

ISSN 2423-5504

EISSN 2476-5295

Journal of Urban Social Geography

Shahid Bahonar University of Kerman, IRAN

(Scientific - Research)

Vol.4, No.2 (Autumn & Winter) , SN.11, 2018

- Measurement of Quality of Life in Informal Settlements (Case Study: Islamabad Neighborhood of Tehran)** 1-22
Dr. Ahmad PourAhmad, Ibrahim Amo, Mohammad Hajian, Asghar Raoufi
- Dimensions of the Quality of Life of Residents in Urban Vehicle Settlements (Case Study: Neighborhood of Islamabad of Tehran)** 23-45
Dr. Hossien HatamiNejad, Asghar Haydari, Ismaeil Najafi, Vahid Abbasi Fallah
- The Effects of Urban Poverty on the Space-Frame Structure Old Tissues Cities (Case Study; Quarters Sultan Mir Ahmed and Darb-e-Esfahan in the Kashan City)** 47-68
Dr. Rasoul Haydari.S, Dr. Yones Gholami, Mehdi Mousavi
- Investigating the Factors Affecting Increasing Social Participation with Emphasis on Neighborhood Affect (Case Study: Nourabad Delfan)** 69-86
Dr. Karamatollah Ziari, Ahmad Hatami, Sahar Mesbahi
- The Site Selection of Social Housing (Case Study: Mehr Housing of Kazerun City)** 87-101
Dr. Roudabeh Farhadi, Sarvaraddin Hemmati Goshtasb
- Comparative Analysis of the Relationship between Poverty and Urban Violence Using the Vikor Model (Case Study: Yazd Neighborhoods)** 103-128
Jamal Mohamadi, Ali Bagheri Kashkooli
- Spatial analysis of Qom Urban Areas to Build Social Housing Project with an Emphasis on the Analytic Hierarchy Process** 129-149
Dr. Abolfazl Meshkini, Alireza Garrosi, Mostafa Tavakkoli Naghme
- Assessment and Evaluation the Spatial Structure and Urban Creep (Case Study: Yazd City)** 151-175
Dr. Elias Mavedat, Dr. Saeed Maleki, Dr. Korosh Momeni

ISSN 2423-5504
EISSN 2476-5295

Journal of Urban Social Geography

Shahid Bahonar University of Kerman, IRAN

(Scientific - Research)

Vol.4, No.2 (Autumn & Winter), SN.11, 2018

- Measurement of Quality of Life in Informal Settlements (Case Study: Islamabad Neighborhood of Tehran)** 1-22
Dr. Ahmad PourAhmad, Ibrahim Amo, Mohammad Hajian, Asghar Raoufi
- Dimensions of the Quality of Life of Residents in Urban Vehicle Settlements (Case Study: Neighborhood of Islamabad of Tehran)** 23-45
Dr. Hossien HatamiNejad, Asghar Haydari, Ismaeil Najafi, Vahid Abbasi Fallah
- The Effects of Urban Poverty on the Space-Frame Structure Old Tissues Cities (Case Study; Quarters Sultan Mir Ahmed and Darb-e-Esfahan in the Kashan City)** 47-68
Dr. Rasoul Haydari.S, Dr. Yones Gholami, Mehdi Mousavi
- Investigating the Factors Affecting Increasing Social Participation with Emphasis on Neighborhood Affect (Case Study: Nourabad Delfan)** 69-86
Dr. Karamatollah Ziari, Ahmad Hatami, Sahar Mesbahi
- The Site Selection of Social Housing (Case Study: Mehr Housing of Kazerun City)** 87-102
Dr. Roudabeh Farhadi, Sarvaraddin Hemmati Goshtasb
- Comparative Analysis of the Relationship between Poverty and Urban Violence Using the Vikor Model (Case Study: Yazd Neighborhoods)** 103-128
Jamal Mohamadi, Ali Bagheri Kashkooli
- Spatial analysis of Qom Urban Areas to Build Social Housing Project with an Emphasis on the Analytic Hierarchy Process** 129-149
Dr. Abolfazl Meshkini, Alireza Garrosi, Mostafa Tavakkoli Naghme
- Assessment and Evaluation the Spatial Structure and Urban Creep (Case Study: Yazd City)** 151-175
Dr. Elias Mavedat, Dr. Saeed Maleki, Dr. Korosh Momeni

