

Fabbrica della Conoscenza

Carmine Gambardella

XI Forum Internazionale di Studi

Le Vie dei.
Mercanti

HERITAGE

ARCHITECTURE

LANDESIGN

focus on

CONSERVATION

REGENERATION

INNOVATION

Fabbrica della Conoscenza numero 39
Collana fondata e diretta da Carmine Gambardella

Fabbrica della Conoscenza
Collana fondata e diretta da **Carmine Gambardella**

Scientific Committee:

Federico Casalegno

Professor,
Massachusetts Institute of Technology, Boston, USA.

Massimo Giovannini

Professor and Rector,
University "Mediterranea" of Reggio Calabria, Italy.

Diana M. Greenlee

Professor, University of Monroe Louisiana, USA.

Bernard Haumont

Professor,
Ecole Nationale Supérieure d'Architecture Paris Val de Seine, France.

James Kushner

Fullbright Visiting Professor
Southwestern Law School, Los Angeles.

Maria Grazia Quietì

Ph.D., Executive Director,
The U.S.- Italy Fullbright Commission.

Elena Shlienkovà

Professor and Director of the Design Department,
Togliatti State University, Russia.

Editorial Committee:

Pasquale Argenziano

Alessandra Avella

Antonio Calderone

Fabio Converti

Nicola Pisacane

Manuela Piscitelli

HERITAGE ARCHITECTURE LANDESIGN

focus on **CONSERVATION REGENERATION INNOVATION**

Le vie dei Mercanti _ XI Forum Internazionale di Studi

Carminé GAMBARELLA

La scuola di Pitagora editrice

Carmine Gambardella (a cura di)
HERITAGE ARCHITECTURE LANDESIGN
focus on CONSERVATION REGENERATION INNOVATION
Le vie dei Mercanti
XI Forum Internazionale di Studi

editing:
Caterina Cristina Fiorentino
Manuela Piscitelli

© copyright 2013 **La scuola di Pitagora editrice**
Via Monte di Dio, 54
80132 Napoli
Telefono e Fax +39 081 7646814

È assolutamente vietata la riproduzione totale o parziale di questa pubblicazione, così come la sua trasmissione sotto qualsiasi forma e con qualunque mezzo, anche attraverso fotocopie, senza l'autorizzazione scritta dell'editore.

www.scuoladipitagora.it
info@scuoladipitagora.it

ISBN 978-88-6542-290-8

Finito di stampare nel mese di maggio 2013

Heritage Architecture Landesign
focus on Conservation Regeneration Innovation
Le vie dei Mercanti
XI Forum Internazionale di Studi

Aversa | Capri
June 13th- 15th, 2013

Conference topics:

Heritage

Tangible and intangible dimensions,
Heritage management,
History,
Culture,
Collective identity,
Memory,
Archaeology,
Cultural landscapes.

Architecture

Survey,
Imaging,
3D modeling,
Techniques for analysis, diagnostics and monitoring,
Preservation,
Restoration,
Conservation,
Architecture Design,
Technologies,
Building materials.

LanDesign

Landscape design,
Sustainable design,
Environmental design,
Eco design,
Low-cost design,
Design for all.

Le vie dei Mercanti _ XI Forum Internazionale di Studi

Aversa | Capri
June 13th- 15th, 2013

General Chair:

Carmine Gambardella

Professor and Director, Department of Architecture and Industrial Design "Luigi Vanvitelli",
Second University of Naples – President of BENECON SCaRL

International Scientific Committee:

Ahmed Abu Al Haija

Professor and Head, Environmental Design, Urban and Architectural
Heritage, Faculty of Engineering, Philadelphia University, Jordan

Pilar Garcia Almirall

Professor, UPC Ecole Tecnica Superior d'Arquitectura, Barcelona, Spain

Harun Batirbaygil

Professor and Head, Department of Architectural, Okan University, Istanbul, Turkey

Federico Casalegno

Professor, Massachusetts Institute of Technology, Boston, USA

Joaquín Díaz

Dean and Professor, Technische Hochschule Mittelhessen-University of
Applied Sciences, Department of Architecture and Civil Engineering

Carmine Gambardella

Professor and Director, Department of Architecture and Industrial Design "Luigi Vanvitelli",
Second University of Naples - President of BENECON SCaRL

Massimo Giovannini

Professor, University "Mediterranea" of Reggio Calabria, Italy

Xavier Greffe

Professor and Director, Centre d'Economie de la Sorbonne Paris, France

Manuel Roberto Guido

Director Enhancement of Cultural Heritage,
Planning and Budget Department,
Italian Ministry of Heritage and Culture

