
MUNICH, GERMANY
INTERNATIONAL EXPERIENCE AWARD - APRIL 2015 

PEGAH TOOTOONCHIAN

Research Topic 
Perspektive München is an urban design and planning framework 
that focuses on strategic, proactive, and urban development 
approaches to city planning. The guiding principles and strategies 
focus on the city as a whole, as well as the surrounding regions as a 
means of influencing change. The strategy was first introduced into 
Munich planning and development system in 1998 and for the next 17 
years it would continue to be utilized as a framework for planning and 
design strategies as well as urban development reports. 

As	
   a	
   leading	
   edge	
   city	
   in	
   Germany,	
   Munich	
   is	
   an	
   economic	
   power	
  
house	
  of	
  the	
  wealth,	
  produc9vity,	
  knowledge	
  and	
  crea9ve	
  economy.	
  
It	
  is	
  constantly	
  a>rac9ng	
  people,	
  firms	
  and	
  purchasing	
  power.	
  With	
  all	
  
this	
   growth,	
   Munich	
   consistently	
   assumes	
   responsibility	
   to	
  
sustainably	
   deal	
  with	
   its	
   resources	
   in	
   order	
   not	
   to	
   foster	
   unwanted	
  
urban	
  sprawl,	
  decrease	
  mobility	
  with	
  private	
  cars,	
  and	
  more	
  recently	
  
and	
   most	
   importantly	
   establish	
   corridors	
   of	
   compact	
   development	
  
and	
  accessible	
  green	
  spaces.	
  However,	
  this	
  does	
  not	
  come	
  without	
  its	
  
own	
  set	
  of	
  challenges	
  that	
  push	
  city	
  planners	
  to	
  constantly	
  implement	
  
ini9a9ves	
  that	
  meet	
  the	
  growing	
  demands	
  of	
  the	
  city.	
  

Primary	
  Research	
  Objec0ve	
  	
  
Having	
   gained	
   a	
   founda9onal	
   understanding	
   of	
   urban	
   planning	
   and	
  
development	
  in	
  Munich,	
  the	
  intent	
  of	
  my	
  research	
  was	
  to	
  assess	
  the	
  
ways	
   sustainable	
   development	
   and	
   urban	
   connec9vity	
   can	
   curtail	
  
monotonous	
  and	
  expansive	
  development	
  through	
  par9cipatory	
  urban	
  
planning.	
  My	
  approach	
  to	
  this	
  was	
  through	
  the	
  lens	
  of	
  “strengthening	
  
of	
   individual	
  parts	
  of	
  the	
  city	
  through	
  district	
  development”	
  and	
  the	
  
“crea9on	
   of	
   future-­‐oriented	
   neighbourhoods	
   through	
   development	
  
that	
  is	
  compact,	
  urban	
  and	
  green”.	
  	
  


MUNICH, GERMANY
INTERNATIONAL EXPERIENCE AWARD - APRIL 2015 

PEGAH TOOTOONCHIAN

Research	
  Findings	
  	
  
During	
  my	
  9me	
   in	
  Munich,	
   I	
   spent	
   several	
  days	
   interviewing	
  both	
  city	
  planners	
  and	
  urban	
  planning	
  professors	
   learning	
  first	
  hand	
  
about	
  the	
  strengths	
  and	
  challenges	
  of	
  land	
  use	
  planning,	
  development	
  and	
  green	
  space	
  planning	
  in	
  Munich.	
  The	
  approaches	
  used	
  to	
  
shape	
  development	
  in	
  a	
  city	
  that	
   is	
  con9nuously	
  growing	
  can	
  be	
  u9lized	
  as	
  a	
  precedent	
  for	
  other	
   leading	
  ci9es,	
  especially	
  the	
  top	
  
four	
   ci9es	
   in	
   Canada.	
   Through	
  my	
   research,	
   case	
   studies,	
   and	
   interviews	
   it	
   became	
   apparent	
   the	
   implementa9on	
   of	
   ini9a9ves	
   is	
  
constantly	
  dependent	
  on	
  co-­‐opera9on	
  between	
  all	
  municipali9es,	
  private	
  actors,	
  and	
  state	
  actors	
  at	
  the	
  federal	
  level.	
  	
