

Smart Innovation, Systems and Technologies

Volume 101

Series editors

Robert James Howlett, Bournemouth University and KES International,
Shoreham-by-sea, UK

e-mail: rjhowlett@kesinternational.org

Lakhmi C. Jain, University of Technology Sydney, Broadway, Australia;
University of Canberra, Canberra, Australia; KES International, UK

e-mail: jainlakhmi@gmail.com; jainlc2002@yahoo.co.uk

The Smart Innovation, Systems and Technologies book series encompasses the topics of knowledge, intelligence, innovation and sustainability. The aim of the series is to make available a platform for the publication of books on all aspects of single and multi-disciplinary research on these themes in order to make the latest results available in a readily-accessible form. Volumes on interdisciplinary research combining two or more of these areas is particularly sought.

The series covers systems and paradigms that employ knowledge and intelligence in a broad sense. Its scope is systems having embedded knowledge and intelligence, which may be applied to the solution of world problems in industry, the environment and the community. It also focusses on the knowledge-transfer methodologies and innovation strategies employed to make this happen effectively. The combination of intelligent systems tools and a broad range of applications introduces a need for a synergy of disciplines from science, technology, business and the humanities. The series will include conference proceedings, edited collections, monographs, handbooks, reference books, and other relevant types of book in areas of science and technology where smart systems and technologies can offer innovative solutions.

High quality content is an essential feature for all book proposals accepted for the series. It is expected that editors of all accepted volumes will ensure that contributions are subjected to an appropriate level of reviewing process and adhere to KES quality principles.

More information about this series at <http://www.springer.com/series/8767>

Francesco Calabrò · Lucia Della Spina
Carmelina Bevilacqua
Editors

New Metropolitan Perspectives

Local Knowledge and Innovation Dynamics Towards
Territory Attractiveness Through the Implementation
of Horizon/E2020/Agenda2030 – Volume 2

 Springer

Editors

Francesco Calabrò
Mediterranea University of Reggio Calabria
Reggio Calabria
Italy

Carmelina Bevilacqua
University of Reggio Calabria
Reggio Calabria
Italy

Lucia Della Spina
Mediterranea University of Reggio Calabria
Reggio Calabria
Italy

This Volume is part of a project that has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement N°645651

ISSN 2190-3018 ISSN 2190-3026 (electronic)
Smart Innovation, Systems and Technologies
ISBN 978-3-319-92101-3 ISBN 978-3-319-92102-0 (eBook)
<https://doi.org/10.1007/978-3-319-92102-0>

Library of Congress Control Number: 2018944308

© Springer International Publishing AG, part of Springer Nature 2019, corrected publication 2019
This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

This volume contains the proceedings for the third International “*NEW METROPOLITAN PERSPECTIVES. Local Knowledge and Innovation dynamics towards territory attractiveness through the implementation of Horizon/Europe2020/Agenda2030*”, which took place on 22–25 May 2018 in Reggio Calabria, Italy.

The Symposium is jointly promoted by LaborEst (Evaluation and Economic Appraisal Lab) and CLUDs (Commercial Local Urban Districts Lab), Laboratories of the PAU Department, *Mediterranea* University of Reggio Calabria, Italy, in partnership with a qualified international network of academic institution and scientific societies.

The third edition of “*NEW METROPOLITAN PERSPECTIVES*” aims to deepen those factors which contribute to increase cities and territories attractiveness, both with theoretical studies and tangible applications.

It represents the conclusive event of the Multidisciplinary Approach to Plan Smart Specialisation Strategies for Local Economic Development (MAPS-LED) Research Project funded by the European Union’s Horizon 2020 Research and Innovation Programme under the Marie Skłodowska Curie Actions—RISE 2014.

This edition of the Symposium is going to give a specific attention to those linkages between innovation dynamics and territories attractiveness, as will be better explained by our colleague Carmelina Bevilacqua.

In the last decades, metropolitan cities have been studied from different perspectives, according to diverse academic and scientific points of view, but under the common attitude towards their spatial dynamics.

Recent economic and political developments press the scientific community addressing two issues of current relevance:

- The spatial implications of the economic and demographic decline of large areas in Europe and Western Countries;
- The impact of ICT dissemination on urban/rural environment and, broadly, on the idea of society.

For decades, technical tools, especially in the field of urban planning, have been developed to allow urban and territorial transformations in a context characterized by expansive dynamics. Looking at the productive system and, within it, the job's organization as one of the discriminating elements of territorial transformation, the following question arises: what is the destiny of the industrial and post-industrial city, known as a place of concentration of workforce and market?

These considerations focus the attention of the academic community on the dimension of distant future. The spread of new communication technologies and new production systems is increasingly pushing everywhere towards the progressive "liquefaction" of the social structures, organizational models and systems that have been known so far as Bauman's intuition. Such a long horizon necessarily requires the renewal of a visionary, utopian vision that imagines society of the future through a dreamlike dimension of avant-garde. It becomes crucial to debate the running direction; the profound changes are going on in contemporary society and its impact on urban/rural environment of the future.

