

VISUAL DESIGN GUIDELINES

FOR MEDIUM-SIZED CITIES

THE CASE OF EL-MINYA CITY-EGYPT

Von der Fakultät für Architektur und Stadtplanung
der Universität Stuttgart zur Erlangung der Würde eines

Doktors der Ingenieurwissenschaften (Dr. Ing.)
genehmigte Abhandlung

Vorgelegt von

EmadEL-Den A. H. Ali

Aus EL-Minya, Ägypten

Hauptberichter: Prof. Dr.-Ing. Eckhart Ribbeck
Mitberichter: Prof. Dr.-Ing. habil. Michael Trieb

Tag der mündlichen Prüfung
8 August 2003

Fakultät 1, Architektur und Stadtplanung
Städtebau-Institut

Universität Stuttgart
2003

I am most grateful to my supervisor Professor Eckhart Ribbeck for his friendship, continuous
support, and valuable commentary. I am also indebted to Professor Michael Trieb for his
support and perceptive criticism.

I would like to thank the Studienmission der Ägypten for the allocated scholarship, which
enabled me to complete this work. I deeply appreciate as well the affection of my close
friends Hamid Ghanbran and Khaled Emam at the University of Stuttgart for their
thoughtfulness, friendship, and support

Finally, an expression of special recognition goes to my wife for her endless support to
accomplish my study. I also offer my utmost gratitude to my children who continued to be my
good supporters in the completion of this work.

This work is dedicated to the memory of my brother who always gave me never-ending
support and encouragement during his live.

EmadEL-Den A. H. Ali

Stuttgart, September 2003

VISUAL DESIGN GUIDELINES FOR MEDIUM-SIZED CITIES

i

CONTENTS ……………………………………………………………………………………..
INTRODUCTION ………………………………………………………………………………...

 I
iv

1. VISUAL CHARACTERISTICS OF ARABIC CITIES ……………………………….. 2

 1.1

1.2
INTRODUCTION ………………………………………………………………
HISTORICAL DEVELOPMENTS AND URBAN PATTERNS

 2
2

 1.2.1
1.2.2
1.2.3

Islamic period and traditional cities ………………………………….
European colonializm and colonial cities ……………………………
Modern cities after independence ……………………………………

 2
4
6

 1.3 THEORETICAL APPROACH AND DESIGN CONCEPTS 8
 1.3.1

1.3.2
1.3.3
1.3.4
1.3.5

Anthony Tugnutt ……………………………………………………….
Ian Bentley …………………………………………………………….
Raymond J. Curran ……………………………………………………
John Punter ……………………………………………………………
Research approach ………………………………………………….

 8
9
10
11
14

 1.4 VISUAL CHARACTERISTICS OF THE URBAN PATTERNS …………… 15
 1.4.1

1.4.2
1.4.3
1.4.4

Townscape ……………………………………………………………
Urban form …………………………………………………………….
Public realm …………………………………………………………..
Architecture ……………………………………………………………

 15
19
26
33

 1.5 CONCLUSION …………………………………………………………….. …. 41

2. CHANGES AND TRANSFORMATIONS OF CURRENT EGYPTIAN CITIES …….

46

 2.1

2.2
INTRODUCTION …………………………………………………………….
CONTEXT OF EGYPT ………………………………………………………

 46
47

 2.2.1
2.2.2
2.2.3

Geographical setting and physical context ………………………….
Historical developments ……………………………………………….
Urban development strategies ……………………………………….

 47
52
56

 2.3 POLITICAL, SOCIAL, AND ECONOMIC CHANGES ………………………. 60
 2.3.1

2.3.2
2.3.3

Political changes ………………………………………………………
Social changes ………………………………………………………...
Economic changes ……………………………………………………

 60
62
63

 2.4 THE TRANSFORMATION OF URBAN PATTERNS 68
 2.4.1

2.4.2
2.4.3
2.4.4
2.4.5

Decline of traditional districts …………………………………………..
Deterioration and vertical expansion of colonial districts …………….
The absence of coherence in modern districts ……………………….
Transformation of public housing estates ……………………………..
Growth of informal settlements ………………………………………..

