

VENUE

The symposium will take place in the Auditorium Center (Hörsaalzentrum) of Technische Universität Dresden (HSZ 304, 3rd Level), Campus Südvorstadt, Bergstraße 64 in 01069 Dresden.

For travel information and accomodation proposals please visit the EALD website.

FEES

Registration: 110 € (for Academy members this includes membership fee)
90 € for PhD students

Conference Dinner: 40 €

Excursion: 25 €

For registration please use the registration form enclosed or find a digital version at the EALD website.

EXCURSION, Saturday, September 7th, 2013, 9.30 a.m. – 3.00 p.m.

An urban development excursion in Dresden and surrounding.

CONTACT

Dipl.-Ing. Anja Jeschke
Professur für Bodenordnung und Bodenwirtschaft
Geodätisches Institut
Technische Universität Dresden
Helmholtzstraße 10
01069 Dresden
Tel: +49 351 463 34137
Fax: +49 351 463-37190
Email: anja.jeschke@tu-dresden.de

European Academy of Land Use and Development
Europäische Akademie für Bodenordnung
Académie Européenne des Sciences du Foncier

3rd International and Interdisciplinary Symposium

New Challenges for Land Policies in Urban and Regional Development

Neue Herausforderungen für die Bodenpolitik in der Stadt- und Regionalentwicklung

September 5th – September 7th, 2013 in Dresden

PROGRAMME

PROGRAMME, Thursday, September 5, 2013

Chair: **Ass.Prof. Dr. Walter Seher**, Universität für Bodenkultur Wien

- 9:00 Welcome address
Prof. Dr. Franz Reuter
 Technische Universität Dresden
 Introduction
Dr. Erwin Hepperle
 President of the Committee of the European Academy of Land Use and Development
- 9:20 The evolution of land policies in Poland since 1989 and their implications upon land use changes within the city of Kraków
Prof. Robert Dixon-Gough, Maria Kowalska, University of Agriculture in Kraków
- 9:45 Innenentwicklung in Städten und Gemeinden – Herausforderungen und Grenzen
Prof. Dr. Theo Kötter, Universität Bonn
- 10:10 Strategische kommunale Bodenpolitik als Instrument der Stadtentwicklung – Aktuelle Herausforderungen und Perspektiven
Dr. Frank Friescke, STEG Stuttgart
- 10:35 DISCUSSION 10:55 COFFEE BREAK
- 11:10 Northern Ankara corridor as an urban transformation and development project
Prof. Dr. Meltem Yilmaz, Hacettepe University Ankara, *Prof. Dr. Ruşen Keleş*, Ankara University
- 11:35 Urban land grabbing – reorganizing Berlin's land policy between potential value and common good
Prof. Dr. Fabian Thiel, Fachhochschule Frankfurt am Main
- 12:00 New land policy instruments in recession in Slovenia (are there really new challenges for urban development?)
Prof. Dr. Maruška Šubic Kovač, University of Ljubljana
- 12:25 DISCUSSION 12:45 LUNCH

Chair: **Prof. Dr. Thomas Kalbro**, KTH Stockholm

- 14:00 Bodenschutz in der Stadt- und Landentwicklung
Prof. Dr. Hans Neuhofen, Universität Wien
- 14:25 Regulation of land use planning - what is to be regulated and by whom?
Ass.Prof. Dr. Jenny Paulsson, KTH Stockholm
- 14:50 Recent challenges concerning spatial development and the Hellenic policy approach in the context of the contemporary economic crisis
Prof. Dr. John Kiousopoulos, Dionysia-Geogria Perperidou, Technological Educational Institute of Athens
- 15:15 DISCUSSION 15:35 COFFEE BREAK
- 15:50 Guarantees of the rights of indigenous peoples to save their traditional activities in the Russian Federation
Evgenia Nikitina, Financial University Moscow
- 16:15 Protection of historical and cultural tissue in Ankara: a case study on urban transformation in Hacibayram
Prof. Dr. Ruşen Keleş, Prof. Dr. Aysegul Mengi, Assoc.Prof. Dr. Tayfun Cinar, Ankara University
- 16:40 The restoration of Kraków as a cultural centre for international visitors following the political changes of 1989
Dr.hab. Józef Hernik, Dr. Barbara Prus, University of Agriculture in Kraków
- 17:05 DISCUSSION

19:30

CONFERENCE DINNER

PROGRAMME, Friday, September 6, 2013

Chair: **Ass.Prof. Dr. Reinfried Mansberger**, Universität für Bodenkultur Wien

- 8:30 The questions of integrated rural development in Hungary
Assoc.Prof. Dr. Andrea Pödör, Assoc.Prof. Dr. Judit Mizseiné Nyiri, University of West Hungary, Szekesfehervar
- 8:55 Post disaster relocation and resettlement process in rural areas of Turkey
Ass.Prof. Dr. Binali Tercan, Abant İzzet Baysal University Bolu
- 9:20 Dynamic villages – corporate engagement in rural regions
Dr. Pia Steffenhagen, Leibniz Universität Hannover
- 9:45 DISCUSSION 10:05 COFFEE BREAK
- 10:20 Environment protection for sustainable urban development – methods in detailed planning in East and West
Prof. Dr. Hans Mattsson, KTH Stockholm
- 10:45 Bodenpolitik im Zusammenhang mit erneuerbaren Energien, insbesondere Windenergie
Prof. Dr. Winrich Voß, Leibniz Universität Hannover
- 11:10 Landwirtschaft und Raumplanung – eine Beziehung unter geänderten Vorzeichen?
Ass.Prof. Dr. Walter Seher, Universität für Bodenkultur Wien
- 11:35 DISCUSSION 11:55 LUNCH

Chair: **Prof. Dr. Hans Joachim Linke**, Technische Universität Darmstadt

- 13:15 Climate change and risk of flooding in Germany - consequences for property values
Sebastian Kropf, Universität Bonn
- 13:40 German approaches of land policies – levies of cost and value increase in urban development
Dr. Alexandra Weitkamp, Leibniz Universität Hannover
- 14:05 Different models for the absorption of the surplus value of the developed land to refinance the costs of urban development
Dr. Andreas Hendricks, Universität der Bundeswehr München
- 14:30 DISCUSSION 14:50 COFFEE BREAK
- 15:05 Wertbeschreibende Geodaten: ein ungehobener Schatz
Ass.Prof. Dr. Reinfried Mansberger, Universität für Bodenkultur Wien
- 15:30 Scenario planning as a tool for handling local demographic change. Advantages, disadvantages and increasing the potential by geo-information
Dr. Markus Schaffert, Hochschule Anhalt
- 15:55 DISCUSSION
- 16:10 Local strategies and measures dealing with demographic change in metropolitan regions
Brigitte Christ, Technische Universität Darmstadt
- 16:35 Local measures in the face of population decline. Are interactions taken into account by rural municipalities in Germany adequately?
Dr. Tine Köhler, Technische Universität Darmstadt
- 17:00 DISCUSSION
- 17:15 EXCURSION INFORMATION / CLOSING OF THE SYMPOSIUM
- 17:30 GENERAL ASSEMBLY