We might suggest the anthropic desertification is a phenomenon shared among the lagging Regions: increasingly, many people move from their hometowns to reach better places, such as the metropolitan areas, to improve their conditions of life. Such process inevitably contributes to the general poorness of those Regions, already weakened, by increasing such declining status even more.

One of the most important topics to be considered, which more than others characterizes all metropolitan regions, is surely their capacity to attract people, and consequently capitals. Indeed, territorial policies aim mostly to catch investments in order to enhance job creation and to positively influence socio-economic indicators. Nevertheless, attractiveness, as explained, is also about people: that is the indicator which can really synthesize a concept which includes both competitiveness and receiving capability.

If we go deeper, competitiveness means: research and innovation, public administration efficiency, skilled workforce, facilities, accessibility, credit access, international perspectives, energy cost consumption. As far as the receiving capability, it could be explained as carefulness for urban quality, housing policies, mobility, welfare, health care, security and, of course, job opportunities.

Particularly, the papers accepted, about 150, allowed us to develop six macro-topics, about "*Local Knowledge and Innovation dynamics towards territory attractiveness*" as follows:

- 1 Innovation dynamics, smart cities, ICT;
- 2 Urban regeneration, community-led practices and PPP;
- 3 Local development, inland and urban areas in territorial cohesion strategies;
- 4 Mobility, accessibility, infrastructures;
- 5 Heritage, landscape and identity; and
- 6 Risk management, environment, energy.

We are pleased that the International Symposium NMP, thanks to its interdisciplinary character, stimulates growing interests and approvals from the scientific community, at national and international levels.

We would like to take this opportunity to thank all who have contributed to the success of the third International Symposium “NEW METROPOLITAN PERSPECTIVES. *Local Knowledge and Innovation dynamics towards territory attractiveness through the implementation of Horizon/Europe2020*”: authors, keynote speakers, session chairs, referees, the scientific committee and the scientific partners, the “Associazione ASTRI” for technical and organizational support activities, participants, student volunteers and those ones that with different roles have contributed to the dissemination and the success of the Symposium; particularly, the academic representatives of the University of Reggio Calabria: the Rector Prof. Pasquale Catanoso, the Vice Rector Prof. Marcello Zimbone, the responsible of internationalization Prof. Francesco Morabito, the Chief of PAU Department Prof. Francesca Martorano.

Thank you very much for your support.

Last but not least, we would like to thank Springer for the support in the conference proceedings publication.

Francesco Calabrò
Lucia Della Spina

Local Knowledge and Innovation Dynamics: The MAPS-LED Perspective

The third edition of the International Symposium “New Metropolitan Perspectives” aims at facing the challenges of Local Knowledge and Innovation dynamics towards territory attractiveness through the implementation of the Horizon/EU2020 Agenda. The Symposium is jointly promoted by the LaborEst and the CLUDsLab Laboratories of the PAU Department, Università Mediterranea of Reggio Calabria (IT), in partnership with a qualified international network of prestigious academic institutions and scientific associations. It represents the conclusive event of the Multidisciplinary Approach to Plan Smart Specialisation Strategies for Local Economic Development (MAPS-LED) Research Project funded by the European Union’s Horizon 2020 Research and Innovation Programme, under the Marie Skłodowska Curie Actions—RISE 2014. The main aim of RISE Action is to favour the mobility of experienced and early-stage researchers between Europe, associated and third countries. The project empowers the strong international research network built up with the CLUDs Project (7FP) through the exchange of researchers, ideas and practices between EU and USA. To date, about 40 experienced and early-stage researchers benefited by the project mobility towards USA, at the Northeastern University of Boston and the San Diego State University. The researchers, coming from the Higher Education Institutions (HEIs) belonging to the MAPS-LED network, had the opportunity to increase their research, training and networking skills thanks to the high exposure to the international scientific community. The majority of the early-stage researchers belong to the International Doctorate Program in Urban Regeneration and Economic Development (URED), active since 2012 at the Università Mediterranea of Reggio Calabria (Project Coordinator). The Program is funded by the Calabria Region European Social Fund (ESF), making effective the operative linkage between Horizon 2020 (Research) and Cohesion Policy (ESIF).

The MAPS-LED Symposium represents an important event for disseminating research findings and for stimulating a fruitful debate among scientific and policy-makers’ community.

The core of the research activities has earmarked for exploring how Smart Specialisation Strategies (S3) can be implemented by incorporating the place-based approach towards regenerating local economies.

The S3 has been designed in order to capture knowledge and innovation dynamics strictly connected with characteristics of context. According to the Maps-led perspective, the key concepts of S3 lie in the mutual correlation among entrepreneur, innovation and economic development. The entrepreneur is pushed by a local entrepreneurial culture activated by enhancing local knowledge. This process is called “entrepreneurial discovery” towards knowledge convergence and informational spillover for clustering phase, as precondition of competitive advantages.

