

WaRe – Waterfront Regeneration

Learning from European best practices for a sustainable urban life

Parnü, Estonia, March 30th – April 1st 2012

Venice, March 30th 2012

Waterfront Redevelopment: a Strategic factor of Urban Regeneration in Venice

Marta Moretti

Deputy Director

International Centre Cities on Water, Venice (Italy)

Today, the challenge of Venice,
city on water, lies in balance
between the need for
conservation and the
need for **innovation**.

All the fundamental decisions taken over the course of history, along with the projects for its future, have always been related through necessity to this element and this continue to be the case.

An aerial photograph of Venice, Italy, showing the city's unique layout of islands and canals. The city is built on a series of small islands in the Venetian Lagoon, with the Adriatic Sea to the east. The image shows the intricate network of canals and bridges that connect the different parts of the city. The colors are somewhat muted, with a lot of brown and grey tones, possibly due to the age of the photograph or the way it was processed. The text is overlaid on the left side of the image.

Venice can be called as the 'city on water' for excellence.

Nowadays, Venice is divided by water to the same extent as it was once united by it and a new dimension must be found.

Venice is very peculiar:

its territory is articulated in various identities:

city on water, city on land, islands, mainland, water space, littoral, industrial area.

Municipality of Venice

- extension: 413 sq.m (253 of which occupied by water)
- total population: 270.772 residents*

Composed of 3 different areas:

- mainland with 181.950 residents (80% of the total) - average age 46,41
- city centre (Venice and Giudecca) with 59,080 residents - average age 49,02
- estuary with 29,742 residents - average age 48,01

* Data October 2011

Venice a city under assault for

1. **Physical** and
2. **Social** aspects.

Increasing episodes of high
water flooding

Massive flows of tourists

Unsafe industrial activity located a
stone's throw from the city

Wave-induced damages

Intense traffic out of scale

A constant decrease of population

Popolazione residente nel Comune di Venezia, 1871-2006

Spread loss of functions and of productive activities

An aerial photograph of Venice, Italy, showing the city's unique layout of islands and canals in the Venetian Lagoon. The city is built on a series of small islands, with the Grand Canal and other waterways weaving through the urban landscape. The water is a deep blue, and the city's buildings are visible as a dense cluster of light-colored structures. The image is taken from a high angle, providing a clear view of the city's relationship with the water.

The Venice of the future
needs to be re-designed and
to find new meanings.

**Physical interventions and
social policies**

Following the November 4th 1966 exceptional high tide, Venice becomes a problem of National interest: Special Law for Venice (Law 171/73)

Measures for safeguarding of Venice and the Lagoon

Ministry for Infrastructure and Transport
Venice Water Authority
concessionary
Consorzio Venezia Nuova

Consorzio Venezia Nuova
concessionary
Venice Water Authority
Ministero delle Infrastrutture e dei Trasporti

and the Lagoon

A complex system of interventions for the defence from high tide and the strengths of waters conducted by the Venice Water Authority, through the Consorzio Venezia Nuova

Location of the mobile gates at the three Lagoon inlets

Configuration of the inlet of Malamocco with the works planned by the MOSE system

New infrastructures at the Malamocco inlet

The new island in the Lido inlet

interventions on the
urban shores and
Lagoon banks

Constant urban maintenance works

Large-scale works of
restoring the monuments and housing stocks

The regeneration of the Giudecca island

Regeneration of the
former Molino Stucky into
an Hilton Hotel

Ex CNOMV area, a former shipyard now transformed in 'nursery' for enterprises and boat yard

Urban regeneration of the
former Junghans factory into a
new residential area

New buildings by Cino Zucchi

Arsenal

mixed functions
and uses

Thetis

culture as exhibition and events spaces, marine technologies laboratories and the MOSE's mobile gates maintenance headquarters.

- Tesa 105
- Tesa 113
- Mobile bridge between Torre di Porta Nuova and Gaggiandre

Torre di Porta Nuova

Marittima
and San Basilio

Venice Iuav University

The Maritime Station by
Ugo Camerino (2002)

The Costituzione
Bridge
over the Grand Canal
by Santiago Calatrava

Piazzale Roma

People Mover
Between P. Roma,
the Maritime Station and
Tronchetto

A new tram line linking
the city on land to the city on water

Regeneration
Projects for
the island
of Lido

G. Nicelli airport

Hotel Excelsior e
Des Bains

The new Palazzo
del Cinema

La Certosa
island

Regeneration
of other
lagoon islands

San Michele -
extension

San Clemente
(hotel),
San Servolo
(VIU)

The San Giuliano Park.
Project by Antonio
Di Mambro

Critical and strategic points

- Mobility and accesses
- The reconversion of Porto Marghera

Mobility in Venice
within the city of
water and between
the city on water
and the city of land

Waterborne routes network

Tessera and the
Marco Polo air
terminal (2002)

The Marco Polo darsena

Tavola 2. Dai progetti urbani agli interventi puntuali nelle isole e nella conterminazione lagunare

Project for the sub-lagoon subway linking the airport zone to the historical core

Porto Marghera (2000 hectares)

The VeGa - Scientific
and Technological
Park of Venice

The Nova Marghera area and the Venezia Lifestyle Center

**Thank you
for the attention!**
citiesonwater@iuav.it
www.citiesonwater.com