Bernard Haumont

Professor, Ecole Nationale Supérieure d'Architecture,
Paris Val de Seine, France

Mathias Kondolf

Professor and Chair,
Landscape Architecture and Environmental Planning,
University California Berkeley, USA

David Listokin

Professor, Edward J. Bloustein School of Planning and Public Policy,
Rutgers University, USA

Maria Dolores Muñoz

Professor, UNECO Chair, EULA Environmental Centre,
University of Concepcion, Chile

Jorge Peña Díaz

Professor, Decano de la Facultad de Arquitectura,
Instituto Superior Politécnico José Antonio Echeverría, Cuba

Giovanni Puglisi

Professor, Rector IULM e
President Italian National Commission for UNESCO

Maria Grazia Quieti

Ph.D., Executive Director,
The U.S.- Italy Fulbright Commission

Michelangelo Russo

Professor, University Federico II di Napoli, Italy

Lucio Alberto Savoia

Ambassador and General Secretary,
Italian National Commission for UNESCO

Elena Shlienikova

Professor, Director of the Project Support Center of Regional and International Programs
of the Russian Presidential Academy of National Economy and Public Administration,
Russia

Eusebio Leal Spengler

Professor, honorary president of the Cuban ICOMOS Committee, Cuba.

Isabel Tort

Professor, Director of the Forum UNESCO
University and Heritage (FUUH) Programme,
Universitat Politècnica de València UPV, Spain.

Andrey V. Vasilyev

Professor and Director, Institute of Chemistry
and Environmental Engineering, Togliatti State University, Russia

Organizing and Scientific Local Committee:

Department of Architecture and Industrial Design "Luigi Vanvitelli",
Second University of Naples

Manuela Piscitelli

Responsible for the organizing process
of the scientific proposal

**Alessandra Cirafici,
Caterina Cristina Fiorentino**
Graphics and Communication

Luciana Mainolfi

*Administrative responsible
for the management and the financial control*

Alessandro Ciambrone

Relationships with the International Scientific Committee

Giuseppe Klain

Web master

**Pasquale Argenziano,
Alessandra Avella,
Fabio Converti,
Maria Cristina Miglionico,
Nicola Pisacane,
Gabriella Abate,
Antonino Calderone,
Gaia Giordano.**

Peer review Scholars has been invited to submit researches on theoretical and methodological aspects related to Heritage, Architecture and LanDesign, and show real applications and experiences carried out on this themes.

Based on blind peer review, abstracts has been accepted, conditionally accepted, or rejected. Authors of accepted and conditionally accepted papers has been invited to submit full papers. These has been again peer-reviewed and selected for the oral session and publication, or only for the publication in the conference proceedings.

Conference report 200 abstracts received from:

Australia, Austria,
Brazil,
Canada, Chile, China, Cyprus,
Denmark,
France,
Germany, Greece,
India, Israel, Italy,
Jamaica, Jordan,
Kingdom of Bahrain, Kosovo,
Lebanon,
Malaysia, Malta, Morocco, Mexico,
New Zealand,
Poland, Portugal,
Russia,
Serbia, Slovak Republic, Spain,
Tunisia, Turkey,
Ukraine, United Kingdom, U.S.A.

About 300 authors involved.

157 papers published.

Preface The XI edition of the International Forum Le Vie dei Mercanti entitled Heritage, Architecture, LanDesign aims to promote an international debate on local experiences relating to the issues of conservation, regeneration and innovation in heritage, architecture, landscape and design.

In recent years, technological developments have revolutionized not only the forms that surround us but also our daily routines. However, this new global language often does not take into consideration the identity and vocation of the area, which require appropriate courses of action in relation to both the individual context and local traditions.

The historical memory of the characteristics of the identity, local materials, building traditions as well as the tangible and intangible cultural heritage is a repertoire of signs to draw from in order to operate within each historical context and consequently enhance its uniqueness.

The recovery of the authentic vocations of a place does not mean inaction, but rather regeneration through measures to enhance an area by increasing its natural strengths, transforming the weaknesses into opportunities for future development based on innovation.

The international comparison can be an opportunity to share good examples of conservation, regeneration and innovation related to the tangible and intangible heritage in its broadest sense; architecture intended as the identity of the places that shapes the landscape, from traditional to global forms; design at all scales, from the object to the territory, in a sustainable way to start a process of regeneration through a new relationship between man and the environment.