 68
70
71
73
76

 2.5 CONCLUSION ……………………………………………………………… 80

3.

VISUAL QUALITIES OF THE MEDIUM-SIZED CITIES, EL-MINYA CITY – EGYPT

84

 3.1

3.2
INTRODUCTION ………………………………………………………………
CONTEXT OF EL-MINYA …………………………………………………..

 84
84

CONTENTS ii

 3.2.1
3.2.2

Geographical setting and physical context ……………………………
Historical developments ……………………………………………….

 84
86

 3.3 THE VISUAL QUALITIES OF EL-MINYA CITY ……………………………… 93
 3.3.1

3.3.2
3.3.3
3.3.4
3.3.5

Decline of the traditional district. …………………………………….
Deterioration and vertical expansion of the colonial district ………..
The absence of the architectural features of the modern district ……
Transformation of the public-housing estate …………………………
Environmental degradation of the informal settlement ……………….

 96
109
122
133
142

 3.4 CONCLUSION …… …………………………………………………………. 153

4. ACTUAL EXPERIENCES OF RENEWAL PROJECTS IN ARABIC CITIES ……… 156

 4.1

4.2
INTRODUCTION ………………………………………………………………
POLICIES IN URBAN RENEWAL ……………………………………………

 156
157

 4.2.1
4.2.2
4.2.3
4.2.4

Urban conservation ……………………………………………………
Urban rehabilitation …………………………………………………..
Urban regeneration …………………………………………………..
Urban regulation ……………………………………………………..

 158
162
163
164

 4.3 DESIGN EXPERIENCES IN RENEWAL OF ARABIC CITIES …………….. 165
 4.3.1

4.3.2
4.3.3
4.3.4
4.3.5

Comprehensive development of Medina-al-Munawara ………….
The conservation of the old city of Cairo …………………………….
The conservation and redevelopment of Baghdad ………………..
Integrating existing fragments (old and new) of Aleppo ……………..
Upgrading and development of Ismailiyya, Egypt ………………….

 165
171
177
185
190

 4.4 CONCLUSION ……………………………………………………………….. 196

5.

STRATEGIES AND DESIGN GUIDELINES FOR MEDIUM-SIZED CITIES IN
EGYPT ………………………………………………………………………………….

202

 5.1

5.2
INTRODUCTION ……………………………………………………………..
STRATEGIES AND DESIGN GUIDELINES FOR EL-MINYA CITY ………..

 202
203

 5.2.1
5.2.2
5.2.3
5.2.4
5.2.5
5.2.6

The city as a whole …………………………………………………..
The traditional district …………………………………………………
The colonial district ……………………………………………………
The modern district of Ard Sultan ……………………………………
The public housing estate of Ard AL-Mowled ………………………
The informal settlement of Mecca ……………………………………

 203
205
212
217
221
225

 5.3 GENERAL RECOMMENDATIONS FOR VISUAL DESIGN IN EGYPT …… 230
 5.3.1

5.3.2
5.3.3
5.3.4

Revision and redrafting of the Building Regulations …………………
Revision and redrafting of the Building Permission Laws ……………
Public participation ……………………………………………………
Surveys and information to be gathered ……………………………..

 230
231
232
233

 5.4 MAIN CONCLUSION ……………………………………………………………

 234

DEUTSCHE ZUSAMMENFASSUNG ………………………………………………………....
ARABIC SUMMARY ..
BIBLIOGRAPHY …………………………………………………………………………………
LIST OF FIGURES………………………………………………………………………………..
LIST OF TABLES…………………………………………………………………………………

