

Transforming a City The Singapore Experience

Bringing Innovations to Urban Renewal

**International Conference
Urban Renewal Authority**

Hong Kong Convention
& Exhibition Centre
10 June 2016

RSP Singapore

1

Liu Thai Ker Architect-Planner

Senior Director
RSP Architects Planners & Engineers

Chairman
Centre for Liveable Cities

Adjunct Professor
National University of Singapore

RSP Singapore

2

Past

CEO & Chief Architect
Housing & Development Board

CEO & Chief Planner
Urban Redevelopment Authority

Chairman
National Arts Council

Chairman
Singapore Tyler Print Institute

RSP Singapore

3

○ Singapore - Hong Kong
Long Friendship

Singapore

Area : 716 sqkm
POP : 5,400,000 2013
www.singstat.gov.sg

0 10 20km

Hong Kong

Area : 1,104 sqkm
POP : 7,200,000 2013
www.gov.hk

RSP Singapore

4

CONTENTS

- COMPREHENSIVE SYSTEM WIDE ACTIONS
- FAIR & EFFECTIVE IMPLEMENTATION
- INTELLIGENT ADMINISTRATIVE CULTURE
- INTELLIGENT PLANNING
- LESSONS LEARNT
- SHARING EXPERIENCE

RSP Singapore

5

●● COMPREHENSIVE SYSTEM - WIDE ACTIONS

- Major Urgent Investments
- Systematic Planning
- Urban Renewal & Conservation
- Complimentary Measures
- Singapore Transformed

RSP Singapore

6

●● COMPREHENSIVE SYSTEM - WIDE ACTIONS

Identify Needs

Take Actions Required

● Major Urgent Developments

○ Urban Development

- | | |
|----------------------------|-------------------------------------|
| Service Financial District | - Shenton Way |
| Industrial Park | - Jurong |
| Petrochemical Park | - Jurong Islands |
| Air and Sea Ports | - PSA, Changi |
| Education Facilities | - ITE, Polytechnics, Universities |
| Health Facilities | - Hospitals, Clinics, Sports Fields |

○ Major Infrastructure Investment

Water, Electricity, Sewage, Telecommunications

RSP Singapore

7

● Systematic Planning

○ Concept Plans 1971, 1991

DGP → Master Plan → Regulations → Enforcement

○ Public Housing Policy

Push Factor

Slum and Squatter Clearance

Pull Factors

Affordable Housing – Homeownership for All
Highly Self Sufficient New Towns – Liveability
Estates Upgrading – Appreciating Assets

RSP Singapore

8

- Urban Renewal & Conservation

- Slum Clearance to Public Housing

- Lifting Rent Control → Resettlement

- Rehabilitation

- Reconstruction

- Preservation & Conservation

- Monument Preservation

- Historical District Conservation

- Historical Sites

RSP Singapore

9

- Complementary Measures

- Better Environment

- Garden City Committee

- Walkway Unit

- Regular Repainting

- Greener Environment

- Cleaning Singapore River

- Pollution Control

- Green Mark Award

- OTTV Control

- Bus Companies MRT

- Preventive Measures

- Land Speculation

- Deliberate Arson

- Deliberate Building Collapse

RSP Singapore

10

- SINGAPORE TRANSFORMED
in a Nutshell

- Old Singapore

- New Singapore

RSP Singapore

11

- Old Singapore

- Where We began 50 Years Ago

- Dilapidated

- Poor

- Backward

RSP Singapore

12

Central Area With Fullerton Hotel, 1970

Image
Removed

RSP Singapore

13

○ New Singapore
Development 1960 – 1985 – Now

◆ Domestic

Modern Business Centres

Industrial Estates

Public Housing

Education & Art Venues

Efficient Transportation Systems

Clean, Green, Healthy

◆ Global

Largest International Seaport

One of the Best Airports

International Cruise Terminal

14

Central Area With Fullerton Hotel, 1990

Image
Removed

RSP Singapore

15

◆ Protection

As Important as Development

- Heritage

- Nature

- Underwater World

RSP Singapore

16

Secondary Jungle
More Species
in 1 sqkm
than North America

Image
Removed

RSP Singapore

17

Chinatown

Image
Removed

RSP Singapore

18

Kampong Glam

Image
Removed

RSP Singapore

19

Little India

Image
Removed

RSP Singapore

20

CONTENTS

- COMPREHENSIVE SYSTEM WIDE ACTIONS
- FAIR & EFFECTIVE IMPLEMENTATION
- INTELLIGENT ADMINISTRATIVE CULTURE
- INTELLIGENT PLANNING
- LESSONS LEARNT
- SHARING EXPERIENCE