The conference is open to multidisciplinary experiences of one or more of the proposed themes. Scholars are invited to submit research on theoretical and methodological aspects as well as present experiences and practical applications carried out on these issues.

Carmine Gambardella

Pag. 24 **ID 000**
Architecture, heritage, landscape, in time of crisis
Carmine GAMBARDELLA

Table of contents _ HERITAGE

P. 35 **ID 001**
Noli Me Tangere – On Touch
Monika BOGDANOWSKA

P. 43 **ID 002**
A New Cultural Landscape: The Historic District of Zhong Shan
Livio SACCHI

P. 52 **ID 004**
Disclosure of Historic and Cultural Potential and Proposal for Restoration of the Castels of the Western Ukraine
Jawdat GOUSSOUS, Galina TOTOVITSKAYA

P. 59 **ID 005**
Documenting the Architecture of Modernism in European Seaside Centers. Case Study in Italy and Bulgaria
Manuela PISCITELLI, Milena KICHEKOVA

P. 69 **ID 014**
Brazilian Parties: The Transformation of Obligation into Fun
Maria Cristina CAPONERO

P. 77 **ID 015**
Pursuit of Style: the Importance of Historical, Archivistic and Treatise Heritage
Cristiana BEDONI, Daniele CALISI

P. 87 **ID 016**
Heritage Management in Sydney, Australia – a Case Study on The Replacement of Degraded Sandstone on Heritage-Listed Buildings
Elanor PITT, Emma CULLEN, Gwénaëlle PROUST

P. 97 **ID 023**
The “Neustadt” of Strasbourg: Perception and reception of a late 19th century urban extension project at the interface of France and Germany
Johannes DAHM, Sophie EBERHARDT

P. 107 **ID 028**
From the Concept to an Environmental Design of Gaudí: The Batllò House
Leonardo BOGANINI, Lidia PADRICELLI

P. 114 **ID 030**
The Reconversion of Italian Fortress Through the Use of Modern Tools
Alice PARRI, Laura BENASSI, Denise LA MONICA, Eliana SIOTTO, Marco CALLIERI
Paolo PINGI, Roberto SCOPIGNO

P. 123 **ID 032**
Investigation and Knowledge for promoting cultural heritage
Antonella DI LUGGO, Riccardo FLORIO, Massimiliano CAMPI

P. 132 **ID 034**
Beauty and Sustainability - Survey an Liberty Heritage an Varese and Ticino Area
Anna ANZANI, Angela BAILA, Claudia CAMEL, Margherita GUARISCO

- P. 142** **ID 036**
Heritage and Sustainable Development: The Middle East and Doha
Francesca Romana MORETTI
- P. 150** **ID 038**
Industrial heritage, the *Fabra I Coats* engine room in Barcelona: a terrestrial laser scanning pointcloud classification
Juan Manuel CORSO, Alejandro MARAMBIO, Pilar GARCIA-ALMIRALL
- P. 160** **ID 039**
Southeast Asia's Built Heritage at the Cross-Roads –
How to Reconcile Tradition and Modernity within Competing Constraints
Ahmad Najib ARIFFIN
- P. 170** **ID 040**
Archaeology and Architectural Design. Project for Alexandria in Aria-Herat (Afghanistan)
Luisa FERRO
- P. 181** **ID 047**
A Settlement of The Knights of Malta in Campania: the *Castrum* of Cicciano (Na)
Maria Archetta RUSSO
- P. 191** **ID 048**
The valorisation of Italian rural historical buildings and territory
Valentina CINIERI, Emanuele ZAMPERINI
- P. 201** **ID 053**
Peripheral Porosity: Cultural Landscapes of Indigenous Heritage Conservation
Hannah Hunt MOELLER
- P. 208** **ID 054**
The End of Urban Exploitation and the Rise of the Urban Imaginary:
Histories and Futures of Detroit, Michigan
William MARTIN
- P. 218** **ID 055**
The San Antonio River: a Rich and Complex Cultural Landscape in Texas
Angela LOMBARDI, Sedef DOGANER
- P. 227** **ID 056**
Managing Heritage Sites while Accelerating Cultural heritage. Tourism in Antalya, Turkey
Sedef DOGANER, Angela LOMBARDI, Ege Uluca TUMER
- P. 236** **ID 057**
The Historic Center of Lima, Peru: a Gis Database as a Tool for Safeguarding and Developing
Angela LOMBARDI, Patrizia MONTUORI
- P. 245** **ID 061**
Memories in stone
Ornella ZERLENGA
- P. 256** **ID 063**
Eminent De[con]struction: Conservation Acts of Modern Vandals within Built Forms,
Landscapes and Cities
Catharine PYENSON
- P. 262** **ID 066**
Hidden Cultural Landscapes: Survey and Digital Enhancement of The Catacombs of San Giovanni in Syracuse
Elisa BONACINI, Graziana D'AGOSTINO, Mariateresa GALIZIA, Cettina SANTAGATI, Mariarita SGARLATA

