urban regeneration. Decision making, design quality and socio-economic sustainability (Session PhD1)
- Askew, Janet (University of the West of England, Bristol, United Kingdom) janet.askew@uwe.ac.uk
246: Islands in the stream: value capture and cost recovery in previously uncharted waters (Session D8)
- Bakarr, Rashid (SIERRA YOUTH, Sierra Leone) sierrayouth1@gmail.com
- Balmer, Ivo (University of Bern) ivo.balmer@giub.unibe.ch
- Baudry, Sarah (Université de Marne la Vallée, France) sarah.baudry@u-pem.fr
199: From the plan to its implementation: negotiating the rules of land law in order to control spontaneous densification. (Session C8)
- Belof, Magdalena (Wroclaw University of Technology, Poland) magdalena.belof@gmail.com
294: Privileges and costs of being special – planning regulations for nationally certified health & spa resorts in Poland (Session C4)
- BENABBAS, Samia (Laboratoire AUTES: De l'Architecture à l'Urbanisme: Techniques, espaces et sociétés) benab-bas_dz@yahoo.fr
188: "The land in the Wilaya of Constantine: Regulation, practices and prospects." (Session PhD2)
- Berli, Jan (Swiss Federal Institute for Forest, Snow and Landscape Research WSL, Switzerland) jan.berli@wsl.ch
237: Throttling the 'Growth Machine': Institutional and Administrative Determinants of Restrictive Local Land Use Regulation in Switzerland (Session D2)
- Bombenger, Pierre-Henri (UNIL, Switzerland) pierre-henri.bombenger@unil.ch
210: The price of development rights redistribution: Actors' dynamics in a land improvement syndicate (Vaud, Switzerland) and future perspectives (Session D7)
- Bonnefond, Mathieu (CNAM, France) mathieu.bonnefond@cnam.fr
219: Regulation of rights and uses in bottom valleys: complex arrangements between environmental public policies and private land uses The case of « l'Île Saint-Aubin » (Angers, France) (Session A2)
- BOUCHEMAL, Mohamed tayeb (Laboratory AUTES: De l'Architecture à l'Urbanisme: Techniques, Espaces et Sociétés) m.t.bouchemal@gmail.com
186: Land in the wille of Constantine; Regulations, practices and perspectives ... (Session C6)
188: "The land in the Wilaya of Constantine: Regulation, practices and prospects." (Session PhD2)

- Brickley, Alan (Counsel, First American Title Co., Portland, Oregon) abrickley@firstam.com
163: CLIMATE CHANGE RESPONSES FROM SMALLER ENTITIES (Session A4)
- Bridel, Laurent (Université de Lausanne, Switzerland) laurent.bridel@unil.ch
- Brzezinska-Rawa, Anna (Nicolaus Copernicus University in Toru, Poland) rawa@law.umk.pl
204: Planning, law and property rights' overlap in on-shore wind energy plants' location in Poland – lack of space in the huge country? (Session A5)
- Buchsbaum, Peter A. (Retired Judge, Superior Court of New Jersey, United States of America) pbuchsbaum@aol.com
178: AFFORDABLE HOUSING CONTRIBUTIONS, ARE THEY EXACTIONS OR MERE LAND USE CONTROLS? (Session C2)
- Bühlmann, Lukas (Swiss Spatial Planning Association (VLP-ASPAN), Switzerland) lukas.buehlmann@vlp-aspan.ch
283: Land as a scarce resource – the swiss planning system and the spatial challenges (Session X1)
- Buitelaar, Edwin (PBL, Netherlands, The) Edwin.Buitelaar@pbl.nl
293: Simple planning rules for complex urban problems. What they are and why we need them (Session B1)
- Burgos, Vicente (University College London, United Kingdom) vicente.burgos.12@gmail.com
170: Urban norms and divergences (Session B2)
171: The role of urban regulation on increasing conflicts in Chilean Cities. (Session PhD1)
- Bussels, Matthias (KU Leuven) matthias.bussels@kuleuven.be
154: Envisioning slow paths as a landed commons in Flanders (Session D2)
167: Planning the Commons: structuring and governing ownership regimes on shared land use in Flanders (Session PhD1)
- Callanan, Judith (RMIT University, Australia) judith.callanan@rmit.edu.au
123: Infrastructure contributions plan - new developer contribution planning tool for Victoria, Australia. (Session D8)
- Calor, Inês Alhandra (Universidade Nova de Lisboa, Portugal) icalor@gmail.com
142: When Enforcement Fails: Comparative analysis of the legal and planning responses to Non-Compliant Development in Two Advanced-Economy Countries (Session C5)
225: Illegal development in Europe: examples and cross-national perspective of the phenomenon. (Session C5)
- Carmon, Dafna (Technion, Israel) dafna.carmon@gmail.com
168: Coastal zone regulation confronting high development pressures: The decisions of the Israel National Coastal Protection Committee and Appeal Outcomes (Session A7)
- Cathomas, Gierina (Swiss Federal Research Institute WSL, Switzerland) gierina.cathomas@bluewin.ch
128: Instruments of negotiation in Swiss municipal planning: details on a recent phenomenon (Session B4)
- Chao, Tzuyuan Stessa (National Cheng Kung University, Taiwan, Republic of China) tychao@mail.ncku.edu.tw
134: From Blight area to Bright area: the legal feasibility of installing solar photovoltaic systems on former landfill sites in Taiwan (Session A5)