Among the theoretical standpoints that explained how cluster policy and S3 share many similarities in their rationale, the research activities led to focus on the place-based approach as nexus in spurring the innovation process towards emphasizing the role of the city.

Thanks to the exchange scheme of the RISE programme, the MAPS-LED project has delivered a methodology to spatialize economic clusters in Boston and San Diego, as expression of how innovation is experimented in the modern economy and how the “place” works.

The “spatialization cluster methodology” has brought about a proxy for innovation concentration, by turning clusters in physical configurations at city level. This interpretation comes from the rationale grounded into cluster definition, validated by Porter with the model in which innovation, specialization and job creation are connected among those productive sectors related to shaping a cluster. The preliminary research findings pushed towards the explanation of how cluster performance factors can be combined with the context characteristics, by highlighting the spatial implications of knowledge dynamics. The case studies have been grouped into two frameworks of cluster rationale—Traded, to enhance competitive advantages, and Local, to reinforce comparative advantages. In synthesis, the first framework considers innovation as the main drive to define the relativeness of productive sectors to shape traded cluster, and the second ones bring into specialization the main impulse in forming local cluster.

The spatially oriented methodology adopted for Traded clusters in the Boston area analysed the occurrence of “innovation spaces” in the places characterized by the presence of cluster, in order to identify specific urban areas (target areas) in which investigating the interaction of cluster (demand of innovation) with the urban fabric, its sociability and sustainability. The findings from “target areas” analysis allowed, on one hand, at identifying the link between city and S3 by introducing the innovation-driven urban policy as an important phase of the Entrepreneurial Discovery Process (EDP). On the other hand, gentrification and inequality issues resulted as the main negative effects in both cities, Boston and Cambridge, due to the evident increase, more than proportional, of the rent and property values.

The link between city and S3 is mainly stemmed by the emerging business environment or the atmosphere for innovation that acquires an important role in what Foray calls *structuring entrepreneurial knowledge*. Inside the “target areas”, anchors institutions, public and private research centres, the entrepreneurs’ community and citizens concentrate their efforts supported by public policies (economic development and urban planning). The occurrence of such dynamic forces, able to

trigger socio-economic and physical transformation, has brought to investigate how innovation policy can be harnessed in driving growth in specific localities. This aspect called for a better understanding and the exploration of innovation as a source for socio-economic and urban transformation, highlighting urban regeneration initiatives driven by the increasing demand for innovation¹.

The analysis of surrounding conditions has been considered important to give a practical explanation of how the EDP could be structured as policy action. The role of the city has emerged in spurring the innovation process and, in particular, how it can be the start point of the EDP, in terms of public policy action. The possible result of these research activities lies in finding a new concept of *urban dimension* within S3. The urban dimension inside the S3 implementation could be part of the EDP as engine of the quadruple helix model for knowledge dynamics. It is possible to group under the innovation-oriented urban policy's concept the increasing phenomena of innovation districts (in a broadly sense) to refine a different perspective of the role of the city in the creation of an innovation ecosystem. Another aspect emerged from the research activities in Boston is connected to how innovation has become a source of urban form and its transformation, pushing urban regeneration initiatives driven by the demand for innovation.

The spatially oriented methodology adopted for Traded clusters in the Boston area has been implemented also for the spatialization of Local clusters in San Diego. Here, the focus shifted from mapping innovation concentration towards mapping specialization in the innovative milieu perspective. Clusters and knowledge networking reveal how territorial milieu can influence the knowledge dynamics and how knowledge can be shared along the territorial milieu. The aim was to find a connection between urban and inland areas through the territorial milieu as an explanation of innovative milieu. Local Clusters have been examined through Dynamic Analysis, Innovation Ecosystems and their relationship with Community Plans and Zoning providing interesting insights into the activation of social innovation thanks to the interaction of three driving elements: knowledge, innovation and place. The different socio-economic and spatial configuration allowed to identify different development dynamics for local innovation ecosystems. In San Diego, harnessing innovation ecosystem is not limited only to local actors, even regulatory agencies and municipal or regional governments that create a dynamic, innovation-driven economy can be involved in the orchestration process.

In both cases (Boston and San Diego), innovation-oriented public policies pivot around the entrepreneurial spirit, in line with the desired entrepreneurial knowledge convergence of the S3 approach. The MAPS-LED project proposes the Entrepreneurial Discovery Process as a trigger for the coordination of the efforts at local level—public administrations, research institutions, entrepreneurs,

¹The MAPS-LED has been appointed as “success story” in European Commission: New thinking to drive regional economic development. EU Cordis Research and Innovation success stories available at: http://ec.europa.eu/research/infocentre/article_en.cfm?id=research/headlines/news/article_17_11_15-2_en.html?infocentre&item=Infocentre&artid=46436.

communities—in boosting the local knowledge convergence and generating the expected change.