- P. 272** **ID 068**
 Integrated Approach to Museology: Proposal for a Route Linking Archaeological sites in Çanakkale, Turkey
Harun BATIRBAYGIL, Susana ALVES, Bahar BASER, Ayse Özbil TORUN
- P. 278** **ID 069**
 Comparison of 3D Documentation Methods in Sculptural Figures with Poor Radiometric Information: Shape from Stereo vs Shape from Silhouette
Antonio ÁLVARO TORDESILLAS, Jorge GARCÍA FERNÁNDEZ, Salvatore BARBA
- P. 287** **ID 076**
 Ancient Ruins of the Future
Adriana ROSSI
- P. 297** **ID 079**
 The Monumental Unit of Massenzio: environmental requalification project and development of the archaeological emergencies
Maria Grazia CIANCI
- P. 308** **ID 081**
 The Matter of Architecture: the Medieval Walls of Benevento
Luigi GUERRIERO, Luigi D'ORTA, Antonietta MANCO, Francesco MIRAGLIA
- P. 316** **ID 088**
 Dwelling on the Past - Built Heritage and Urban Development Policies. The Case of Vienna (Austria)
Barbara RIEF VERNAY
- P. 325** **ID 092**
 Turin for the French
Nadia FABRIS
- P. 330** **ID 095**
 Building a new landscape. Land reclamations and new rural towns during the fascist regime along the Coast South of Salerno
Antonella MARCIANO
- P. 341** **ID 103**
 Sensory Experience in Architectural Memory: Transformation of Industrial Buildings
Mads Harder DANIELSEN
- P. 349** **ID 106**
 Characters of The Rural Heritage in the Var
Laura BLOTTO
- P. 357** **ID 109**
 Permanences and morphologies of historic landscapes. The hill of the Vomero in Naples
Maria MARTONE
- P. 367** **ID 111**
 A Landscape in Transition or a Landscape in Danger? The Olive Groves' Cultural Landscape of Corfu
Spyridoula ARATHYMOU
- P. 372** **ID 112**
 Landscape as Cultural Heritage – the Several Dimensions of Heritage Management – Aljezur and the Vicentina Coast Portugal
Maria João PEREIRA NETO, Mário S. Ming KONG, Andreia GARCIA, Pedro JANUÁRIO
- P. 379** **ID 116**
 Becoming the Olympics: the Sound Proof Series of Exhibitions (2008-2012)
Monica BIAGIOLI

- P. 389** **ID 117**
The rural landscape in Campania. The role of the graphic representation in the documentation and valorization process
Stefano CHIARENZA
- P. 399** **ID 127**
Milan-Turin: a bundle of infrastructures to access to a network of places, between cultural heritage and landscape
Andrea ROLANDO, Alessandro SCANDIFFIO
- P. 407** **ID 128**
Water and its forms. Natural elements semantic icons in Turin
Maria Paola MARABOTTO
- P. 414** **ID 129**
Historic Gardens as a Part of the National Cultural Heritage – a short view on a garden history in Bratislava, the Slovak Republic
Tamara REHÁCKOVÁ
- P. 424** **ID 137**
The origin of the conservation of the twentieth century architecture in France: the action of Andre Malraux in favor of Le Corbusier's work
Antonella VERSACI, Alessio CARDACI
- P. 434** **ID 142**
Understanding Location Preferences of Entrepreneurs and Innovators in Historic Maritime Cities
Laurie ZAPALAC
- P. 444** **ID 144**
"The Fragile Ecosystem of Memory": Literary House Museums in New Zealand
Elizabeth AITKEN ROSE
- P. 454** **ID 145**
Representation and Continuity. The regeneration of the area, the city and the architecture
Paolo GIORDANO
- P. 464** **ID 147**
The Conservation of Jerusalem's City Walls
Avi MASHIAH
- P. 473** **ID 155**
Two Different Approaches of Urban Renewals of Historical Districts: the Comparison of Bordeaux, France and Cincinnati, United States
Ana Gisele OZAKI
- P. 483** **ID 160**
Palazzo Marziani in Furnari Project of Restoration and Reuse
Alessandra MANIACI, Caterina GULLO
- P. 491** **ID 161**
Greater Amman: Metropolitan Growth and Scenarios for Sustainable Urban Development
Ahmed ABU AL HAIJA, Rob POTTER
- P. 502** **ID 164**
The Challenge of Urban Sustainability in Seaside Cities Between Unlimited Growth and Serene Degrowth
Massimo CLEMENTE, Daniele DEMARCO, Eleonora GIOVENE DI GIRASOLE
- P. 510** **ID 171**
Port Cities, Peoples and Cultures: Waterfront Regeneration and "Glocal" Identity
Gabriella ESPOSITO DE VITA, Stefania OPPIDO, Stefania RAGOZINO