- Chau, K. W. (The University of Hong Kong, Hong Kong S.A.R. (China)) hrrbckw@hku.hk
 215: The relationship between club goods and local public goods in the neighborhood market in China (Session D5)
 196: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session D5)
 197: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session PhD3)
- Chen, Ying-Yu (National Cheng-Kung University, Tainan, Taiwan., Taiwan, Republic of China) aromafillyu@gmail.com
 195: THE ACCOUNTABILITY OF URBAN PLANNING COMMISSION IN TAIWAN URBAN PLANNING EXAMINATION SYSTEM. A CASE STUDY OF PU-YU PROJECT IN HSINCHU COUNTY. (Session B2)
- Chiodelli, Francesco (Gran Sasso Science Institute, Italy) francesco.chiodelli@gssi.infn.it
 131: A theoretical exploration on the multifaceted relationship between rules and informality (Session C5)
- Chizewer, Debbie (Northwestern University School of Law) Debbie.M.Chizewer@law.northwestern.edu
 151: Fracking: Private Property Rights and Local Government Regulation in Tension (Session A2)
- Choy, LHT (The University of Hong Kong, Hong Kong S.A.R. (China)) lennonchoy@hku.hk
 196: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session D5)
 197: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session PhD3)
- Claeys, Marjolijn (KU Leuven, Department of Architecture, Belgium;Voorland) marjolijn@voorland.be"
 137: A Slender Land Use Plan in a Comprehensive Environmental Planning Process (Session B6)
- Clément, Camille (INRA-SAD, France) camille.clement@montpellier.inra.fr
 227: Farmland preservation issues on the urban fringe: a review in developed countries (Session A6)
- Condessa, Beatriz (Instituto Superior Técnico-Universidade de Lisboa, Portugal) beatriz.condessa@tecnico.ulisboa.pt
 179: Equity and efficiency in joint urban operations in Portugal: a new instrument is needed? (Session B6)
 180: A Real Estate Appraisal Model Based on Real and Actual Data (Session D5)
 239: How can Tax Increment Financing improve Land Readjustment performance in Portugal? (Session D1)
 288: An approach to improve attractiveness of land readjustment processes to owners and investors (Session B5)
- Corbet Burcher, James (No5 Chambers, United Kingdom) jmc2222@gmail.com
- Crevoisier, Olivier (Université de Neuchâtel, Switzerland) olivier.crevoisier@unine.ch
 202: Territorial value (Session D5)
- D'Alpaos, Chiara (Università di Padova, Italy) chiara.dalpaos@unipd.it
 173: Land consumption, energy sprawl, and distributed generation: questions of ownership, regulation, and planning (Session A5)
- Dalaei Milan, Ebrahim (Iran University of Science and Technology, Islamic Republic of Iran) e_milan@arch.iust.ac.ir
 269: Conflict between property rights and public interests in the context of the limitations of settlements geomorphology (From legal conflicts to customary agreements) (Session C8)

- Davy, Ben (TU Dortmund University, Germany) benjamin.davy@udo.edu
106: LAND VALUES AND THE SOCIAL CONSTRUCTION OF SCARCITY (Session B8)
- De Coutere, Stijn (ProFlow bvba) stijn.decoutere@proflow.be
137: A Slender Land Use Plan in a Comprehensive Environmental Planning Process (Session B6)
- De La Sala, Safira (Technion - Israel Institute of Technology, Israel) safirapls@tx.technion.ac.il
226: When Climate Change Meets Latin American Planning Law (Session A4)
233: Planning Law and Property Rights: Challenges for Climate Change Policies (Session PhD2)
- Dewey, Dr. Dorothy Ives (West Chester University, United States of America) divesdewey@wcupa.edu
- Dimitris, Foutakis (Technological Educational Institution of Central Macedonia, Greece, GR) dfoutakis@teicm.gr
274: Strategic spatial planning and adaptation to climate change: synergies and challenges for land protection in Greek metropolitan areas (Session A4)
- Djukic, Aleksandra (Faculty of Architecture, University of Belgrade, Serbia) adjukic@afrodita.rcub.bg.ac.rs
113: Urban Patterns of Housing in Post-Socialist Serbia: Between Planning, Law and Reality (Session C2)
249: The Consequences of Planning Decisions and Legislation on the Transformation of Historic Center: Case Study of Cities in Northern Serbia (Session C6)
- Drori, Micha (Technion Israel Institute of Technology, Haifa, Israel) micha.drori@gmail.com
266: A Cross-national perspective of agricultural land rights and planning regulations in OECD Countries – initial Findings (Session A6)
- Dubey, Jacques (Université de Fribourg, Switzerland) jacques.dubey@unifr.ch
281: Guarantee of property and scarcity of land in Swiss law - Thinking property outside «the thing» (Session X3)
- Elmorshdy, Mustafa Ahmed (TU dortmund, Faculty of Spatial Planning, Department of Spatial Information Management and Modelling, Germany) mustafa.elmorshdy@tu-dortmund.de
250: Application of Remote Sensing and GIS in Integrated Coastal Zone Management (ICZM); Alexandria Governorate, Egypt as a case study (Session A7)
252: Towards an integrative approach for Mediterranean cities of Egypt adopting the principles of Integrated Coastal Zone Management; Alexandria governorate as a case study (Session PhD2)
- Entem, Alicia (University of Alberta, Canada) entemar@si.edu
150: Alternative Models of Compensation on Alberta's Crown Grazing Lease Lands (Session A2)
- Evers, David (PBL Netherlands Environmental Assessment Agency, Netherlands, The) david.evers@pbl.nl
212: European Union impact on planning, law and property rights: the case of compensation (Session D3)
- Falco, Enzo (Gran Sasso Science Institute, Italy) enzo.falco@gssi.infn.it
290: Coastal planning and safeguard in Italy: where do the regulations fail? (Session A7)
- Ferreira, José Antunes (Instituto Superior Técnico-Universidade de Lisboa, Portugal) antunes.ferreira@tecnico.ulisboa.pt
179: Equity and efficiency in joint urban operations in Portugal: a new instrument is needed? (Session B6)
288: An approach to improve attractiveness of land readjustment processes to owners and investors (Session B5)