RSP Singapore

21

●● FAIR & EFFECTIVE IMPLEMENTATION

- Sound Public-Private Collaboration
- Authority to Deliver
- Intelligent Implementation system

RSP Singapore

22

- Sound Public-Private Collaboration
Sensible Allocation of Responsibilities

RSP Singapore

23

- Public-Private Collaboration
Reality Check

RSP Singapore

24

Always Fair and Rational

Highest Authority of Land

Not PM, nor President, But Rationality

CONTENTS

- COMPREHENSIVE SYSTEM WIDE ACTIONS
- FAIR & EFFECTIVE IMPLEMENTATION
- INTELLIGENT ADMINISTRATIVE CULTURE
- INTELLIGENT PLANNING
- LESSONS LEARNT
- SHARING EXPERIENCE

●● INTELLIGENT ADMINISTRATIVE CULTURE

- Power of Anticipation
- Intelligent Agency Structure
- City Wide Track Record

● Power of Anticipation

Spot Problems Before Citizens are Aware of

○ Process

- Public Discussion
- Draft Legislation or Plans
- Feedback & Persuasion
- Amendments
- Implementation

RSP Singapore

33

○ Tackle Fundamental Issues

More Root Causes than Symptoms
More Real Works with Some Theatre

○ Acquire Effective Measures

Consult Experts & Require Skills, Set Strategies
Rarely Interfere with Professional Works

RSP Singapore

34

● Intelligent Agency Structure

○ URA - Strong Feedback Loop

RSP Singapore

35

○ OLD HDB – One Stop Service

Acquire Land → Resettle

RSP Singapore

36

● City Wide Track Record Physical Profile

ITEMS	Unit	1960	1985	2015
Population	persons	1.64mil	2.74 mil	5.54mil
Overall Land	sq.km.	581.5	620.5	719.1
Density	Persons /sq.km	3245	4409	7697
Urbanized Land	sq.km.	177.4	298.8	518
Density	Persons /sq.km	1059	9170	10,694
Squatters	Million Cases*	1.15	0	0
Public Housing	% of population	23	81	83
House Ownership	% of Citizens & PRs**	29.4 1970	58.8 1980	99.3 2015

* Information supplied by LTK

** Total, including HDB, private apartments, landed properties

37

○ Infrastructure Profile

ITEMS	Unit	1960	1985	2015
Water	% of household supply	-	100 1990	100
Electricity	% of household supply	-	-	100
Sewage	% of household supply	-	90	100
Air Quality (PSI scale <50 range)	% (of the year)	-	68 1993	97 2014
Water Supply	% of Treated Water	-	-	55 2015
Garden City (Green coverage)	%	-	35.7 2012	42.2 2012

38

Big Idea

is

Clarity + Competency = Confidence + Courage

39

CONTENTS

- COMPREHENSIVE SYSTEM WIDE ACTIONS
- FAIR & EFFECTIVE IMPLEMENTATION
- INTELLIGENT ADMINISTRATIVE CULTURE
- INTELLIGENT PLANNING
- LESSONS LEARNT
- SHARING EXPERIENCE

40

●● INTELLIGENT PLANNING

- Planning is still in its formative stage
- Concept Plan 1991
- HDB New Town Plans
- Rewards and Recognition
- Comments

RSP Singapore

41

- Planning is still in its formative stage

No Clear Understanding
What needs to do, What need not do

Yet to Verify
Many Concepts, Principles, Components

Yet to Come to Grip with
Urban Planning Techniques and Methods

RSP Singapore

42

- Concept Plan 1991

○ Key Considerations

Know the Needs, Find Solutions = Innovation

Quantity	: Population, Density, Land Size
Structure	: Centres, Transit Lines
Conservation	: Nature, History
Cells + Centres	: Urban Cells, Cell Centres
Organs	: Big Essential Projects
Hierarchy	: Cells, Centres, Roads, Parks, Amenities
Beauty	: Plan, Life, Engineering, Architecture
	Legible, Simple, Liveable, Beautiful

RSP Singapore

43

○ Urban Systems

◆ Key Components

Basic Urban Structure

Key Components of Urban System

Nature

Heritage

Urban Cells

Region, Towns, N'Hood, etc

Urban Organs

Municipal and Transport Facilities, Heavy Industries

Urban Grids

Green & Blue Grids, Major Roads and Metro Lines

Infrastructure

(Drawing Not Included)

Urban Amenities

(Drawing Not Included)