- P. 522** **ID 176**
 Bioclimatic Structures Design for the Archaeological Park of Nola
Antonella VIOLANO, Lucia MELCHIORRE
- P. 529** **ID 177**
 The Missing "Fan Vineyard" in San Leucio (Caserta, Italy). An "Agri+Cultural" Heritage" of "Two Sicilies" Borbone House
Andrea BUONDONNO, Eleonora GRILLI, Rosaria PARENTE, Nicola PISACANE
Pierclaudio ODIERNA, Gian Franco CAPRA, Sergio VACCA
- P. 538** **ID 181**
 The "Capri style", a Debate Over a Century. Architecture, Environment and Preservation in the Island of the Sirens Since the Convention on the Landscape of 1922
Elena MANZO
- P. 547** **ID 182**
 The Management Plan of Unesco Sites: from the Conceptual Model to the Methodology Application through Gis
Lina ABATEGIOVANNI
- P. 557** **ID 190**
 Promotion of cultural heritage as an engine for territorial development in France
Alessandro CIAMBRONE

Table of contents _ ARCHITECTURE

- P. 568** **ID 006**
 "Santa Sapienza allo studio" Chapel in Rome: a representation of its domed ceiling. Borromini master of "Trompe-l'œil"
Antonio MOLLICONE
- P. 578** **ID 007**
 Survey of the architectural and historical characters of the Pavone "ricetto" for the retrieval of its own environmental identity
Pia DAVICO
- P. 588** **ID 009**
 The Conservation Project of the Roman Theater of Málaga
Esteban José RIVAS LÓPEZ, María Victoria, LÓPEZ GALLARDO
- P. 598** **ID 013**
 Designing Future Heritage: Aldo Rossi's *Citta Analoga* as Incomplete Algorithm of Individual Expression within Collective Imagination
Jean-Pierre CHUPIN
- P. 606** **ID 018**
 Kultur-Fabrik-Perugia
Paolo BELARDI, Valeria MENCHETELLI, Luca MARTINI
- P. 614** **ID 019**
 Interpreting the Transformation of the Identity of Asmalimescit
Avsar KARABABA
- P. 623** **ID 020**
 Avalanche hazard on mountain chalets: prevention and modelling
Bernardino CHIAIA, Barbara FRIGO, Valerio DE BIAGI

- P. 632** **ID 027**
The gap between the developed and the experience in the architectural space
Najjar ONS
- P. 640** **ID 033**
Love_As
Iosif DAKORONIAS-MARINA, Michalis STOUPAKIS
- P. 650** **ID 045**
Urban strategies to regenerate the moroccan public space in the urban traditioanl tissues
Fatimzahra BENHAMZA
- P. 659** **ID 046**
Spomenik in Flux
Erika LINDSAY
- P. 666** **ID 050**
Assessment of the Bioclimatic Elements of Vernacular Architecture. The Historic Centre of Nicosia, Cyprus
Maria PHILOKYPROU, Aimilios MICHAEL, Stavroula THRAVALOU
- P. 676** **ID 051**
Structural Assessment of a Roman Aqueduct 'Pont Del Diable' in Tarragona by F.E.M.
Jaume FABREGAT, Anna ROYO, Agustí COSTA, Gerard FORTUNY, Josep LLUÍS
- P. 685** **ID 064**
Plurisensory Approach as a New Technological Way for Building Design
Luigi MOLLO, Rosa AGLIATA, Carlo GIUDICIANNI
- P. 691** **ID 065**
Monitoring and storage: integrated survey of the old towns “crater”
Caterina PALESTINI
- P. 697** **ID 072**
Relocating the Past in Amman: Iraqi Architecture and Identity after Displacement
Sonia AL-NAJJAR
- P. 708** **ID 077**
A virtual garden: the scenographic Jappelli’s engravings for “Palazzo della Ragione” in Padua
Andrea GIORDANO, Cosimo MONTELEONE, Isabella FRISO, Marco PEDRON
- P. 719** **ID 080**
Semantic 3D Models: Surveying and Drawing the Virtual City
Maurizio UNALI
- P. 724** **ID 082**
The functional node of traditional house in Kosovo
Flamur DOLI, Jetik DOLI
- P. 734** **ID 083**
Modular low-cost scenery to mounting some events: the example of the church of San Giuseppe delle Scalze
Alessandra PAGLIANO
- P. 744** **ID 084**
Practice of reuse and recycle in retrofit interventions
Raffaella DE MARTINO, Rossella FRANCHINO, Caterina FRETTOLOSO
- P. 750** **ID 089**
Drawing for the analysis of architectural language: the case of Giuseppe Palazzotto
Eugenio MAGNANO DI SAN LIO, Mariateresa GALIZIA, Cettina SANTAGATI