- Fournier, Marie (CNAM, France) marie.fournier@cnam.fr
219: Regulation of rights and uses in bottom valleys: complex arrangements between environmental public policies and private land uses The case of « l'Île Saint-Aubin » (Angers, France) (Session A2)
- Fuchs, Sven (University of Natural Resources and Life Sciences, Vienna, Austria) sven.fuchs@boku.ac.at
117: Tradable land use rights in flood risk management: examples from the European Alps (Session B5)
- García Pastor, Marta (Municipality of Valencia, Spain) martagarcia pastor@gmail.com
175: Negotiated Developer Obligations in Spain (Session D4)
- Gerber, Jean-David (University of Bern, Switzerland) jean-david.gerber@giub.unibe.ch
228: Scarcity and the shift toward land policy (Session B4)
- Gozalvo Zamorano, Maria Jesús (Polytechnic University of Valencia, Spain) 05004@ctav.es
174: The working of Non-negotiable developer obligations in the Spanish Land Readjustment (Session D4)
- Gozdziewicz-Biechonska, Justyna (Adam Mickiewicz University in Pozna, Poland) jusgoz@amu.edu.pl
204: Planning, law and property rights' overlap in on-shore wind energy plants' location in Poland – lack of space in the huge country? (Session A5)
- Guelton, Sonia (Ecole d'urbanisme de paris, France) guelton@u-pec.fr
218: Ground Lease a strategic tool to fight against land scarcity? French experimentation (Session B8)
- Guex, Delphine (Université de Neuchâtel, Switzerland) delphine.guex@unine.ch
202: Territorial value (Session D5)
- Hartmann, Thomas (Utrecht University, Netherlands, The) t.hartmann@uu.nl
158: Active land policy in small municipalities in the Netherlands: "We don't do it, unless..." (Session B4)
- Hatcher, Craig Nicholas (Technical University Berlin, Simon Fraser University Vancouver) craig.hatcher@geo.uzh.ch
164: Planning for possession: empty homes, urban land scarcity and the paradox of the 'global housing crisis' (Session C2)
- Hengstermann, Andreas (University of Bern, Switzerland) andreas.hengstermann@giub.unibe.ch
205: The Role of Land Policy Instruments in Planning Policy (Session PhD3)
228: Scarcity and the shift toward land policy (Session B4)
- Hersperger, Anna M (Swiss Federal Research Institute WSL, Switzerland) anna.hersperger@wsl.ch
128: Instruments of negotiation in Swiss municipal planning: details on a recent phenomenon (Session B4)
- Holtslag-Broekhof, Sanne (Kadaster, Wageningen University) sanne.holtslag@kadaster.nl
213: The (un)ambiguousness of Compulsory Purchase Compensation (Session B5)
- Holzman-Gazit, Yifat (College of Management, Israel) yifat.holzman.gazit@gmail.com
224: Trees in the City: The Intersection between Law, Planning and Property Rights in Israel (Session A5)
- Huang, Wei-Ju (National Cheng-Kung University, Tainan, Taiwan., Taiwan, Republic of China) wjhuang@mail.ncku.edu.tw
195: THE ACCOUNTABILITY OF URBAN PLANNING COMMISSION IN TAIWAN URBAN PLANNING EXAMINATION SYSTEM. A CASE STUDY OF PU-YU PROJECT IN HSINCHU COUNTY. (Session B2)