In the Name of God, the Compassionate, the Merciful

Journal of Urban Social Geography

Shahid Bahonar University of Kerman

(Scientific - Research)

This journal is published according to the letter 3/3/89914, issued by the Commission for Scholarly Publications of Iran (Ministry of Science, Research and Technology) and the letter 93/30686, issued by the Printing & Publication Affairs (Ministry of Culture & Islamic Guidance) and the agreement 94/1892, between this Journal with Iranian Geography and Urban Planning Association.
*According to the decision of the meeting of 21/6/1397 (Ministry of Science, Research and Technology of Iran), this Journal has **scientific - research** credentials*

This journal is indexed in "Iran Journal"
RICEST (www.ricest.ac.ir).

Publisher:
Regional Information Center for Science and Technology (RICEST)

www.ricest.ac.ir
Te: +98 (71) 36468452

Vol.4, No.2 (Autumn & Winter), SN.11, 2018

Journal of Urban Social Geography

Proprietor: Shahid Bahonar University of Kerman (Faculty of Literature and Humanities)

Managing director: Dr. Sadegh Karimi

Editor-in-Chief: Dr. Hossein Ghazanfarpour

Executive manager: Dr. Mohsen Pourkhosravani

Editorial Board:

1. **Dr. Seyyed Ali Badri:** Associate Professor of Geography and Rural Planning, Tehran University
2. **Dr. Mohammad Reza Rezaei:** Associate Professor of Geography and Urban Planning, Yazd University
3. **Dr. Ali Zangiabadi:** Associate Professor of Geography and Urban Planning, Isfahan University
4. **Dr. Mohammad Hossein Saraei:** Associate Professor of Geography and Urban Planning, Yazd University
5. **Dr. Jila Sajjadi:** Associate Professor of Geography and Urban Planning, Shahid Beheshti University
6. **Dr. Ahmad Abbasnejad:** Associate Professor of Geomorphology, Shahid Bahonar University of Kerman
7. **Dr. Ali Asghar Abdollahi:** Assistant Professor of Geography and Urban Planning, Shahid Bahonar University of Kerman
8. **Dr. Hossein Ghazanfarpour:** Associate Professor of Geography and Urban Planning, Shahid Bahonar University of Kerman
9. **Dr. Akbar Kiani:** Associate Professor of Geography and Urban Planning, University of Zabol
10. **Dr. Sadegh Karimi:** Assistant Professor of Climatology, Shahid Bahonar University of Kerman
11. **Dr. Saeideh Garrousi:** Professor of Urban Sociology, Shahid Bahonar University of Kerman
12. **Dr. Ali Movahhed:** Associate Professor of Geography and Urban Planning, Kharazmi University
13. **Dr. Jafar Mirkatooli:** Associate Professor of Geography and Urban Planning, Golestan University
14. **Dr. Hossein Negareh:** Professor of Geomorphology, University of Sistan and Baluchestan

Referees in this issue:

Dr. Hossein Ghazanfarpour (Associate Professor, Shahid Bahonar University of Kerman), Dr. Akbar Kiani (Associate Professor, University of Zabol), Mohammad Hossein Saraei (Associate Professor, Yazd University), Dr. Mehdi Sedaghat (Assistant Professor, Payam Noor University), Dr. Ali Asghar Abdollahi (Assistant Professor, Shahid Bahonar University of Kerman), Dr. Mohammad Reza Karami (Assistant Professor, Payam Noor University), Dr. Morteza Esmailnejad (Assistant Professor, University of Birjand), Dr. Sadegh Karimi (Assistant Professor, Shahid Bahonar University of Kerman), Dr. Mostafa Mohammadi.D, (Shahid Chamran University of Ahvaz), Dr. Hossien Yaghfori, (Associate Professor, Sistan & Baluchestan University), Dr. Mohsen Pourkhosravani (Assistant Professor, Shahid Bahonar University of Kerman), Dr. Ali Zangiabadi (Associate Professor, Isfahan University), Dr. Mirnajaf Mousavi (Associate Professor, University of Urmia), Dr. Mohammad Reza Rezaei (Associate Professor, Yazd University).

Persian Editor: Dr. Ali Jahanshahi Afshar

English Editor: Dr. Zahra Khozaei Ravari

Journal of Urban Social Geography is a two quarterly.