- P. 758** **ID 094**
Air Movement: from Tradition Towards Innovative Experiences
Fosca TORTORELLI, Francesca MUZZILLO
- P. 764** **ID 096**
The everyday and the monument, a case study of two UNESCO World Heritage sites: the wooden churches of Vilupulli and Ichuac
Constantino MAWROMATIS
- P. 774** **ID 097**
The quality of bridge design in the general design process
Michele CULATTI
- P. 780** **ID 098**
Historical centers in seismic area: methodology for conservation, prevention and reconstruction. The case study of Villa Sant'Angelo
Davide INDELICATO
- P. 788** **ID 100**
The roman amphitheater of Syracuse: archaeological artifact forgotten
Giuseppe DI GREGORIO, Domenico GIACCONE, Angelo MONTELEONE
- P. 796** **ID 101**
The Interlacing Arches System in Salerno and Amalfi Coast
Barbara MESSINA
- P. 806** **ID 105**
Digital Reconstruction of the Maritime Theatre in Hadrian's Villa at Tivoli
Alberto SDEGNO
- P. 815** **ID 113**
In Place
Maria Ines PASCARIELLO
- P. 821** **ID 114**
Structural building information modeling of casale castello
Ingrid TITOMANLIO, Giuseppe FAELLA
- P. 829** **ID 120**
Functional recovery and structural refurbishment of disused industrial buildings: an integrated approach
Ingrid TITOMANLIO, Giulia MATERAZZI
- P. 838** **ID 121**
Challenges in the field of heritage conservation in the developing world: a case study of Bihar, India
Kamini SINHA, Shailendra Kumar MANDAL
- P. 846** **ID 122**
Decoding a merchant town: photography, history and survey
Antonella SALUCCI
- P. 855** **ID 123**
The historic fabric of Naples. Via Banchi Nuovi between regeneration and conservation
Daniela DE CRESCENZO, Carmela FRAJESE D'AMATO
- P. 860** **ID 124**
Characterization of Uncertainty and Approximation in Digital Reconstruction of CH Artifacts
Fabrizio I. APOLLONIO, Marco GAIANI, Zheng SUN

- P. 870** **ID 125**
 A Synergy of Addends for the Definition of a Charter of Protection
Giacinto TAIBI, Rita VALENTI, Mariangela LIUZZO
- P. 880** **ID 130**
 Multidisciplinary team activity for BIM using interoperability. A PhD course experience at Politecnico di Torino working on existing buildings
Anna OSELLO, Andrea ACQUAVIVA, Anna PELLEGRINO, Elena CANDELARI
Giacomo CHIESA, Daniele DALMASSO, Matteo DEL GIUDICE, Kamila MANNANOVA
Iasef MD RIAN, Michel NOUSSAN, Edoardo PATTI, Marco PIPPIONE
Alessandro SERRA, Rajabzadeh SHAGHAYEGH, Zhu SHICHAO, Riccardo TOMASI
- P. 890** **ID 132**
 The Arab-Norman civil architecture in Palermo: enhancement strategies
Irene TRENTO, Liboria Laura ZABBIA
- P. 899** **ID 133**
 Cultural Heritage and “Freedom of Panorama”. Representing Italian Identity
Enrica BISTAGNINO
- P. 905** **ID 136**
 Between anti-museum and interactive museum: the case study of Paolo Orsi in Syracuse, Italy
Alessio CARDACI, Antonella VERSACI, Luca FAUZIA
- P. 915** **ID 138**
 A New representation of an Ancient Monument. La Piscina Mirabile
Raffaele MARTINELLI
- P. 923** **ID 140**
 The oval cloister of Santa Maria alla Sanità Church: a virtual representation of the original destroyed shape
Roberta MONTELLA, Emanuela LANZARA
- P. 929** **ID 141**
 Geoconservation analysis at Ackendown, Jamaica defining geoarchitecture
Patricia Elaine GREEN, Sherene Andrea JAMES-WILLIAMSON
- P. 939** **ID 146**
 Building information modeling. An instrument of knowledge for the fortified architecture
Luigi CORNIELLO
- P. 949** **ID 150**
 Control and reuse of the rainwater in the urban context
Rossella FRANCHINO
- P. 954** **ID 158**
 Standardisation of the design process using BIM Software
Saverio D’AURIA, Davide BARBATO
- P. 962** **ID 162**
 The court house in rural and urban by Campania - Private and public in educational experiences and design architecture
Massimiliano RENDINA
- P. 970** **ID 163**
 The museum of the territory. Notes for active conservation
Efisio PITZALIS
- P. 980** **ID 166**
 Design of multimedia archaeological park in the mediterranean area. Survey, modelling and communication. The case of Leptis Magna
Andrea MANTI, Chiara SCALI, Domenico TOSTO