  

Planning	
  System	
  in	
  Munich,	
  Germany	
  
The	
  hierarchical	
  planning	
  system	
  gives	
  municipali9es	
  within	
  the	
  Bavarian	
  State	
  the	
  ability	
  play	
  a	
  strong	
  role	
  in	
  shaping	
  development	
  
by	
   establishing	
   their	
   own	
   land	
   use	
   plans	
   and	
   implementa9on	
   strategies.	
   Through	
   my	
   interviews	
   it	
   became	
   quite	
   apparent	
   that	
  
although	
  municipali9es	
  are	
   strong	
   influencers	
   in	
   the	
  planning	
   realm,	
   they	
  must	
  also	
  develop	
  plans	
  and	
  strategies	
   that	
  go	
  hand	
   in	
  
hand	
  with	
  federal	
  development	
  programs	
  and	
  plans.	
  For	
  example,	
  at	
  the	
  regional	
  level	
  land	
  use	
  designa9ons	
  are	
  established	
  to	
  help	
  
shape	
  development	
  however,	
  alone	
  these	
  plans	
  are	
  weak	
  in	
  terms	
  of	
  policy	
  and	
  implementa9on.	
  Therefore,	
  municipali9es	
  develop	
  
land	
  use	
  plans	
  that	
  are	
  reflec9ve	
  of	
  regional	
  goals,	
  which	
  are	
  then	
  incorporated	
  into	
  projects	
  and	
  ini9a9ves.	
  	
  

Planning	
  Challenges	
  
Munich has essentially reached its capacity for growing outwards with development. The challenges urban planners face in Munich is 
how to balance the pressures of growth with quality of development. To address these challenges, Munich has undertaken several 
approaches such as introducing green infrastructure planning that is 
socially inclusive, where plans include the perspective of societal groups; 
multi-functional plans where different elements such as green spaces, 
built environment, recreational, as well as transit are included; and the 
rule of 1/3 where 1/3 of projects are commercial, 1/3 are residential, and 
1/3 green space and recreational. 

Case	
  Studies	
  
Case Study #1: Messestadt Riem
The Messestadt Riem project, an initiative aimed at redeveloping and 
redesigning an old Munich airport, is setting the standard for city 
development by instilling the aforementioned approaches. In keeping 
with the rule of 1/3, the urban district located in the east of the city, has 
been able to establish coherent and well-connected corridors within the 
city as a means to comply with the principles of compact, urban and 


MUNICH, GERMANY
INTERNATIONAL EXPERIENCE AWARD - APRIL 2015 

PEGAH TOOTOONCHIAN

green. More specifically, it was able and continues to establish 
connections to Munich’s Rapid Transit U-Bahn as well as a landscape 
park that became the third largest in the city.

Case Study #2: City of Munich Landscape Plan
As part of its Green Corridor Development, the city of Munich has 
established a Landscape plan that is integrated into its land use plans. It 
is a precedent for balance urban green spaces with rapid growth of the 
built environment. It focuses on general green spaces, sites for intensive 
use (playground and recreational fields), and green spaces of ecological 
importance (agricultural lands). In principle and practice, the plan has 
succeed in outlining provisions for the types of green spaces needed to 
ensure the balance between green spaces and the built environment as 
growth continues to increase in Munich. The city has been successful 
with simultaneously utilizing the plan alongside land use plans as a way 
to create a hierarchy of green space standards that are set at the city 
level. The Isar River is an example of a green corridor that has been redesigned to reintegrate urban green spaces back into the built 
environment. 

In its entirety, Munich has been successful thus far with respect to taking Perspektive München and utilizing as a framework to 
remain a powerhouse while addressing its rapid growth and development as a world city. Instead of creating a city where the built 
environment and urban green spaces functioning as silos, Munich has sustainably adapted its resources to bring compact 
functionality to the forefront of its planning system. In the long run, this has supported Munich with pursuing economic wealth, power 
and knowledge without compromising the quality of life or functionality of spaces and people. 