Print run: 500

Address: Department of Geography and Urban Planning, Faculty of Literature and Humanities, Shahid Bahonar University of Kerman, IRAN
P.O Box 7616914111

Email: jusg@uk.ac.ir

Website: <http://jusg.uk.ac.ir/>

Notes to Authors

- 1.**Articles should be written in Persian, along with abstracts and key words in English, and based on the following guidelines. In order for the articles to be reviewed, please forward them to the website of the journal.
- 2.**Only scholarly-research (fundamental or pragmatic) articles will be accepted.
- 3.**Articles should be within the domain of journal's title (Journal of Urban Social Geography) and the proposed areas, otherwise they would not be considered for review.
- 4.**After registration in the website (jusg.uk.ac.ir), the responsible author must forward two soft copies of the article, one with the name(s) of the author(s), and another nameless copy, along with the recognizance form, to the website. The files must be forwarded in Word 2007, and also in pdf format.
- 5.**The author(s) must undertake not to send the article to any other journal or conference, national or international, till the final result is stated by the referees (it is obligatory to fill up and forward the recognizance form, available on the website, along with the article).
- 6.**Since the articles are vetted double-blindly, name(s) of the author(s) must appear nowhere throughout the article, in the Word or pdf files.
- 7.**The structure of the articles must be arranged as follows: title, abstract in Persian, key words in Persian, introduction, data and methodology, discussion, results, suggestions (if necessary), acknowledgement (in necessary), notes, and references.
- 8.**Titles must be brief and concise, containing a clear expression of the article, typed in B Titr Bold font.
- 9.**Name(s) of the Author(s) must be typed in B Lotus 10 Bold font, double-spaced from the title. Affiliations –including academic rank or study program, specialty, university, city, and country– appear under the title, on the left side.
- 10.** Abstract: the first page of the article is devoted to abstract in Persian and key words. The abstract contains a brief and general account of the article, emphasizing the problem, objectives, methodology, and results, at most in 250 words.
- 11.**Key words in Persian: 3 to 5 words must be chosen so that they can be used in preparing an index.
- 12.**Introduction: begins on the second page.
- 13.**Main body of the article and the references are typed single-spaced on one side of the pages only, in 26 lines of 12 centimeters.
- 14.**Typed in Word XP, articles should not exceed 20 pages (Persian abstract page included).

15. The main body of the articles including introduction, data and methodology, discussion, and results must be typed in B Lotus 13 font. Notes appear after the results and before references.

16. Main titles appear in B Lotus 13 Bold font, and sub-titles in B Lotus 12 Bold font.

17. The Results section briefly and clearly states new scientific findings of the article, at most in two paragraphs.

18. Figures appear clearly with their titles underneath as: Figure 1-...; if necessary, figure references appear in parentheses as: (Reference: Shokouee, 1380:50). The font must be B Lotus 11.

19. Tables appear clearly in Table Grid format, with their titles above as: Table 1.

20. Mathematic formulas are typed from the left, one size smaller than the main body, and with the phrase "formula (no.)" on the right side. It is necessary to avoid using phrases such as 'the following formula', and just refer to the number.

21. In-text citation examples: (Woods, 2005, 17) or (Ghazanfarpour et al, 1392: 55) or (Ward et al, 1996, 190).

22. Persian references appear first in B Lotus 12, and Latin references follow in Times New Roman 12. In order to a homogeneous Farsi and English References, the patterns follow:

-Kiani, Akbar., Esmailzadeh, Ali., (1391). **Analysis of aplan for children-friendly cities, from children viewpoints.** Bagh-e Nazar Quarterly, 20, 51-62.

-Ghazanfarpour, Hossein., Paidar, Abouzar., Sharafi, Hojatolah., (1392). **Geography of tourism with emphasis on pilgrimage tourism**, 1sted., Tehran: Nashr-e Nour-e Elm.

-Ward, J.S., Parker, G.R. and Fernandina, F.J., (1996). **Landscape principles and issues to be considered when developing district plan.** European Planning Studies. 25, 189-202.

-Woods, M., (2005). **Rural Geography**, 1sted. Sage Publication, London.

23. The English abstract must appear at the end of the article, on a separate page.

24. A ready-made word format is provided on the website (<http://juas.uk.ac.ir>). It is recommended to download the file and enter your material into it.