- P. 988** **ID 169**
 Smart communities and local company museums: two new concepts for the Mediterranean Museum System of Design and Applied Arts
Claudio GAMBARDELLA, Jochen SIEGEMUND
- P. 999** **ID 178**
 Measurement, Representation and Rural Architecture Exploitation: Knowledge through Historical Maps from Mills to Hydropower Stations
Fabio CONVERTI
- P. 1013** **ID 180**
 Sprawl Repair. Site-specific tools for Neapolitan sprawl town
Fabrizia IPPOLITO
- P. 1017** **ID 183**
 Design the monument in the twentieth century. Innovation and tradition
Saverio CARILLO
- P. 1027** **ID 184**
 The Beuronese School and the Schwarz's essays in the architecture sacred of the XX century
Maria Carolina CAMPONE
- P. 1037** **ID 185**
 The contribution of diagnostics in architectural survey; case study of combined thermography application
Gerardo Maria CENNAMO
- P. 1044** **ID 188**
 The room ablation of Hafsid era in Tunis (XV cent.): architectural and artistic aspects
Lamia HADDA
- P. 1051** **ID 189**
 18th Century's cheap and lower-class dwellings in Caserta
Riccardo SERRAGLIO
- P. 1061** **ID 192**
 Borgo Appius - Borgo Domitius
Gianluca CIOFFI
- P. 1071** **ID 196**
 New urban models in the vesuvian Sarno plain
Carlo A. MANZO, Marino BORRELLI, Emanuele CARRERI, Carlo COPPOLA, Francesco COSTANZO, Efisio PIZALIS, Massimiliano RENDINA
Gianluca CIOFFI, Maria Antonia GIANNINO, Gaspare OLIVA, Andrea SANTACROCE, Pasquale ZEPPESELLA, Rejana LUCCI, Enrico CARAFA
- P. 1079** **ID 197**
 Urban Regeneration. Methods and Strategies
Maria Antonia GIANNINO, Agrippino GRANIERO, Gaspare OLIVA, Ferdinando ORABONA
- P. 1089** **ID 198**
 The Rural Homestead of Casignano: taken from Documents Regarding the Monument
Rossella BICCO
- P. 1093** **ID 200**
 Saint Lawrence outside the walls. Notes on the nineteenth-century restoration by Virginio Vespignani
Cesare CUNDARI, Gian Carlo CUNDARI, Maria Rosaria CUNDARI