- Hubeau, Bernard (University of Antwerp, Belgium) bernard.hubeau@uantwerpen.be
206: Rediscovering the commons in Belgian property law (Session C1)
- Idt, Joel (Université de Marne la Vallée, France) joel.idt@u-pem.fr
199: From the plan to its implementation: negotiating the rules of land law in order to control spontaneous densification. (Session C8)
- Jacobs, Harvey Martin (University of Wisconsin-Madison, USA, United States of America) hmjacobs@wisc.edu
120: Property Rights Advocacy in Western Europe: The Ambiguous Role of Pro-Market Think Tanks (Session D2)
121: Radical Property for Radical Environmental Conditions? Western Property's Functionality for Sustainability and Equity (Session C1)
- Jacobson, Thomas (Sonoma State University, United States of America) tom.jacobson@sonoma.edu
162: Rules for Regulations: A Healthy Communities Perspective (Session C4)
- Jain, Palash (Hidayatullah National Law University, India) plshjn@hotmail.com
207: The overlapping nature of public and private property rights with a spotlight on the indian subcontinent. (Session C8)
- Janssen-Jansen, Leonie (Wageningen University & Research Centre, Netherlands, The) leonie.janssen-jansen@wur.nl
169: The delivery of housing and retail through the planning system in the Netherlands: recent developments and policy implications. (Session B6)
- Kabahinda, Jackline (TU Doortmund, Germany) jkabahinda@yahoo.com
127: Culture and women's land rights on the ground in Uganda (Session C7)
286: situation of women's land rights in the rural Uganda (Session PhD2)
- Kamara, Georgina Marie (Youths and Childhood Advocacy International, Sierra Leone) mariesallkamara@gmail.com
- Kaplinsky, Eran S. (University of Alberta, Canada) eran.kaplinsky@ualberta.ca
150: Alternative Models of Compensation on Alberta's Crown Grazing Lease Lands (Session A2)
- Kheyroddin, Reza (Iran University of Science and Technology, Islamic Republic of Iran) reza_kheyroddin@iust.ac.ir
269: Conflict between property rights and public interests in the context of the limitations of settlements geomorphology (From legal conflicts to customary agreements) (Session C8)
- Khoshnood, Sahar (TU Darmstadt, Germany) khoshnood@stadtforschung.tu-darmstadt.de
139: A Brief Overview of Management System and National Regulations from the Perspective of Cultural Heritage Conservation in the Case of Tehran, Iran (1986-2015) (Session C6)
140: Cities, towards Missing Identities? Synergy Management of Sustainable Protection and Use of Cultural Urban Heritage in the Context of Global Change - the case of Tehran (Session PhD2)
- Knoepfel, Peter (University of Lausanne, Switzerland) Peter.Knoepfel@unil.ch
280: Land as a scarce resource (Session X2)
- Kolocek, Michael (TU Dortmund, Germany) michael.kolocek@tu-dortmund.de
156: 10 years of PLPR – The content of planning, law, and property rights (Session B1)

- Korthals Altes, Willem K. (TU Delft, The Netherlands) w.k.korthalsaltes@tudelft.nl
124: The performance of EU policies to reuse derelict land and to prevent urban sprawl in the exercise of EU competences (Session D3)
- Lalenis, Konstantinos (University of Thessaly, Greece) klalenis@uth.gr
253: Existing Deficiencies and New Initiatives in Spatial Planning in Greece: Seeking effectiveness in the inter-level coordination (Session B3)
- Le Rouzic, Vincent (UMR 8504 Géographie-Cités, Paris 1 Panthéon-Sorbonne, France) vincent.le.rouzic@gmail.com
218: Ground Lease a strategic tool to fight against land scarcity? French experimentation (Session B8)
- Leinfelder, Hans (KU Leuven, Department of Architecture, Belgium) hans.leinfelder@kuleuven.be
137: A Slender Land Use Plan in a Comprehensive Environmental Planning Process (Session B6)
- Lenferink, Sander (Radboud University Nijmegen, The Netherlands) s.lenferink@fm.ru.nl
145: Financing large public infrastructure after the economic crisis in the Netherlands: focus on developer obligations? (Session D4)
- Leshinsky, Rebecca (RMIT University, Australia) rebecca.leshinsky@rmit.edu.au
122: Statutory instrumentality and real estate valuation for ageing multi-title heritage buildings. Reciprocal learning: Tel Aviv and Melbourne (Session C6)
123: Infrastructure contributions plan - new developer contribution planning tool for Victoria, Australia. (Session D8)
- Levent, Tolga (Mersin University, Turkey) tolgalevent@mersin.edu.tr
272: Recent Restrictions on Private Property Rights and Their Implications in Cities and Urban Planning: The Turkish Case (Session C3)
- Libório, Daniela Campos (Pontifical Catholic University of São Paulo, Brazil) daniela@liboriocortez.com.br
161: Urban Planning in São Paulo, Brazil: a critical comparison between São Paulo's 2002 and 2014 Master Plans (Session C3)
- Lloyd, Michael Gregory (ULSTER UNIVERSITY, United Kingdom) mg.lloyd@ulster.ac.uk
107: Towards a run rig arrangement: Infrastructure, property rights and post-capitalism? (Session D1)
- Loeb, Nancy (Northwestern University School of Law) n-loeb@northwestern.edu
151: Fracking: Private Property Rights and Local Government Regulation in Tension (Session A2)
- Lora-Tamayo Vallvé, Marta (UNED Madrid) mloratamayo@gmail.com
287: The impacts of EU law on planning law systems (Session D3)
- Madner, Verena (WU (Vienna University of Economics and Business), Austria) verena.madner@wu.ac.at
275: Negotiated developer obligations – Navigating between Scylla and Charybdis – the Austrian experience (Session D4)
- Magarotto, Mateus (Portugal) mateusmagarotto@gmail.com