25. Journal, the editing of articles, is free.

26. Legally, responsibility for accuracy of the contents, noticed the author/authors.

27- This journal also publishes articles in English

Journal of Urban Social Geography

Shahid Bahonar University of Kerman

(Scientific - Research)

Table of Contents

Measurement of Quality of Life in Informal Settlements (Case Study: Islamabad Neighborhood of Tehran) <i>Dr. Ahmad Pour.A, Ibrahim Amo, Mohammad Hajian, Asghar Raoufi</i>	1-22
Dimensions of the Quality of Life of Residents in Urban Vehicle Settlements (Case Study: Neighborhood of Islamabad of Tehran) <i>Dr. Hossien Hatami.N, Asghar Haydari, Ismaeil Najafi, Vahid Abbasi.F</i>	23-45
The Effects of Urban Poverty on the Space-Frame Structure Old Tissues Cities (Case Study; Quarters Sultan Mir Ahmed and Darb-e-Esfahan in the Kashan City) <i>Dr. Rasoul Haydari.S, Dr. Yones Gholami, Mehdi Mousavi</i>	47-68
Investigating the Factors Affecting Increasing Social Participation with Emphasis on Neighborhood Affect (Case Study: Nourabad Delfan) <i>Dr. Karamatollah Ziari, Ahmad Hatami, Sahar Mesbahi</i>	69-86
The Site Selection of Social Housing (Case Study: Mehr Housing of Kazerun City) <i>Dr. Roudabeh Farhadi, Sarvaraddin Hemmati Goshtasb</i>	87-102
Comparative Analysis of the Relationship between Poverty and Urban Violence Using the Vikor Model (Case Study: Yazd Neighborhoods) <i>Dr. Jamal Mohamadi, Ali Bagheri Kashkooli</i>	103-128
Spatial analysis of Qom Urban Areas to Build Social Housing Project with an Emphasis on the Analytic Hierarchy Process <i>Dr. Abolfazl Meshkini, Alireza Garrosi, Mostafa Tavakkoli Naghmeh</i>	129-149
Assessment and Evaluation the Spatial Structure and Urban Creep (Case Study: Yazd City) <i>Dr. Elias Mavedat, Dr. Saeed Maleki, Dr. Korosh Momeni</i>	151-175

Vol.4, No.2 (Autumn & Winter), SN.11, 2018

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***Measurement of Quality of Life in Informal Settlements
(Case Study: Islamabad Neighborhood of Tehran)**

*Dr. Ahmad PourAhmad¹, Professor of Geography & Urban
Planning Department, Tehran University, Tehran, Iran.*

*Ibrahim Amo, MSc Student of Geography and Urban Planning,
Tehran University, Tehran, Iran.*

*Mohammad Hajian, MSc Student of Geography and Urban
Planning, Tehran University, Tehran, Iran.*

*Asghar Raoufi, MSc Student of Geography and Urban
Planning, Tehran University, Tehran, Iran.*

Date received: 24/06/2017

Date accepted: 04/11/2017

DOI: [10.22103/JUSG.2018.1950](https://doi.org/10.22103/JUSG.2018.1950)

Abstract

Improving the quality of life in a particular place or for individuals and groups has always been the focus of planners' attention. In recent years, studies on quality of life have focused mainly on urban nature, and the debate on the quality of urban life has become widespread among empirical research and studies. Today, with the increase of immigrants to major cities, they are resorting to the marginal areas of cities and informal settlements in order to achieve a better job and a better economic situation due to the inability to reside in formal urban areas. In this part of the cities, there is no necessary urban infrastructure and residents of these areas do not have a good quality of life. This problem exists in the metropolis of Tehran in different places. Therefore, in these settlements, the quality of life satisfaction has been investigated and the most important causes of dissatisfaction have been identified and addressed to resolve these issues. In this research, a descriptive-analytic method has been used. For data analysis, SPSS software has been used using one-sample t-test and Chen linear regression. The results of the research show that the most dissatisfaction with the economic and security factors in the neighborhood is. Analyzes also show that physical, service and access factors have the greatest mental impact on quality of life.

Key words: Quality of Life, Informal Settlement, Measurement, Islamabad.