Table of contents _ LANDESIGN

- P. 1104** **ID 003**
Kusadasi, the Ancient 'Scalanova'
Ahmet Vefik ALP
- P. 1110** **ID 010**
New Contemporary Art Museum Buenos Aires
Anna MANDIA
- P. 1115** **ID 012**
Confronting Contemporary Sustainability Norms with the Durability of Historical Buildings
Carmela CUCUZZELLA
- P. 1123** **ID 021**
The Influence of New Technologies on Sustainable Parks: Duisburg North Park and Central Park Valencia
Carmen VESES JIMENEZ, Ignacio BOSCH REIG
- P. 1132** **ID 024**
Linear limbic spaces between land and sea: landscape designing in river Evro's delta
Eleni OUREILIDOU
- P. 1142** **ID 031**
Affirmation and Integration of Architectural Heritage in Urban Landscape: Contribution of Landscape Architecture
Jelena RAKOCIJA, Marko DIMANIC
- P. 1150** **ID 052**
Making Belief: Taste-Making, the Public Imagination, and the Spaces of Everyday Life
Tim WATERMAN
- P. 1158** **ID 060**
Planning Form the Awareness of a Place
Miguel A. MEDINA
- P. 1168** **ID 062**
A Discussion On The Micro-Scale Urban Preservation Projects In Turkey
Seyda GÜNGÖR AÇIKGÖZ, Burcu CEYLAN
- P. 1176** **ID 067**
A Transparent Choice
Antonella VIOLANO, Francesca VERDE
- P. 1183** **ID 073**
Approaches to environmental impact assessment of physical pollutions of territories during design and construction of industrial objects and its realization in Samara Region of Russia
Andrey VASILYEV, Vitaly BUKHONOV, Vladislav VASILYEV
- P. 1191** **ID 074**
Approaches to classification and to reduction of negative impact of lubricating cooling liquids
Andrey VASILYEV, Pavel MELNIKOV, Vlada ZABOLOTSKIKH
- P. 1196** **ID 086**
The ISO 50001: a tool of energetic management of architectural public heritage
Monica CANNAVIELLO
- P. 1200** **ID 087**
Design and handcraft for new creative dimension of industry
Marco BORRELLI

- P. 1210** **ID 090**
 Visione sostenibile (Sustainable Vision in the Conservation of Cultural Heritage Project)
Anna MAROTTA
- P. 1220** **ID 110**
 The quarry landscape of Guidonia Montecelio in Lazio. Knowledge, survey and project of a built environment
Laura FARRONI, Annalisa METTA
- P. 1230** **ID 134**
 Cultural landscapes in transition: representation and relationship between shape and context
Serena ABELLO, Chiara CANNAVICCI
- P. 1240** **ID 152**
 Sustainable LanDesign for Archeology
Ottavia GAMBARDELLA
- P. 1245** **ID 153**
 Use of a scale model under artificial sky for daylighting design
Antonio ROSATO, Michelangelo SCORPIO, Sergio SIBILIO
- P. 1253** **ID 154**
 Simeto valley
Alessandra MANIACI, Alessandra BRANCATELLI
- P. 1261** **ID 167**
 Towards a theory of impermanence
Silvana SEGAPOLI
- P. 1268** **ID 168**
 Landesign "Between Agnena and Regi Lagni"
Vincenzo POLLINI
- P. 1275** **ID 170**
 The project expression of aesthetic quality within the culture of physical transformation
Paola GIANNATTASIO
- P. 1286** **ID 174**
 Design of energy systems through the crop circles geometry
Claudia CENNAMO, Rosanna DRAGO
- P. 1294** **ID 175**
 The Analytic Network Process (ANP) as environmental assessment tool to design an eco-museum in Pompei
Maria Cristina MIGLIONICO, Giuseppe D'ANGELO
- P. 1301** **ID 179**
 Sustainable Design and sense of funny
 Cognitive survey methods and riassertion of identities
Antonino CALDERONE
- P. 1314** **ID 186**
 Representing urban landscapes. Narration and sense-making
Alessandra CIRAFICI, Caterina C. FIORENTINO
- P. 1324** **ID 187**
 Authenti-city. A militant design project
Caterina C. FIORENTINO, Alessandra CIRAFICI

- P. 1334** **ID 191**
Hyperspectral and thermal airborne surveying for the characterization and the monitoring of natural and anthropized environment
Carmine GAMBARDELLA, Pasquale ARGENZIANO, Alessandra AVELLA
Stefano BASTONI, Giuseppe CASBARRA, Flaviano TESSITORE
- P. 1358** **ID 194**
The New Landscape
Mario PISANI
- P. 1364** **ID 199**
The SEEM project: a Solar Eco-Efficient Envelope Model
Stefano ALBRIZIO, Bernardo BUONOMO, Lorenzo CAPOBIANCO,
Corrado DI DOMENICO, Amedeo FIORE, Walter FIORE, Rossella FRANCHINO,
Caterina FRETTOLOSO, Carmine GAMBARDELLA, Luciana MAINOLFI, Oronzio MANCA,
Francesca MUZZILLO, Sergio NARDINI, Paolo ROMANO, Antonella VIOLANO
- P. 1372** **ID 201**
Regina Viarum, Appia Antica
Gilda EMANUELE
- P. 1377** **ID 202**
Landscape design and sustainable development: from smart City to the smart Land
Tatiana KIRILOVA KIROVA, Davide MEZZINO