The MAPS-LED project emphasized how the linkage between planning and innovation policy empowers EDP through bottom-up approaches. In other words, local communities and organizations are in the best position to know what can drive a city's regeneration and deliver economic change reinforcing the urban dimension of S3. The research activities highlighted how EDP could be the mean to design tailor-made policy acting on the fruitful relationship among knowledge, innovation and place. This process should be managed at local level and embedded in the urban development agenda due to its ability to activate urban regeneration mechanisms and expand innovation in distressed areas through public–private partnership and innovative financial instruments. In this sense, the MAPS-LED approach works as cross-cutting element in the understanding of knowledge dynamics, which are complex and difficult to trigger in specific places. The interaction of knowledge, innovation and place—and the related potential **output** indicators provided by the MAPS-LED project—attributes the local asset to the entrepreneurial discovery process activated by urban policy aiming at regenerating urban areas through innovation-led processes. In synthesis, the analysis of the local context shed the light on EDP as evidence-based and horizontal policy for S3 by considering two drivers: the urban regeneration mechanism joint with Knowledge-Based Urban Development to guide the identification of output indicators of EDP; the cluster life cycle analysis to guide the result indicators of the EDP.

Furthermore, the cluster spatialization methodology could help in finding out the regional areas of innovation towards focusing on public and private financial resources. The methodology developed could help in the understanding “where” entrepreneurial knowledge and forces are active and concentrated, lighting up the potential for the discovery phase. This is a cross-sectorial approach because the identification of potentials with respect to the local context allows to discover concentration of knowledge and feed innovation at local level. The identification of local potential areas of innovation, coherently with the principle of Smart Specialisation, can favour the discovery of new domains through an evidence-based territorial perspective rather than a mere analysis of regional economies. Further insights from these findings reveal the potential transformation of these urban areas of innovation in Economic Special Zones.

The results coming from the MAPS-LED project research activities stimulated the scientific debate around the key elements able to trigger the desired change through S3 as well as the understanding of its (current and potential) limits. The participation of international experts involved in the S3 design and the RIS3 implementation, as well as the academic contributions coming from different disciplines, highlighted the potentials of the multidisciplinary approach proposed by the project, allowing to boost up knowledge convergence in an a sectorial rationale. The Symposium represents the opportunity to stimulate the development of innovation-oriented models for the exploitation and valorization of local assets involving different disciplines and in a multilevel governance perspective.

The contribution offered through the Symposium, by either enriching the academic debate or providing evidence-based solutions for the implementation of economic development strategies, is attributed by wide scope and marked cross-cutting dimension. The multidisciplinary nature of the MAPS-LED project is reflected by the structure of the Symposium itself. Each session presents topics and arguments which are, to some extent, ingrained within overall framework of the MAPS-LED project, while they are expected to open up windows of opportunity for further studies and research. Consistently, the Symposium focuses on analysing, at different scales and under numerous perspectives, the strategies, objectives and impacts of local economic development and innovation processes, to achieve a smart sustainable and inclusive growth. In a sentence, the Symposium, and the contributions to its sessions, manifests the effort to re-proposing the multidisciplinary approach implemented within the MAPS-LED research project in a conference-based-dimension.

While the Symposium encompasses a number of sessions dealing with specific topics, it is reasonable framing them within the streamlined “smart, inclusive and sustainable” growth paradigm enacted by the EU 2020 strategy (EU, 2010). By following this logic, the Symposium kicks off by trying to overcome current limits and gaps in the implementation of plans and models (session TS01, TS13 and TS16), while it further develops by bringing to light the importance of the place-based approach to deliver successful urban regeneration processes (session TS02 and TS23). In this regard, the prominent role played by territorial peculiarities in affecting decision-making processes is taken into high consideration (session TS04). Drawing on the belief that the “place” matters, the Symposium devoted different sessions to the study of the territorial-specific developmental mechanisms aiming at identifying logical-operational tools that can interpret urban phenomena (i.e. urban safety with the session TS11), but also evolutionary and community involvement processes in coastal areas (session TS19). The dichotomy urban–rural is treated in more than one session, as it is further scrutinized under the lens of geospatial analysis and modelling tools in the way of identifying how landscapes transition from rural-to-urban (session TS25) as well as under the lens of inclusive knowledge and innovation networks (session TS08). Still on the territorial dimension, the sustainable-led and ecological approach is analysed (thanks to the contribution in session TS14, TS15 and TS17) as well as the cultural heritage territorial network valorization perspective (session TS18), as a mean to favour the discovery of territorial-specific developmental opportunities. The discovery of opportunities in general, and hidden economic potentials in particular, is also the central point of discussion in the session on urban and regional development (TS20). This session refers to innovation spaces as catalyst for the disclosure of latent economic strengths of territories, at different geographic scales. The importance of innovation spaces seems especially relevant in the context of the knowledge economy, where and when the re-combination of “pieces of knowledge” can drive towards unveiling novel products and processes novel products and processes. The challenges and potentials posed by innovative activities are also investigated under an economic perspective by catching up with the complexity of knowledge

dynamics. Following their cross-cutting rationale, innovation and knowledge are also the focal point of the session TS05 focused on ICT and heritage for a sustainable development as well as for the territorial innovative networks for public services (session TS26).