¹ - Corresponding Author's Email: apoura@ut.ac.ir

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***Dimensions of the Quality of Life of Residents in Urban Vehicle Settlements (Case Study: Neighborhood of Islamabad of Tehran)**

Dr. Hossien HatamiNejad¹, Associate Professor of Geography and Urban Planning, Tehran University, Tehran, Iran.

Asghar Haydari, PhD Student of Geography and Urban Planning, Tehran University, Tehran, Iran.

Ismaeil Najafi, MSc of Geography and Urban Planning, Tehran University, Tehran, Iran.

Vahid Abbasi Fallah, PhD Student of Geography and Urban Planning, Tehran University, Tehran, Iran.

Date received: 19/09/2017

Date accepted: 17/11/2017

DOI: 10.22103/JUSG.2018.1951

Abstract

Quality of life is a concept used to chart the welfare of the community, and promoting quality of life is one of the most important goals of governments and governments around the world. Therefore, the main objective of this research is to examine the different dimensions of quality of life within the unofficial tribal area of the Islamabad neighborhood of Tehran. The research method is descriptive-analytic and correlation based on the primary data. Initial information gathering was done by survey and using a questionnaire. Collected data was processed using SPSS and Smart PLS software. The results of this study indicate that quality of life is based on the results of the T test in the unofficial settlement of Islamabad, Tehran, at an average of 2.33 in the Likert scale. Also, based on the results of PLS path modeling and multivariate regression test, the factors and indicators of social, economic, physical, and services are more effective and security index has less effect on the level of satisfaction of life in non-resident The official Islamabad is that with the planning in order to upgrade these components, you can increase the level of satisfaction with life in this area.

Key words: Quality of Life, Informal Settlement, PLS Path Modeling, Islamabad Neighborhood.

¹ - Corresponding Author's Email: hossienhataminezhad1396@gmail.com

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***The Effects of Urban Poverty on the Space-Frame Structure
Old Tissues Cities (Case Study; Quarters Sultan Mir Ahmed
and Darb-e-Esfahan in the Kashan City)**

*Dr. Rasoul Haydari.S¹, Assistant Professor of Department of Geography and
Ecotourism, Faculty of Nat Reso and Earth Sciences, Kashan University, Kashan, Iran.*

*Dr. Yones Gholami, Assistant Professor of Department of Geography and Ecotourism,
Faculty of Nat Reso and Earth Sciences, Kashan University, Kashan, Iran.*

*Mehdi Mousavi, MSc of Geography and Urban Planning, Faculty of Nat Reso and
Earth Sciences, Kashan University, Kashan, Iran.*

Date received: 25/09/2017

Date accepted: 26/11/2017

DOI: [10.22103/JUSG.2018.1952](https://doi.org/10.22103/JUSG.2018.1952)

Abstract

The method used in this research is descriptive and analytical approach to the use of library and documentary studies and field surveys is. The population studied old local resident Sultan Mir Ahmad and drab-e-Esfahan in the Old Textures Kashan. In this regard, a total of 150 questionnaires among residents of these areas in order to identify problems and socioeconomic problems and effects on skeletal state - space tissue distribution. To analyze the results of the questionnaire Structural equation modeling (SEM) techniques with the use of software Amos and chi-square method (chi Tow) through the SPSS software and to get the required maps from GIS software is used. In this context, the purpose of the study also examined the hypothesis that the first hypothesis seeks to answer the question of whether poverty has increased residents in Quarters with spatial failure? Based on the assumption that effects of income and economic sub-criteria and sub physical space were analyzed using structural equation model The results show that the loss of income and economic indicators increased physical failure and the space Quarters level. The second hypothesis is trying to investigate the cause of settlement residents together a hypothesis based on Chi-square analysis was one-way The results show that the main reason for people to live in the Quarters, with other neighbors in terms of the level of financial and economic.

Keywords: Urban Poverty, Obsolete Tissues, Structural Equation Model (SEM), Kashan.

¹ - Corresponding Author's Email: rasol_heidary@kashanu.ac.ir

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***Investigating the Factors Affecting Increasing Social Participation with Emphasis on Neighborhood Affect (Case Study: Nourabad Delfan)**

Dr. Karamatollah Ziari¹, Professor of Geography and Urban Planning, Tehran University, Tehran, Iran.

Ahmad Hatami, MSc Student of Geography and Urban Planning, Tehran University, Tehran, Iran.