Master Plan

RSP Singapore

44

◆ City Prototype

◆ 5 Urban Corridors, Transit-Oriented

Image
Removed

RSP Singapore

◆ Integrated System - Systems Within System

Image
Removed

RSP Singapore

◆ Master Plan – 1991

3.2 - 5.5 Million, by 2091 Annually 25,000 Planned, 104,000 Actual

Image
Removed

RSP Singapore

○ Key Planning SKills

Protect Heritage, Nature, then Develop

Quantitative Approach

Space for Everyone for Every Activity on Future Standards

Urban Cells

Decentralized Facilities & Amenities

Hierarchical Concept

Roads, Cells, Centres, Facilities, Amenities, Urban Organs

Land Use Integrated with Transportation

System Within Each System and Among All Systems

Identify Needs, Integrated Approach Towards

Workable, Liveable, Prosperous, Beautiful City

49

● HDB New Towns Plan

○ Driving Forces for Public Housing

Large Population, Small Island

Forced to High Density, High-rise Housing

Lead to High Land Price, Low Affordability

Determined to Succeed

Ambitious but Realistic

Home Ownership for All

Highly Self-sufficient New Towns

Strong Government Support

50

○ New Town – Basic Urban Building Block

Source: Adapted from HDB

51

◆ Region - Central

Image
Removed

RSP Singapore

♦ New Town - Bishan

Image
Removed

Source: Adapted from HDB

53

♦ New Town Prototype
Decentralize and Bring Amenities Near Homes

■ Institutions
■ Schools
■ Commercial

54

♦ Landuse Table – Towards High Self-Sufficiency

Landuse	Area (Ha)	Percentage (%)
Residential	473.5	45
Commercial	83.5	7.9
Educational	72.1	6.9
Institution	21.6	2.1
Parks & Gardens	74.1	7.0
Sports & Recreation	15.8	1.5
Reserve Sites	3.0	0.3
Transportation	140.1	13.3
Industry	84.2	8.0
Utilities & Others	84.2	8.0
Total	1,052.0	100

Source: RSP

55

♦ Street Architecture - Bishan

56

Multi Roles of New Town

Basic Urban Building Block

Beyond Roof Over Every Head

But Also

Communities

Amenities

Environment

Ecology

Accessibility

Liveability

RSP Singapore

57

Key Planning Skills

Address Causes, Not Symptoms

For Sustainable Benefits, Not Instant Gratification

Translate Theories into Spatial Plans

Hierarchy, System

Cells, Organs, Grids

Design Self-Sufficient New Towns

Decentralize Amenities, Traffic

RSP Singapore

58

● Rewards and Recognition

Not Perfect, Highly Credible

○ Ecology

No Scars - Hills, Fields, Rivers

No Pollution, Low Noise Level

No Flooding

○ Environment

Space For All People, All Activities

Heritage, Nature Sea

High Density, Not Oppressive

Garden City, Neat Urbanscape

RSP Singapore

59

○ Infrastructure

Works Well

Public Transportation Oriented

Flowing Traffic

Ample Amenities

○ Social By 1985

No Squatters

No Homeless

No Poverty Ghettos

No Ethnic Enclaves

RSP Singapore

60

○ Economy

Prosperous Commercial, Industrial Centres
Tourist Destinations
93% Homeownership
Big Middle-Class

○ Intelligence

Safe
Simple
Comfortable
Convenience
Choices

RSP Singapore

61

○ To Have the Cake and Eat It

2nd Largest Oil Refining City

30 golf courses

9 + 1 Airstrips

RSP Singapore

62

○ Satisfaction Level
Happiest Place in Asia

Image
Removed

RSP Singapore

63

○ Top 10 Best Night Life

Image
Removed

RSP Singapore

Source: The Straits Times,
2006

64

CONTENTS

- COMPREHENSIVE SYSTEM WIDE ACTIONS
- FAIR & EFFECTIVE IMPLEMENTATION
- INTELLIGENT ADMINISTRATIVE CULTURE
- INTELLIGENT PLANNING
- LESSONS LEARNT
- SHARING EXPERIENCE

RSP Singapore

65

●● LESSONS LEARNT IN PLANNING

- Importance of Intelligent Approach
- Intelligent Plan Creation
- Intelligent Planning Process
- Beauty of a City
- Design vs Technology