- Margalit, Avital (Sapir Academic College) Tali1807@gmail.com
172: The Properties of Property Rights and the need for Urban Renewal (Session C3)
- Marin, Marielos (University of Massachusetts Amherst, United States of America) marielosmari@larp.umass.edu
226: When Climate Change Meets Latin American Planning Law (Session A4)
- Märki, Sarah (University of Bern, Switzerland) sarahmaerki@students.unibe.ch
279: 'We have the land, but not the food': When food systems produce 'productive exclusion'. (Session C4)
- Mayer, Heike (Director, Institute of Geography, University of Bern) heike.mayer@giub.unibe.ch
285: Inaugural Ceremony (Session X1)
- McAllister, Patrick Michael (University of Reading, United Kingdom) p.m.mcallister@reading.ac.uk
109: The Calculative Turn in Land Value Capture: Lessons from the English Planning System (Session D8)
- McCracken, Terri Elizabeth (PlaceWorks, United States of America) mccracken_terri@yahoo.com
- McElduff, Linda (Ulster University, United Kingdom) l.mcelduff@ulster.ac.uk
198: Understanding Coastal Regeneration and Resilience: lessons from the island of Ireland (Session A7)
- Meijer, Rick (Wageningen University, Netherlands, The) rick.meijer@wur.nl
184: Changing institutional settings of public land development in the Netherlands (Session B8)
296: Changing institutional settings of public land development in the Netherlands (Session PhD2)
- Melot, Romain (INRA-SAD, France) melot@agroparistech.fr
227: Farmland preservation issues on the urban fringe: a review in developed countries (Session A6)
289: Disputes over preemptions and the "land scarcity" issue in France (Session B5)
- Molina, Pablo (Asociación española de técnicos urbanistas, Spain) pablo.molina@icab.cat
257: 3D PLANNING. LEGAL AND PRACTICAL CONSEQUENCES IN DESIGNING THE CITY (Session B1)
- Morade, Ajay (MKCL, India) ajaymorade@gmail.com
- Morais de Sá, Ana (INSTITUTO SUPERIOR TÉCNICO, Portugal) ana.morais.sa@tecnico.ulisboa.pt
180: A Real Estate Appraisal Model Based on Real and Actual Data (Session D5)
239: How can Tax Increment Financing improve Land Readjustment performance in Portugal? (Session D1)
288: An approach to improve attractiveness of land readjustment processes to owners and investors (Session B5)
- Moroni, Stefano (Politecnico di Milano, Italy) stefano.moroni@polimi.it
173: Land consumption, energy sprawl, and distributed generation: questions of ownership, regulation, and planning (Session A5)
- Mualam, Nir (Technion-Israel Institute of Technology, Israel) nirm@tx.technion.ac.il
122: Statutory instrumentality and real estate valuation for ageing multi-title heritage buildings. Reciprocal learning: Tel Aviv and Melbourne (Session C6)
159: From Progressive Property to Progressive City: How Legal Conceptions of Property Can Contribute Toward Just and Inclusive City-Planning—Global Lessons (Session C7)

- Muñoz Gielen, Demetrio (Radboud University Nijmegen, the Netherlands) d.munozgielen@icloud.com
174: The working of Non-negotiable developer obligations in the Spanish Land Readjustment (Session D4)
175: Negotiated Developer Obligations in Spain (Session D7)
145: Financing large public infrastructure after the economic crisis in the Netherlands: focus on developer obligations? (Session D4)
- Nahrath, Stéphane (UNIL, Switzerland) stephane.nahrath@unil.ch
210: The price of development rights redistribution: Actors' dynamics in a land improvement syndicate (Vaud, Switzerland) and future perspectives (Session D7)
- Nikolic, Dusan Zivan (University of Novi Sad, Serbia) dusan.nikolic.ns@sbb.rs
138: CONTROVERSIES OF THE CONVENTIONAL AGRICULTURAL LAND USE (Session A6)
- Nikolic, Sofija (Faculty of Law, University of Belgrade, Serbia) sofijanikolic@hotmail.com
185: LEGAL REGIME OF USE AND PROTECTION OF AGRICULTURAL LAND IN THE REPUBLIC OF SERBIA (Session A6)
209: LEGAL REGIME OF USE AND PROTECTION OF AGRICULTURAL LAND IN THE REPUBLIC OF SERBIA (Session PhD3)
- Norton, Richard (University of Michigan, United States of America) rknorton@umich.edu
193: Public Trust Powers, Constraints, Duties and Liabilities Along Laurentian Great Lakes Shores (Session A7)
- Nougaredès, Brigitte (INRA-SAD, France) nougared@supagro.inra.fr
227: Farmland preservation issues on the urban fringe: a review in developed countries (Session A6)
- O'Malley, Stacey (University of Alberta, Canada) somalley@ualberta.ca
150: Alternative Models of Compensation on Alberta's Crown Grazing Lease Lands (Session A2)
- Oberlack, Christoph (University of Bern, Switzerland) christoph.oberlack@cde.unibe.ch
- Oranje, Mark Christiaan (University of Pretoria, South Africa) mark.oranje@up.ac.za
200: Do they know, do they care, do they act? An exploration of planners' knowledge and awareness of, and deliberate engagement with land challenges, land law, land policy and land reform in South Africa (Session C7)
- Orni, Nira (Technion – Israel Institute of Technology, Israel) orniny@netvision.net.il
182: The development of the "Public Purpose" issue in expropriation in Israeli law (Session C8)
- Palmieri, Alessandro (University of Siena, Italy) alessandro.palmieri@unisi.it
152: Annulment of the Building Permit for an Inherently Permanent Structure in an Urban Coastal Area: Some Reflections on the Case of Poetto Beach (Session C5)
- Pellach, Cygal (Technion, Israel) cygal84@gmail.com
223: The Role of Planners in Professional Representation in Planning Appeals: Cause for Reflection by Planning Theorists (Session B2)
- Pellegrino, Margot (Université de Marne la Vallée, France) margot.pellegrino@u-pem.fr
199: From the plan to its implementation: negotiating the rules of land law in order to control spontaneous densification. (Session C8)