Sahar Mesbahi, MSc Student of Geography and Urban Planning, Tehran University, Tehran, Iran.

Date received: 16/09/2017

Date accepted: 11/12/2017

DOI: [10.22103/JUSG.2018.1953](https://doi.org/10.22103/JUSG.2018.1953)

Abstract

In this regard, this study aimed to identify the factors affecting social participation with an emphasis on neighborhood belonging sense in Nourabad Delfan. This was descriptive-analytical research. A questionnaire was used for collecting the data. Using Cochran formula, the sample size was estimated to be 384. Based on comprehensive plan for 2011, the Nourabad was divided into 3 districts and 14 neighborhoods. Using simple random sampling method, 2 neighborhoods from each district and totally 6 neighborhoods were selected as sample. The questionnaires were equally distributed among participants in these neighborhoods. Then, the data were analyzed using SPSS software. The findings showed that there was significant correlation between demographic variables (gender, age, education, occupation, income, and duration of residence in neighborhood) and willingness to participate. There was also a significant relationship between sense of belonging to neighborhood, neighborhood security, and willingness to participate; the sense of belonging to neighborhood makes people responsible and ultimately, ready for participation.

Key words: Social Participation, Sense of Belonging to Neighborhood, Sense of Neighborhood Security, Nourabad.

¹ - Corresponding Author's Email: zayyari@ut.ac.ir

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***The Site Selection for Social Housing
(Case Study: Mehr Housing Project of Kazerun City)**

*Dr. Roudabeh Farhadi¹, Assistant Professor of Payame Noor University.
Sarvaraddin Hemmati Goshtasb, MSc of Geography and Urban Planning, Payame Noor
University.*

Date received: 10/01/2015 **Date accepted:** 10/06/2015

DOI: 10.22103/JUSG.2018.1954

Abstract

Locating and selecting sites for residential, industrial, and other places is basically an issue related to urban planning. In this study, the site selection and establishment of the Mehr Housing Project in Kazerun city was reviewed and analyzed from urban planning perspective. The research hypothesis states that the site selection and establishment of this project in Kazerun city conforms to the criteria of urban planning. Research type is applied and its method is descriptive-analytical using hierarchical analysis process (AHP). To do this study, first, the 16 sites proposed for project implementation were specified on the map. Then criteria and sub criteria of residential locations were identified and weighted using specialists' opinions. After comparing each of the 16 sites based on weighted criteria, the weight of each sites were calculated. Then the combined priority weight of each site was obtained respectively, and finally, the final score was calculated for each of the sites. Thus, the sites that obtained the most score in terms of urban planning were identified. These include sites number 10 (Dashtak lands) and 12 (the lands next to the College).

Keywords: Analysis of Hierarchical Process, Residential Site-Selection, Housing Mehr, Kazeroun City.

¹ - Corresponding Author's Email: r_farhadi@pnu.ac.ir

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***Comparative Analysis of the Relationship between Poverty and Urban Violence Using the Vikor Model
(Case Study: Yazd Neighborhoods)**

*Jamal Mohamadi, Associate Professor of Geography and Urban Planning,
University of Isfahan, Isfahan, Iran.*

*Ali Bagheri Kashkooli¹, Ph.D. Student of Geography and Urban Planning,
University of Isfahan, Isfahan, Iran.*

Date received: 31/10/2014 **Date accepted:** 06/01/2015

DOI: 10.22103/JUSG.2018.1955

Abstract

The purpose of this study is to examine the relationship between poverty and the spread of various types of urban violence in the neighborhoods of the city of Yazd. According to the objectives of the research, it is a practical research and its method is descriptive-analytical. The statistical population is 43 criminals convicted in the neighborhood of the city of Yazd. Research indices included seven indicators of poverty as independent variables and 12 indicators of urban violence as dependent variables. To analyze the data and evaluate the relationship between variables of inferential statistical tests such as multivariate regression coefficient and path analysis, as well as the nearest neighbors' index were used to rank the level of violence in Yazd city Neighborhoods. The findings show that most neighborhoods that have the highest poverty rates often have more violent hotspots. In this regard, based on the path analysis model, it was also clear that in this relationship indicators of income rate and education level are most effective and the indicator of access to services is the least effective impact. In connection with direct effect, component of literacy level has the least effect and the component of unemployment rate has the greatest effect in the increase of urban violence, and the multiple correlation coefficient with value of 0/741 confirms the relationship between the spread of poverty and increase in the level of violence and reducing the rate of the feeling of security in the Yazd neighborhood. Finally, some strategies for the elimination of poverty and reduction of urban violence in the neighborhoods of Yazd are presented.