RSP Singapore

66

● Importance of Intelligent Approach

Planning involves
Value Science Art

Each Requires Careful Thinking
and Skills development

To put ideas on Paper
it Demands Intelligent Approach

RSP Singapore

67

● Intelligent Plan Creation

○ Mindset Expected

RSP Singapore

68

○ Skills Required

69

○ Task to Perform

70

○ Attributes to Possess

71

Value → Humanist Heart → For People & Land
Spiritual Beauty
Nostalgia

Science → Scientist Head → Machine for Living
Inner Beauty
Healthy

Art → Artist Eyes → Romance with Land
Outer Beauty
Beautiful

RSP Singapore

- Intelligent Planning Process
Usual Approach

73

- Intelligent Planning Process
Responsible Approach

74

- Beauty of a City

- Status of Urban Centre
- Nature & Heritage
- Urban Plans
- Urban Design
- Engineering
- Architecture
- Non-Physical Beauty

RSP Singapore

75

CONTENTS

- COMPREHENSIVE SYSTEM WIDE ACTIONS
- FAIR & EFFECTIVE IMPLEMENTATION
- INTELLIGENT ADMINISTRATIVE CULTURE
- INTELLIGENT PLANNING
- LESSONS LEARNT
- SHARING EXPERIENCE

RSP Singapore

76

●● SHARING EXPERIENCE

- Urban Planning
- Architecture

RSP Singapore

77

● Planning

- Constellation City
- Greater Xi'an, Shannxi

Salient Data

POP: 11.5 M
Land: 1,800 km²

2 Cities & 2 Regions

Strategic Holistic Plan
Enhancing the Natural & Historical Environment

RSP Singapore

79

RSP

Urban Planning

N'hood		New Town		Region		City		Constellation City	
		150 – 200k		0.6 – 1 mil		2 – 5 mil		5 – 20 mil	
China	19	China	11	China	2	China	13	China	5
Malaysia	5	Malaysia	2			Taiwan	5		
India	1	Vietnam	2			Saudi	4		
		Philippines	2			Libya	1		
		UAE	1						
		Russia	1						

RSP Singapore

78

RSP

Greater Xi'an

c h i n a

Existing Master Plan

RSP Singapore

80

Proposed Master Plan 2015

Proposed Master Plan New Central Axis

Planned Area: 40 sq km

● Planning

○ City

Zhuhai City, Guangdong

Salient Data

POP: 6.42 M

Land: 1,711 km²

Urbanised: 699km²

Regions: 5

New towns: 28

Comprehensive Plan
Enhancing the Good Environment

RSP Singapore

Zhuhai

National University Singapore

Existing Master Plan

Proposed Master Plan 2013

Existing Master Plan 2009

Proposed Master Plan 2013

Artist Impression

● Planning

○ Port City

Qingdao Dongjiakou, Shandong

Salient Data

POP: 2.9 M

Land: 343 km²

Regions: 3

Self Sustainable Port City
Enhancing the Natural Environment

Dongjiakou

Existing Master Plan

Proposed Master Plan

89

● Planning

○ City

King Abdullah Economic City, Saudi Arabia

Salient Data

POP : Planned 1.5M

Land : 272 Km²

Regions : 2

New Towns : 12

Brand New City

A City Rising Above Desert

90

KAEC

Existing Master Plan 2006

Proposed Master Plan 2007

Image
Removed

RSP Singapore

91

● Planning

○ New Town – Tourism

Changdao County, Shandong

Salient Data

POP: 85,000

Land: 32.17 km²

Retaining the Natural Environment

Creating Chinese Vernacular Urban Environment

92

Existing Master Plan

93

Proposed Master Plan

94

Artist Impression

95

● Planning

- New Town – High Tech
Kazan Innopolis, Republic of Tatarstan,
Russia

Salient Data

POP : Planned 150K
Land : 20Km2

Neighbourhoods : 7

*A Comprehensive IT Park
Relate to Kazan City*

96

Existing Context

Detail Master Plan

Artist Impression

● District Development

○ Cultural

Cultural Center, Weifang, Shandong

Salient Data

Land : 26.7 ha
GFA: 294,000 sqm (9 buildings)

International Kite Capital
One of the Best Concert Hall in China

Site Plan

Before

After

RSP Singapore

101

Artist Impression

RSP Singapore

102

Photo of Concert Hall

RSP Singapore

103

● Architecture

○ Residential

Watermark Villas, Guilin, Guangxi

Salient Data

Land : 63,000 sqm

GFA: 27,860 sqm (50 villas)

High Real Estate Value

Relate to Surroundings

RSP Singapore

104

Artist Impression

Photo

Photo

● Individual Building

○ Transport

Marina Bay Cruise Center, Singapore

Salient Data

Site Area: 4.02 Hectares

GFA : 29,874 sqm

Gateway to Singapore
Best Cruise Center In Asia

Thank You

Image Removed