 236
243
246
249
253

 Context of
Egypt

Political,
social, and
economic
changes

Transforma
tion of urban

patterns

CHANGES &
TRANSFORMAT-
IONS OF
CURRENT
EGYPTIAN CITIES

Visual
characteristics

of the urban
patterns

Theoretical
approach

Historical
developm-
ents and

urban
patterns

VISUAL
CHARACTERI

STICS OF
ARABIC
CITIES

Context of
EL-Minya

VISUAL
QUALITIES OF
THE MEDIUM-
SIZED CITIES

EL-MINYA
CITY

The visual
qualities of
EL-Minya

City

ACTUAL
EXPERIENCE
S OF
RENEWAL
PROJECTS

Design
Experiences

Policies in
urban renewal

SSTTRRAATTEEGGIIEESS
AANNDD VVIISSUUAALL

DDEESSIIGGNN
GGUUIIDDEELLIINNEESS

FFOORR MMEEDDIIUUMM--
SSIIZZEEDD CCIITTIIEESS IINN

EEGGYYPPTT

EGYPTIAN CITIES ARABIC CITIES

DESIGN EXPERIENCES EL-MINYA CITY

INTRODUCTION iv

SCOPE OF THE STUDY

The objective of this thesis is to explore the appropriate visual design guidelines, which can
enhance the visual qualities and improve the urban environment of Egyptian cities. The
research has attempted to focus on the visual qualities of EL-Minya City, as one of the
Egyptian medium-sized cities, which was left on the fringes for a long time.

Research often deals with cities of attraction “such as the metropolises” in particular, whereas
medium-sized cities do not enjoy much attention. However, since the end of the 1980s,
researchers have been interested in small and medium-sized cities. National and international
programs promote medium-sized cities in order to encourage decentralization. The medium-
sized cities are attractive to investors because of abundant labour force, low wages, and a
practically non-existent environmental policy. On the other hand, investment is increasingly
unattractive in the metropolis because of changing politics, traffic chaos, high prices of land,
and environmental control.

PROBLEM IDENTIFICATION

Egyptian cities have seen many changes under different socio-economic and political forces,
especially over the last 150 years: by the end of the 19th century, the setting up of colonial
cities beside traditional ones; by mid-1960, is the establishment of public housing estates;
after 1970, the development of modern districts; and finally, the emergence and growth of
informal settlements. The city offers, thus, a subsequent development at different times, with
each pattern having a different character.

Over the past three decades, Egyptian cities have undergone fundamental changes and
rapid urbanization. The changes caused environmental problems and degradation. The
change and transformation of the cities led to a disrupted the townscape, fragmentation and
contradiction between new and old, degradation of historic districts and significant
architecture, unplanned developments, in addition to unattractive visual appearances.

VISUAL DESIGN GUIDELINES FOR MEDIUM-SIZED CITIES v

The problem of the transform of Egyptian cities stems from a variety of well known reasons: a
rapid increase in population not matched by new housing; an internal migration from rural to
urban centres; a deterioration of old parts of the city without upgrading or equivalent
replacement; an accumulation of housing shortages over the years, and finally, the neglect of
visual design aspects in current development planning in Egypt.

The examining of the Egyptian city is indicating that each part contains a specific physical
problem. In the traditional district, poor accessibility coupled with other factors, such as a lack
services, badly maintained facilities and the district's backward image, was the reason, which
provoked the progressive exodus of the local bourgeoisie from the old city centre into the
residential suburbs of new towns. The places they vacated were filled by the growing number
of the working-class and lower-income residents. Poor economic conditions of new
occupants, lack of commitment and maintenance of buildings lead to a rapid dilapidation of
the housing stack. Collapsed buildings were replaced by new structures of different
characters and qualities.

In the colonial districts, old villas and historic buildings were destroyed and replaced with new
high-rise apartment buildings. Because of a lack of tight municipal control, owners were able
to add more floors than building regulations permitted. Hence, Egypt lost great architectural
wealth that could never be replaced, and green areas gradually disappeared. The new
buildings were not strictly used for housing as some of them were adapted for commercial
activities and office space for new business firms. Generally, they were put up for fast profit
with little attention to the urban context. The development of colonial districts was
accompanied by a scarification of the historic architecture, which finally lead to destruction of
the districts by fragmentation and distortion of the streetscape.