This synthetic description of the sessions gives a clear idea of the complexity of the themes treated as well as their alignment with respect to the MAPS-LED project. Moreover, the participation to the Symposium of international experts as well as academics from different disciplines provides interesting insights for the RIS3 evaluation and monitoring processes for the post-2020 programming period. The multidisciplinary approach to plan Smart Specialisation Strategies proposed with the MAPS-LED project emerged as crucial to properly pursue the local economic development in the S3 perspective. Hence, the MAPS-LED project appears at forefront into this research domain.

Carmelina Bevilacqua

Organization

Programme Chairs

Carmelina Bevilacqua
Francesco Calabrò
Lucia Della Spina

Mediterranea University of Reggio Calabria
Mediterranea University of Reggio Calabria
Mediterranea University of Reggio Calabria

Scientific Committee

Stefano Aragona
Angela Barbanente
Filippo Bencardino
Jozsef Benedek
Christer Bengs

Andrea Billi
Adriano Bisello
Nicola Boccella

Mario Bolognari
Kamila Borsekova
Nico Calavita
Roberto Camagni
Farida Cherbi
Maurizio Di Stefano
Yakup Egercioglu
Khalid El Harrouni
Gabriella Esposito De Vita

INU—Istituto Nazionale di Urbanistica
Politecnico di Bari
SGI—Società Geografica Italiana
RSA—Babes-Bolyai University, Romania
SLU/Uppsala Sweden and Aalto/Helsinki,
Finland
Università La Sapienza di Roma
EURAC Research
Università La Sapienza di Roma,
Presidente SISTur
Università degli Studi di Messina
Matej Bel University, Slovakia
San Diego State University, USA
Politecnico di Milano, Presidente Gremi
Institut d'Architecture de Tizi Ouzou, Algeria
Icomos Italia
Izmir Katip Celebi University, Turkey
Ecole Nationale d'Architecture, Rabat, Morocco
CNR/IRISS Istituto di Ricerca su Innovazione
e Servizi per lo Sviluppo

Rosa Anna Genovese	Università degli Studi di Napoli “Federico II”
Giuseppe Giordano	Università degli Studi di Messina
Olivia Kyriakidou	Athens University of Economics and Business, Greece
Ibrahim Maarouf	Alexandria University, Faculty of Engineering, Egypt
Lívia M. C. Madureira	Centro de Estudos Transdisciplinares para o Desenvolvimento—CETRAD, Portugal
Tomasz Malec	Istanbul Kemerburgaz University, Turkey
Ezio Micelli	IUAV Istituto Universitario di Architettura di Venezia
Nabil Mohāreb	Beirut Arab University, Tripoli, Lebanon
Mariangela Monaca	Università di Messina
Bruno Monardo	Università degli Studi di Roma “La Sapienza”
Pierluigi Morano	Politecnico di Bari
Fabio Naselli	IEREK International Experts for Research Enrichment and Knowledge Exchange
Peter Nijkamp	Vrije Universiteit Amsterdam
Davy Norris	Louisiana Tech University, USA
Leila Oubouzar	Institut d’Architecture de Tizi Ouzou, Algeria
Sokol Pacukaj	Aleksander Moisiu University, Albania
Aurelio Pérez Jiménez	University of Malaga, Spain
Keith Pezzoli	University of California, San Diego, USA
María José Piñera Mantiñán	University of Santiago de Compostela, Spain
Fabio Pollice	Università del Salento
Vincenzo Provenzano	Università di Palermo
Ahmed Y. Rashed	Founding Director Farouk ElBaz Centre for Sustainability and Future Studies
Riccardo Roscelli	Politecnico di Torino
Michelangelo Russo	SIU—Società Italiana degli Urbanisti
Alessandro Saggioro	Università La Sapienza di Roma
Helen Salavou	Athens University of Economics and Business, Greece
Paolo Salonia	CNR—Istituto per le tecnologie applicate ai beni culturali, Rome, Italy
Stefano Stanghellini	IUAV, Presidente SIEV
Luisa Sturiale	Università di Catania
Chiara O. Tommasi	Università di Pisa
Moreschini	
Claudia Trillo	University of Salford, UK

Internal Scientific Board

Giuseppe Barbaro	Mediterranea University of Reggio Calabria
Concetta Fallanca	Mediterranea University of Reggio Calabria
Giuseppe Fera	Mediterranea University of Reggio Calabria
Massimiliano Ferrara	Mediterranea University of Reggio Calabria
Giovanni Leonardi	Mediterranea University of Reggio Calabria
Francesca Martorano	Mediterranea University of Reggio Calabria
Domenico E. Massimo	Mediterranea University of Reggio Calabria
Carlo Morabito	Mediterranea University of Reggio Calabria
Gianfranco Neri	Mediterranea University of Reggio Calabria
Francesco S. Nesci	Mediterranea University of Reggio Calabria
Simonetta Valtieri	Mediterranea University of Reggio Calabria
Santo Marcello Zimbone	Mediterranea University of Reggio Calabria