- Perrin, Coline C (INRA-SAD, France) coline.perrin@montpellier.inra.fr
227: Farmland preservation issues on the urban fringe: a review in developed countries (Session A6)
- Pogliani, Laura (Politecnico di Milano, Italy) laura.pogliani@polimi.it
245: Multi-faceted obligations in the Italian practice (Session D7)
- Popadic, Aleksandar, Slavko (University of Novi Sad, Faculty of Technical Science, Serbia) popadicaca@gmail.com
- Prejs, Ewa (Nicolaus Copernicus University, Poland) e.prejs@taxlaw.pl
236: Land taxation as a source of public revenues and the instrument of land use-planning (Session B8)
- Prochazka, Katharina (WU (Vienna University of Economics and Business), Austria) katharina.prochazka@wu.ac.at
275: Negotiated developer obligations – Navigating between Scylla and Charybdis – the Austrian experience (Session D4)
- Rault, Natasha (University of the West of England, Bristol, United Kingdom) n.rault@gov.je
246: Islands in the stream: value capture and cost recovery in previously uncharted waters (Session D8)
- Rayner, Kenneth Mervyn (Advanced Valuations, Australia) ken.rayner@advancedvaluations.com.au
- Robertson, Heidi Gorovitz (Cleveland State University, United States of America) h.robertson@csuohio.edu
148: Seeking Local Control: When State Legislation and Constitutions Collide with Local Government's Quest to Influence Shale Development within their Borders (Session A2)
- Roddy, Kevin William (Queen's University of Belfast, United Kingdom) kevin.rodody@talktalk.net
232: Community Planning and Asset Transfer in Northern Ireland ; new social justice, community empowerment and property rights and transition to a sustainable commons society?' (Session C1)
235: Community Planning and Asset Transfer in Northern Ireland ; new social justice, community empowerment and property rights and transition to a sustainable commons society?' (Session PhD1)
- Ruan, Jingjing (The University of Hong Kong, Hong Kong S.A.R. (China)) 50850528@qq.com
215: The relationship between club goods and local public goods in the neighborhood market in China (Session D5)
- Rudolf, Sophie (Swiss Federal Research Institute WSL, Switzerland) sophie.rudolf@wsl.ch
128: Instruments of negotiation in Swiss municipal planning: details on a recent phenomenon (Session B4)
- Ruegg, Jean (University of Lausanne, Switzerland) jean.ruegg@unil.ch
183: Land scarcity where and for whom? (Session B8)
191: Developer obligations in a booming market (Session D7)
- Sá, Ana Morais (Instituto Superior Técnico-Universidade de Lisboa, Portugal) ana.morais.sa@tecnico.ulisboa.pt
179: Equity and efficiency in joint urban operations in Portugal: a new instrument is needed? (Session B6)
- Sablé, Thomas (Université Jean Moulin, France) t.sable@epf74.fr
- Salami, Goriola Adeyinka (Moshood Abiola Polytechnic, Nigeria) goryorhal202@yahoo.com

- Salet, Willem (University of Amsterdam, Netherlands, The) W.G.M.Salet@uva.nl
276: Findings of Research into Legal Contextualisation (Session B1)
- Samir Ali Al-Azzawi, Samra (Al-Farabi University, Baghdad, IRAQ) misazzawi@yahoo.com
181: Not just humble walls; the case of Baghdad, IRAQ (Session C7)
- Sarikaya Levent, Yasemin (Mersin University, Turkey) yaseminlevent@mersin.edu.tr
- Savini, Federico (University of Amsterdam, Netherlands, The) f.savini@uva.nl
144: The Investment Risk of Planning: Public investments, cost recovery and redistribution in Amsterdam. (Session D1)
- Schechtman, Judd (New York University, United States of America) juddms@gmail.com
273: Of Water and Wheels: The Potential for Temporary Structures to Create a Resilient Coast and Satisfy Constitutional Takings Concerns (Session A4)
- Schell, Steven (Of Counsel, Black Helterline law firm, Portland, Oregon) srs@bhlaw.com
163: CLIMATE CHANGE RESPONSES FROM SMALLER ENTITIES (Session A4)
- Schulz, Tobias (Swiss Federal Institute for Forest, Snow and Landscape Research WSL, Switzerland) tobias.schulz@wsl.ch
237: Throttling the 'Growth Machine': Institutional and Administrative Determinants of Restrictive Local Land Use Regulation in Switzerland (Session D2)
- Sheehan, John (UNIVERSITY OF TECHNOLOGY, SYDNEY, Australia) sarasan@ihug.com.au
105: Scarce and conflicted agricultural property rights: an Australian perspective (Session A6)
- Sheppard, Adam (University of the West of England, Bristol, United Kingdom) adam.sheppard@uwe.ac.uk
246: Islands in the stream: value capture and cost recovery in previously uncharted waters (Session D8)
- Siembieda, William John (California Polytechnic State University-San Luis Obispo, United States of America) wsiembie@calpoly.edu
262: The Residential Red Zone: Lowering Risk Through Large Scale Land Acquisition (Session D5)
- Silva, Paulo (University of Aveiro, Portugal) paulosilva@ua.pt
251: When plans become local: an overview of recent changes in Portuguese planning law (Session B3)
- Simmons, Randy (Utah State University, United States of America) Randy.simmons@usu.edu
260: Why Allow Planners to Do What They Do? (Session B1)
- Simpson, Jane (RMIT University, Australia) jane.simpson@rmit.edu.au
122: Statutory instrumentality and real estate valuation for ageing multi-title heritage buildings. Reciprocal learning: Tel Aviv and Melbourne (Session C6)
- Skuzinski, Thomas (Virginia Tech, United States of America) skuzinsk@vt.edu
292: Cooperative Land Use Planning Among Local Governments: Toward an Institutional Typology and Theoretical Framework (Session B4)