Key words: Poverty, Urban violence, Social disorganization, Social and economic gaps, Yazd City Neighborhoods.

¹ - Author Corresponding Email: a.bagheri@geo.ui.ac.ir

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***Spatial analysis of Qom Urban Areas to Build Social Housing Project with an Emphasis on the Analytic Hierarchy Process**

*Dr. Abolfazl Meshkini, Assistant Professor of Geography and Urban Planning,
Tarbiat Modarres University, Tehran, Iran.*

*Alireza Garrosi¹, MSc of Geography and Urban Planning,
Tarbiat Modarres University, Tehran, Iran.*

*Mostafa Tavakkoli Naghmeh, MSc of Land Use Planning,
Tehran University, Tehran, Iran.*

Date received: 16/09/2015 **Date accepted:** 21/12/2015

DOI: 10.22103/JUSG.2018.1956

Abstract

Social housing refers to a particular type of housing mainly build by national or local government in order to provide houses for low-income groups. Qom, one of Iran's major cities need attention in the housing sector due to its high population one of the most important factors in the development and construction of residential projects is the optimized site. One of the methods of decision-making through weighting to the criteria is hierarchical method of AHP. Based on this method, criteria and sub-criteria are ranked and options for selection of optimized locations are specified. This applied study is a descriptive – analytical research and relies on library resources. Effective criteria and sub- criteria in locating the residential areas are introduced and the hierarchical tree is drawn. These criteria are set in the form of a questionnaire and distributed among urban and housing experts in the municipality of Qom and in order to calculate the average weight given to each criteria and sub criteria paired comparisons have been used. After doing the calculations in the analytic hierarchy process, the output results were in such a way that District 8 is the most suitable area for the construction of social housing. Districts 2 and 3 are a priority after district 8. In this regard, districts, 5, 6 and 7 of the most improper areas in locating and constructing of the project.

Keywords: Social Housing ,AHP, GIS, Qom City.

¹ - Corresponding Author's Email: a.garosi@modares.ac.ir

*Journal of Urban Social Geography**Vol.4, No.2 (Autumn & Winter), SN.11, 2018***Assessment and Evaluation the Spatial Structure and Urban Creep (Case Study: Yazd City)**

Dr. Elias Maveddat¹, Assistant Professor, Faculty of Architecture and Urbanization, Jundishapur University of Technology Dezful, Iran.

Dr. Saeed Maleki, Associate Professor, Department of Geography, Shahid Chamran University of Ahvaz, Iran.

Dr. Korosh Momeni, Assistant Professor, Faculty of Architecture and Urbanization, Jundishapur University of Technology Dezful, Iran.

Date received: 25/09/2017

Date accepted: 04/12/2017

DOI: [10.22103/JUSG.2018.1957](https://doi.org/10.22103/JUSG.2018.1957)

Abstract

The growth of the city as a dual process of spatial and physical development. Each of these two methods can be different and separate from the body of another cause. The urban population growth, urbanization and increased attention to urban issues for urban planners and personnel is essential. This research is descriptive and analytical the subject is discussed. To study the subject in statistical methods Holdern and Shannon entropy analysis of the distribution and density of the urban population has been used in different periods in order to analyze the and mapping of the software GIS, SPSS, Grafer and Excel use. The results show that the basic structure of city of Yazd in the northern part of the neighborhood has been Fahadan. Space systems are not organized grouping of cities and urban spaces on the first floor and top floor, there is no point matrix Even with the entropy index, Yazd province in the years 1996-2011 shows that the balance of cities in the urban middle classes, so that the entropy index has fluctuated in 1996 (-0.37) and in 2011 (-0.23) is obtained. Finally, the model was determined Holdern. The city is only 8/54 of the growth in population growth between the years 1966 to 2006 and 45% of physical development and physical growth of the city.

Key words: Spatial Structure, Urban Creep, Yazd City.

¹ - Corresponding Author's Email: mahbob.nori70@gmail.com