Scientific Partnership

Regional Studies Association, Seaford, East Sussex, UK
 A.I.S.Re—Associazione Italiana di Scienze Regionali, Milan, Italy
 Eurac Research, Bozen, Italy
 Icomos Italia, Rome, Italy
 INU—Istituto Nazionale di Urbanistica, Rome, Italy
 Società Italiana degli Urbanisti, Milan, Italy
 Società Geografica Italiana, Rome, Italy
 SIEV—Società Italiana di Estimo e Valutazione, Rome, Italy
 Urban@it, Bologna, Italy
 Federculture—Federazione Servizi Pubblici Cultura Turismo Sport Tempo Libero, Rome, Italy
 FICLU—Federazione Italiana dei Club e Centri per l'Unesco, Turin, Italy
 Rete per la Parità—APS per la Parità uomo-donna secondo la Costituzione Italiana, Rome, Italy

Organizing Committee

Associazione ASTRI—Associazione Scientifica Territorio e Ricerca Interdisciplinare
 URBAN LAB S.r.l.

Contents

Local Development, Inland and Urban Areas in Territorial Cohesion Strategies	
Evaluation Approach to the Integrated Valorization of Territorial Resources: The Case Study of the Tyrrhenian Area of the Metropolitan City of Reggio Calabria	3
Giuseppina Cassalia, Carmela Tramontana, and Francesco Calabrò	
Disaster Management in the Inner Areas: A Window of Opportunity for National Strategy (SNAI)	13
Annalisa Rizzo	
The Integrated Coast to Coast Development of Basilicata, Southern Italy	22
Maria Assunta D’Oronzio, Mariacarmela Suanno, and Domenica Ricciardi	
Action Research and Participatory Decision-Aid Models in Rural Development: The Experience of “Terre Locridee” Local Action Group in Southern Italy	29
Claudio Marcianò and Giuseppa Romeo	
Actors, Roles and Interactions in Agricultural Innovation Networks: The Case of the Portuguese Cluster of Small Fruits	42
Lívia Madureira, Artur Cristóvão, Dora Ferreira, and Timothy Koehnen	
From Binarism to Polarism: On Rural Knowledge Outflows’ Role in Fostering Rural-Urban Linkages	50
Yapeng Ou and Carmelina Bevilacqua	
Servitisation and Territorial Self Reinforcing Mechanisms: A New Approach to Regional Competitiveness	58
Domenico Marino and Raffaele Trapasso	

Kratos 2020, Strategic Plan Great Valley of Crati River	68
Ferdinando Verardi, Domenico Passarelli, and Andrea Pellegrino	
Sustainable Agriculture Development: Lacks on Law and Urban Plots	75
Susana Campos, Alexandra Ribeiro, and Micael Santos	
Religious Fruition of the Territories: Ancient Traditions and New Trends in Aspromonte	85
Donatella Di Gregorio, Alfonso Picone Chiodo, and Agata Nicolosi	
The Network of the Villages of the Metropolitan City of Reggio Calabria, a Complex Attraction in the Design of Quality and Safety of the Territory	94
Natalina Carrà	
Consumers' Preferences for Local Fish Products in Catalonia, Calabria and Sicily	103
Agata Nicolosi, Nadia Fava, and Claudio Marcianò	
Campania Region Metropolitan Area. Planning Tools to Redevelop the Aversana Conurbation	113
Salvatore Losco and Gianfranca Pagano	
The Role of Social Relations in Promoting Effective Policies to Support Diversification Within a Fishing Community in Southern Italy	124
Monica Palladino, Carlo Cafiero, and Claudio Marcianò	
Measuring the Tourism: A Synthetic and Autocorrelate Index for Italy	134
Domenico Tebala and Domenico Marino	
A Flexible and at “Variable-Geometry” Planning for Italian Metropolitan Cities: The Case of Reggio Calabria and the “Area dello Stretto”	142
Giuseppe Fera	
Mobility, Accessibility, Infrastructures	
The Rehabilitation of Some Historical Urban Port Areas in Sardinia	155
Alessandra Casu	
3D Mapping of Pavement Distresses Using an Unmanned Aerial Vehicle (UAV) System	164
Giovanni Leonardi, Vincenzo Barrile, Rocco Palamara, Federica Suraci, and Gabriele Candela	

The Myth of Pedestrianisation or the Reasons of Hierarchy 172
 Alfonso Annunziata and Carlo Pisano

Tourist Flows and Transport Infrastructures: Development Policies for the Strait Airport 182
 Claudio Zavaglia, Jusy Calabrò, and Raffaele Scrivo

The Port-City Interface 192
 Jusy Calabrò, Alessandro Rugolo, and Angela Viglianisi