- Slaev, Aleksandar Dimitrov (Varna Free University, Bulgaria) slaev@vfu.bg
143: Coasian approaches to problems of resource depletion: property rights versus regulation (Session C1)
- Solly, Alys (Politecnico di Torino, Italy) alys.solly@polito.it
129: Spatial planning, property rights and well-being: identifying the interactions (Session C4)
130: Spatial planning, property rights and well-being: identifying the interactions (Session PhD3)
- Sophie, Hirsig (University of Bern, Switzerland) sophie.hirsig@giub.unibe.ch
279: 'We have the land, but not the food': When food systems produce 'productive exclusion'. (Session C4)
- Sotto, Debora (Pontifical Catholic University of São Paulo, Brazil) dsotto@hotmail.com
146: Land and Financial Resources for Social Housing: the solidarity quotas in São Paulo's Master Plan (Session B6)
161: Urban Planning in São Paulo, Brazil: a critical comparison between São Paulo's 2002 and 2014 Master Plans (Session C3)
- Spit, Tejo (Utrecht University, The Netherlands) t.j.m.spit@uu.nl
- Stavang, Endre (University of Oslo, Norway) endre.stavang@jus.uio.no
- Stern, Shai (Bar Ilan University, Israel) shai.stern@biu.ac.il
172: The Properties of Property Rights and the need for Urban Renewal (Session C3)
- Sullivan, Edward (Portland State University, United States of America) esulliva@gmail.com
163: CLIMATE CHANGE RESPONSES FROM SMALLER ENTITIES (Session A4)
126: LAND SCARCITY AND POLICY – AN AMERICAN STORY (Session B6)
- Syblis, Martin (Princeton University, NJ.) syblis@princeton.edu
159: From Progressive Property to Progressive City: How Legal Conceptions of Property Can Contribute Toward Just and Inclusive City-Planning—Global Lessons (Session C7)
- Sylwestrzak, Dorota (Nicolaus Copernicus University, Poland) d_sylwestrzak@wp.pl
- Tarlock, A. Dan (Chicago-Kent College of Law, IIT, United States of America) dtarlock@kentlaw.iit.edu
151: Fracking: Private Property Rights and Local Government Regulation in Tension (Session A2)
- Tennekes, Joost (PBL Netherlands Environmental Assessment Agency, Netherlands, The) joost.tennekes@pbl.nl
125: Negotiated land use plans in the Netherlands (Session B4)
- TEO, Prof. Keang Sood (NUS, Singapore) lawteoks@nus.edu.sg
- Thaler, Thomas (University of Natural Resources and Life Sciences, Vienna, Austria) thomas.thaler@boku.ac.at
117: Tradable land use rights in flood risk management: examples from the European Alps (Session B5)
118: The problem with voluntary resettlement processes as a need under changing climate conditions (Session A4)
- Thiel, Fabian (Frankfurt University of Applied Sciences, Germany) bodenrecht@fabian-thiel.de
115: "On the 1" in TTIP" – Landownership and land use patterns in Germany between investment euphoria and social obligations (Session D3)

- Thinh, Nguyen Xuan (TU dortmund, Faculty of Spatial Planning, Department of Spatial Information Management and Modelling, Germany) nguyen.thinh@tu-dortmund.de
 250: Application of Remote Sensing and GIS in Integrated Coastal Zone Management (ICZM); Alexandria Governorate, Egypt as a case study (Session A7)
 252: Towards an integrative approach for Mediterranean cities of Egypt adopting the principles of Integrated Coastal Zone Management; Alexandria governorate as a case study (Session PhD2)
- Thoidou, Elisavet (Aristotle University of Thessaloniki GREECE, Greece) thoidouel@auth.gr
 274: Strategic spatial planning and adaptation to climate change: synergies and challenges for land protection in Greek metropolitan areas (Session A4)
- Tillemans, Leah (University of Lausanne, Switzerland) leah.tillemans@unil.ch
 183: Land scarcity where and for whom? (Session B8)
 191: Developer obligations in a booming market (Session D7)
- Totry- Jubran, Manal (Bar Ilan University, Israel) mtotryjubran@gmail.com
 243: The NGO-ization of Spatial Rights in the Israel (Session D2)
- Triantafyllopoulos, Nikolaos (UNIVERSITY OF THESSALY, Greece) ntriant@uth.gr
 247: RECONSIDERING 'HYBRID' PLANNING TOOLS FOR PUBLIC PROPERTIES' DEVELOPMENT THROUGH PUBLIC-PRIVATE PARTNERSHIPS. A GREEK CASE STYDY (Session C5)
- Van den Broeck, Pieter (KU Leuven) pieter.vandenbroeck@kuleuven.be
 154: Envisioning slow paths as a landed commons in Flanders (Session D2)
 206: Rediscovering the commons in Belgian property law (Session C1)
- Van der Krabben, Erwin (Radboud University Nijmegen, The Netherlands) e.vanderkrabben@fm.ru.nl
 145: Financing large public infrastructure after the economic crisis in the Netherlands: focus on developer obligations? (Session D4)
- Van Oosten, Thomas (Utrecht University, Netherlands, The) t.vanoosten@students.uu.nl
 158: Active land policy in small municipalities in the Netherlands: "We don't do it, unless..." (Session B4)
- Van Praag, Phillis (University of Antwerp, Belgium) phillis.vanpraag@uantwerpen.be
 206: Rediscovering the commons in Belgian property law (Session C1)
 295: Rediscovering the Commons: In search of legal instruments for creating and governing commons (Session Phd1)
- Van Straalen, Fennie (Utrecht University, Netherlands, The) f.m.vanstraalen@uu.nl
 157: From rules to values : The New Dutch Environment & Spatial Planning Act (Session B3)
- Van Wyk, Jeannie (University of South Africa, Pretoria) jedaj@telkomsa.net
 200: Do they know, do they care, do they act? An exploration of planners' knowledge and awareness of, and deliberate engagement with land challenges, land law, land policy and land reform in South Africa (Session C7)
- Veziiraniidou, Sultana (Decentralized Administration of Macedonia and Thrace) tanvezirian@yahoo.gr
 253: Existing Deficiencies and New Initiatives in Spatial Planning in Greece: Seeking effectiveness in the inter-level coordination (Session B3)