Much of modern districts in Egypt are problematic to insiders and outsiders alike. Their devel-
opment during the second half of the 20th century is considered by many critics as
inappropriate to the environment and culture of the region. There was a sudden break from
the traditional to the modern built environment. Weakness and ignorance of building
regulations lead to an absence of coherence in many modern districts, which lowered the
visual qualities of these districts. Once the coherence was eroded each building could speak,
or rather shout, for itself.

More than any other city parts, the public housing estates in Egypt are marked by the
environmental problems and degradation. As a result of the inappropriateness of public
housing and its failure to respond to users’ needs, many families decided to engage in
informal building activities inside the formal sector. For instance, a variety of modifications and
extensions were carried out in public houses without formal permissions.

INTRODUCTION vi

On the other hand, the informal settlements represent a low-quality development and a
constant transformation. The informal settlements generally are characterized by the poverty
of the inhabitants, social marginalization, makeshift characteristics of the houses, unplanned
development, deviation from planning and building laws. These settlements also lack basic
services and community facilities.

RESEARCH OBJECTIVES

The objective of the study is to determine the necessary precautions, which are required to
improve the visual qualities of the city districts and to establish compatibility between them, in
order to improve the city image as a whole. Therefore, in the following chapters, urban
environmental problems, required strategies and design guidelines for EL-Minya City, will be
discussed.

RESEARCH HYPOTHESIS

The enhancement of the visual qualities of the Egyptian medium-sized city does not aim at
replicating the historic cities, but rather, creating favourable conditions, which would revitalize
the city and create a coherent urban form without destroying the character of its components.
On the other hand, the preservation of these old cities is important for the retention of the
urban heritage and identity.

A successful design could improve the visual quality, ensure that a development respects the
surroundings, considers the dimensions of individual buildings, and reinforces of the visual
relationships between buildings, streets and public spaces.

RESEARCH PROCEDURE

The research is divided into five chapters. In chapter one, the visual characteristics of Arabic
cities will be examined in order to define their key features. The chapter includes three main
sections. Section one argues the historical development of Arabic cities in order to explore the
urban patterns which shaped the contemporary cities. In section two, a theoretical approach
is formulated, which relates to the research objectives and explores possible design criteria. In
section three, the research moves towards the explanation of the visual characteristics of the
urban patterns.

Chapter two identifies the main forces and factors of the current urban development in
Egypt. In order to define the problem in a broader perspective, the chapter is organized in
three sections. The first section focuses on the context and deals with the geographical and

VISUAL DESIGN GUIDELINES FOR MEDIUM-SIZED CITIES vii

physical aspects, the historical developments from 1800 to 2000 and finally the urban
development strategies. The second section examines the cause of urban changes from
political, social, and economic perspectives. In section three, the transformation of urban
patterns will be explained.

Chapter three analyses the visual qualities of EL-Minya City as one of the medium-sized
cities in Egypt. The chapter is organized in two sections. The first section deals with the
geographical and physical aspects and the historical developments during the period from
1800 to 2000. The second section examines five different patterns of the urban environment:
traditional, colonial, modern, public housing, and informal settlement. The visual qualities are
analyzed in terms of townscape, urban form, public realm, and architecture. The chapter
evaluates each pattern according to the design criteria and identifies the positive qualities,
which should be enhanced and emphasized, and the problematic aspects, which should be
eliminated. As a result, it will be possible to assess what improvements are needed in order to
enhance the visual environment and the identity of the city as whole.

Chapter four introduces actual experiences of renewal projects in Arabic cities. The chapter
is divided into two sections. The first section describes the policies in urban renewal. It is
followed by section two, which discusses the design experiences in renewal of Arabic cities.
Examples from various regions of the Arab world, including the cities of Medina Al-Munawara,
Cairo, Baghdad, Aleppo, and Ismailiyya provide an idea of a resolution of respective conflicts.
They all contain a general outline of the context in which they were developed, the objectives
adopted, the specific proposals, design decisions, and means of implementation used.

Chapter five presents the recommendations of the research. It is divided into two sections.
The first section formulates the strategies and design guidelines for EL-Minya City. It is
followed by section two, which explores some general recommendations for visual design in
Egypt.