From ‘Highway into Greenway’: How Public Spaces Change Zoning Regulations 200
 Israa H. Mahmoud, Bruce Appleyard, and Carmelina Bevilacqua

Villa San Giovanni Transport Hub: A Public-Private Partnership Opportunity 211
 Angela Viglianisi, Alessandro Rugolo, Jusy Calabrò, and Lucia Della Spina

Road Degradation Survey Through Images by Drone 222
 Giovanni Leonardi, Vincenzo Barrile, Rocco Palamara, Federica Suraci, and Gabriele Candela

Gis Based Multi-criteria Decision Analysis for the Streamlining of the Italian Network of Minor Airports 229
 Maria Rosaria Guarini and Anthea Chiovitti

Real-Time Update of the Road Cadastre in GIS Environment from a MMS Rudimentary System 240
 Vincenzo Barrile, Giovanni Leonardi, Antonino Fotia, Giuliana Bilotta, and Giuseppe Ielo

Heritage, Landscape and Identity

Assessing the Landscape Value: An Integrated Approach to Measure the Attractiveness and Pressures of the Vineyard Landscape of Piedmont (Italy) 251
 Vanessa Assumma, Marta Bottero, Roberto Monaco, and Giulio Mondini

Intergenerational Discounting in the Economic Evaluation of Projects 260
 Antonio Nesticò and Gabriella Maselli

Real Estate Landscapes and the Historic City: On How Looking Inside the Market 269
 Laura Gabrielli, Salvatore Giuffrida, and Maria Rosa Trovato

Regional Development Policies in Italy: How to Combine Cultural Approaches with Social Innovation	277
Andrea Billi and Luca Tricarico	
Economic Sustainability in the Management of Archaeological Sites: The Case of Bova Marina (Reggio Calabria, Italy)	288
Carmela Tramontana, Francesco Calabrò, Giuseppina Cassalia, and Maria Carlotta Rizzuto	
PLUS Hub: A Cultural Co-creative Enterprise for Local Urban/Rural Regeneration	298
Gaia Daldanise and Maria Cerreta	
Social Enterprise and the Development of Cultural Heritage Assets as Catalysts for Urban Placemaking	308
Deniz Beck and Samuel Brooks	
Hypothesis for the Development of Identity Resources Surrounding the San Niceto' Castle in the Metropolitan City of Reggio Calabria . . .	316
Immacolata Lorè, Tiziana Meduri, Roberta Pellicanò, and Daniele Campolo	
Using an Hybrid AHP-SWOT Method to Build Participatory Ecotourism Development Strategies: The Case Study of the Cupe Valley Natural Reserve in Southern Italy	327
Salvatore Bianco and Claudio Marcianò	
The Cultural Landscape of the Rocky Settlements of Calabrian Greek Monk	337
Daniele Campolo, Tiziana Meduri, and Immacolata Lorè	
The Rediscovery of the via <i>Annia - Popilia</i> from Capua to Reggio Calabria for Knowledge and Enhancement of the Cultural Route	346
Rosa Anna Genovese	
Strategic Collaborative Process for Cultural Heritage	359
Eleonora Giovane di Girasole, Gaia Daldanise, and Massimo Clemente	
The Role of Cultural Heritage in Urban Resilience Enhancement	369
Roberta Iavarone, Ines Alberico, Antonia Gravagnuolo, and Gabriella Esposito De Vita	
The Urban Being Between Environment and Landscape. On the Old Town as an Emerging Subject	378
Salvatore Giuffrida, Grazia Napoli, and Maria Rosa Trovato	
Cultural Strategies for Urban Regeneration: The Effects of Policies Implemented by European Capitals of Culture	387
Marialuce Stanganelli	

Utilizing Culture and Creativity for Sustainable Development: Reflections on the City of Östersund's Membership in the UNESCO Creative Cities Network	398
Wilhelm Skoglund and Daniel Laven	
Make Public Spaces Great Again Using Social Innovation Reflections from the Context of Downtown San Diego as a Cultural District	406
Israa H. Mahmoud and Carmelina Bevilacqua	
Describing a Unique Urban Culture: Ibadi Settlements of North Africa	416
Beniamino Polimeni	
Conservation, Enhancement and Resilience of Historical and Cultural Heritage Exposed to Natural Risks and Social Dynamics	426
Marco Vona, Benedetto Manganelli, and Sabina Tataranna	
A Multi-criteria Approach to Support the Retraining Plan of the Biancavilla's Old Town	434
Maria Rosa Trovato	
Historical Cultural Heritage: Decision Making Process and Reuse Scenarios for the Enhancement of Historic Buildings	442
Lucia Della Spina	
Cities and Cultures in Movement	454
Bakary Coulibaly, Maurice Herkrath, Silvia Serreli, and Valeria Monno	
Unused Real Estate and Enhancement of Historic Centers: Legislative Instruments and Procedural Ideas	464
Serena Mallamace, Francesco Calabrò, Tiziana Meduri, and Carmela Tramontana	
A Cultural Route on the Trail of Greek Monasticism in Calabria	475
Daniele Campolo, Francesco Calabrò, and Giuseppina Cassalia	
A Model for Defining Sponsorship Fees in Public-Private Bargaining for the Rehabilitation of Historical-Architectural Heritage	484
Luigi Dolores, Maria Macchiaroli, and Gianluigi De Mare	
Risk Management, Environment, Energy	
Institutional Relations in the Small-Scale Fisheries Sector and Impact of Regulation in an Area of Southern Italy	495
Monica Palladino, Carlo Cafiero, and Claudio Marcianò	
The Value of Water: an Opportunity for the Eco-Social Regeneration of Mediterranean Metropolitan Areas	505
Alessandro Sgobbo	