- Viallon, François-Xavier (UNIL, Switzerland) viallon@gmail.com
 210: The price of development rights redistribution: Actors' dynamics in a land improvement syndicate (Vaud, Switzerland) and future perspectives (Session D7)
- Vols, Michel (University of Groningen, Netherlands, The) m.vols@rug.nl
 133: Proportionality trumps property? A statistical analysis of eviction litigation (Session C2)
- Voulgaris, Spyros (UNIVERSITY OF THESSALY, Greece) spyvo@gmail.com
 247: RECONSIDERING 'HYBRID' PLANNING TOOLS FOR PUBLIC PROPERTIES' DEVELOPMENT THROUGH PUBLIC-PRIVATE PARTNERSHIPS. A GREEK CASE STUDY (Session C5)
- Wastl-Walter, Doris (Vice-Rector, University of Bern) doris.wastl@rektorat.unibe.ch
 285: Inaugural Ceremony (Session X1)
- Webster, Chris (The University of Hong Kong, Hong Kong S.A.R. (China)) cwebster@hku.hk
 215: The relationship between club goods and local public goods in the neighborhood market in China (Session D5)
 196: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session D5)
 197: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session PhD3)
- Werren, Mark (Head of Urban Planning Department, Municipality of Bern) mark.werren@bern.ch
 284: Recent Urban Development and Projects in Bern (Session X0)
- Wichard, Lars (Wageningen University & Research Centre, Netherlands, The) lars.wichard@wur.nl
 169: The delivery of housing and retail through the planning system in the Netherlands: recent developments and policy implications. (Session B6)
 297: The Decision Making Process in Retail Planning in the Netherlands (Session PhD3)
- Witte, Patrick (Utrecht University, Netherlands, The) P.A.Witte@uu.nl
 158: Active land policy in small municipalities in the Netherlands: "We don't do it, unless..." (Session B4)
- Wyatt, Pete (University of Reading, United Kingdom) p.wyatt@reading.ac.uk
 108: Experiences of running negotiable and non-negotiable developer contributions side-by-side (Session D8)
- Yang, Yitu (TU Dortmund, Germany) yitu.yang@tu-dortmund.de
 254: Boundary-making and Property Relations in Land Use: Balancing Diverse Interests in the Urban Village (Session PhD3)
 256: Boundary-making and Property Relations in Land Use: Balancing Diverse Interests in the Urban Village (Session B2)
- Yapicioglu, Balkiz (Dhofar University, Salalah, Oman) kaylabalkiz@yahoo.com
 181: Not just humble walls; the case of Baghdad, IRAQ (Session C7)
- Yonk, Ryan (Utah State University, United States of America) ryan.yonk@usu.edu
 260: Why Allow Planners to Do What They Do? (Session B1)

Zhou, Lu (The University of Hong Kong, Hong Kong S.A.R. (China)) zhoulu_766@msn.com

196: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session D5)

197: Unclear property rights and resources allocation efficiency: empirical evidence from Chongqing and Chengdu (Session PhD3)

11th Conference
 Planning, Law, and Property Rights
 2017 Feb. 19 - 24
 Hong Kong
<http://plpr2017.arch.hku.hk/>

HONG KONG

INTERNATIONAL ACADEMIC ASSOCIATION ON PLANNING, LAW, AND PROPERTY RIGHTS

Organizers:

THE UNIVERSITY OF HONG KONG 香港大學
faculty of architecture 建築學院

香港大學科斯產權研究中心

Sponsors:

HURBAN
 lab

Institutional Innovations in Planning and Land Law in the 20th and 21st Centuries

FRIDAY 19.02.2016	Registration	Session 6	Coffee	Session 7	Lunch	Session 8	Coffee	GA & Roundtable II (see page 12 & 23)	Farewell Drink (see page 31)
THURSDAY 18.02.2016	Registration	Session 3	Coffee	Session 4	Lunch	Session 5	Coffee	Keynote III & IV (see page 21)	Conference Dinner (see page 30)
WEDNESDAY 17.02.2016	Registration & Coffee	Opening & Keynote I (see page 5 & 20)	Coffee	Session 1	Lunch	Session 2	Coffee	Keynote II & Roundtable I (see page 20 & 22)	Group Picture
	08.30 -	10.15		10.45 -	12.30		13.30 -	15.15	
								15.45 -	17.30
									EVENING

Get the detailed and updated conference program online <https://www.conftool.net/plpr2016/> or as download for your mobile device using *Eventor* App.