Post Carbon City: Building Valuation and Energy Performance Simulation Programs	513
Alessandro Malerba, Domenico Enrico Massimo, Mariangela Musolino, Francesco Nicoletti, and Pierfrancesco De Paola	
Ecological Resilience and Care of the Common House to Build the Landscape of Contemporaneity and Future Scenarios of Territories and Cities	522
Stefano Aragona	
Prioritization of Energy Retrofit Strategies in Public Housing: An AHP Model	534
Chiara D’Alpaos and Paolo Bragolusi	
The Ex-ante Evaluation of Flood Damages for a Sustainable Risk Management	542
Francesca Torrieri and Alessandra Oppio	
The Energy Performance in the Construction Sector: An Architectural Tool as Adaptation to the Climate Challenge	551
Najoua Loudyi and Khalid El Harrouni	
The Evaluation of the Economic Impact of University Campuses Energy Initiatives: The UPC Case Study	557
Lorenzo Uri, Patrizia Lombardi, Luigi Buzzacchi, and Giulia Sonetti	
A Contribution to Regional Planning Finalized for Fire Resilience	571
Alessandra Casu and Marco Loi	
Urban Spaces and a Culture of Safety	579
Antonio Taccone	
ECOSITING: A Sit Platform for Planning the Integrated Cycle of Urban Waste	585
Roberto Panei, Giovanni Petrucciani, Dario Bonanni, and Patrizia Trovalusci	
Boosting Investments in Buildings Energy Retrofit: The Role of Incentives	593
Marta Bottero, Chiara D’Alpaos, and Federico Dell’Anna	
The PrioritEE Approach to Reinforce the Capacities of Local Administrations in the Energy Management of Public Buildings	601
Monica Salvia, Sofia Simoes, Norberto Fueyo, Carmelina Cosmi, Kiki Papadopoulou, João Pedro Gouveia, Antonio Gómez, Elena Taxeri, Filomena Pietrapertosa, Karlo Rajić, Adam Babić, and Monica Proto	

Planning for Climate Change: Adaptation Actions and Future Challenges in the Italian Cities 609
 Grazia Brunetta and Ombretta Caldarice

Contemporaneity of Floods and Storms. A Case Study of Metropolitan Area of Reggio Calabria in Southern Italy 614
 Giuseppe Barbaro, Olga Petrucci, Caterina Canale, Giandomenico Foti, Pierluigi Mancuso, and Pierfabrizio Puntorieri

Environmental Assessment of a Solar Tower Using the Life Cycle Assessment (LCA) 621
 Fausto Cavallaro, Domenico Marino, and Dalia Streimikiene

Off-site Retrofit to Regenerate Multi-family Homes: Evidence from Some European Experiences. 629
 Alessia Mangialardo and Ezio Micelli

Economic Value Assessment of Forest Carbon Sequestration and Atmospheric Temperature Mitigation in the Metropolitan City of Reggio Calabria (South Italy). 637
 Fortunato Alfredo Ascioti, Vincenzo Crea, Giuliano Menguzzato, and Claudio Marcianò

Montalto di Castro - Sustainable Tourism as an Opportunity for Urban and Environmental Regeneration 645
 Maria Rita Schirru

Evaluation of Benefits for Integrated Seismic and Energy Retrofitting for the Existing Buildings 654
 Benedetto Manganeli, Monica Mastroberti, and Marco Vona

Carbon Sequestration by Cork Oak Forests and Raw Material to Built up Post Carbon City 663
 Giovanni Spampinato, Domenico Enrico Massimo, Carmelo Maria Musarella, Pierfrancesco De Paola, Alessandro Malerba, and Mariangela Musolino

Ecological Networks in Urban Planning: Between Theoretical Approaches and Operational Measures 672
 Angioletta Voghera and Luigi La Riccia

The Urban Question in Seismic Risk Prevention. Priorities, Strategies, Lines of Action 681
 Concetta Fallanca

The Ecological Challenge as an Opportunity and Input for Innovative Strategies of Integrated Planning 691
 Gabriella Pultrone

**Erratum to: Boosting Investments in Buildings Energy Retrofit:
The Role of Incentives** E1
Marta Bottero, Chiara D’Alpaos, and Federico Dell’Anna

Author Index 699