

Integrated process of Ecosystem Services evaluation and urban planning. The experience of LIFE SAM4CP project towards sustainable and smart communities

Original

Integrated process of Ecosystem Services evaluation and urban planning. The experience of LIFE SAM4CP project towards sustainable and smart communities / Giaimo, Carolina; Regis, D.; Salata, Stefano. - STAMPA. - JRC102161:(2016), pp. 43-54. (Intervento presentato al convegno Improving Energy Efficiency in Commercial Buildings and Smart Communities (IEECB&SC'16), tenutosi a Frankfurt, Germany nel 16-18 March 2016) [10.2790/290244].

Availability:

This version is available at: 11583/2673824 since: 2017-05-31T16:47:00Z

Publisher:

Publications Office of the European Union

Published

DOI:10.2790/290244

Terms of use:

This article is made available under terms and conditions as specified in the corresponding bibliographic description in the repository

Publisher copyright

(Article begins on next page)

European
Commission

JRC CONFERENCE AND WORKSHOP REPORTS

9th International Conference Improving Energy Efficiency in Commercial Buildings and Smart Communities

IEECB&SC'16

Paolo Bertoldi

2016

Joint
Research
Centre

EUR 27993 EN

9th International Conference Improving Energy Efficiency in Commercial Buildings and Smart Communities

This publication is a Conference and Workshop report by the Joint Research Centre, the European Commission's in-house science service. It aims to provide evidence-based scientific support to the European policy-making process. The scientific output expressed does not imply a policy position of the European Commission. Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of this publication.

Contact information

Name: Paolo Bertoldi

Address: TP.450, Via Enrico Fermi, 2749, 21027 Ispra VA, Italia

E-mail: paolo.bertoldi@ec.europa.eu

Tel.: +39 0332 78 9299

JRC Science Hub

<https://ec.europa.eu/jrc>

JRC102161

EUR 27993 EN

ISBN 978-92-79-59779-4 (PDF)

ISSN 1831-9424 (online)

doi:10.2790/290244 (online)

© European Union, 2016

Reproduction is authorised provided the source is acknowledged.

All images © European Union 2016

How to cite: Paolo Bertoldi; 9th International Conference Improving Energy Efficiency in

Commercial Buildings and Smart Communities; EUR 27993 EN; doi:10.2790/290244

Table of Content

Session Cities I

Integrated and sustainable energy concepts for urban neighbourhoods – A generic approach based on Austrian experiences (31) <i>Gerhard Hofer, Christof Amann and Daniela Bachner</i> <i>e7 Energie Markt Analyse GmbH (Austria)</i>	1
The Covenant of Mayors: In-depth Analysis of Sustainable energy Action Plans (5) <i>Silvia Rivas, Giulia Melica, Albana Kona, et al.</i> <i>Joint Research Centre of the European Commission (EU)</i>	14
Investigating the Impacts of Community Energy Projects on Local Stakeholders (53) <i>Ayi Iboh and Ibrahim Motawa</i> <i>Heriot Watt University (UK)</i>	29
Integrated process of Ecosystem Services evaluation and urban planning. The experience of LIFE SAM4CP project towards sustainable and smart communities (49) <i>Carolina Giaimo, Dafne Regis and Stefano Salata</i> <i>DIST - Politecnico di Torino (Italy)</i>	43

Session Cities II

GIS-Based Energy Consumption Model at the Urban Scale for the Building Stock (3) <i>Sara Torabi Moghadam, Patrizia Lombardi and Guglielmina Mutani</i> <i>Politecnico di Torino (Italy)</i>	56
New 3D simulation methods for Urban Energy Planning (76) <i>Ursula Eicker, Jürgen Schumacher and Volker Coors</i> <i>Hochschule für Technik (Germany)</i>	64
GIS based bottom-up approach to evaluate the energy demand for the SINFONIA district Innsbruck (AT) (20) <i>Dominik Pfeifer, Daniel Fischer, Petra Mautner and Wolfgang Streicher</i> <i>University of Innsbruck (Austria)</i>	74

Session Cities III

Building Stock Modelling - A novel instrument for urban energy planning in the context of climate change (62) <i>Claudio Nägeli, Martin Jakob and Benjamin Sunarjo</i> <i>TEP Energy GmbH (Switzerland)</i>	87
Public-Private Partnerships in Microgrid Development (42) <i>Sebastian Dern</i> <i>LEVEL Agency for Infrastructure (USA)</i>	95
Lessons Learnt from an Urban Community: the "Concerto AL Piano" experience (95) <i>Roberto Pagani, Corrado Carbonaro and Lorenzo Savio</i> <i>Politecnico Torino (Italy)</i>	113

Session Cities IV

Campus and Community Energy Master Planning in North America based on European Best Practice (78) <i>Oliver Baumann, Annie Marston and Gerd Fleischhammer</i> <i>Baumann Consulting (USA)</i>	125
---	-----

Achieving Greater Energy Efficiency through the Transition from Net Zero Energy Buildings to Net Zero Energy Settlements (86) <i>Afroditi Synnefa, Konstantina Vasilakopoulou and Matthaios Santamouris</i> <i>National and Kapodistrian University of Athens (Greece)</i>	139
--	-----

Operational Efficiency of the UK Community Energy Ownership Models (54) <i>Ayi Iboh and Ibrahim Motawa</i> <i>Heriot Watt University (UK)</i>	146
---	-----

Crowdfunding in the energy sector: a smart financing and empowering tool for citizens and communities? (111) <i>Chiara Candelise</i> <i>Bocconi University (Italy)</i>	158
--	-----

Session Lighting

A lighting retrofit intervention for energy savings and comfort optimization in an industrial building (14) <i>Laura Bellia, Giuseppe Boccia, Giorgia Di Serafino, et al.</i> <i>DII - Università di Napoli Federico II (Italy)</i>	182
---	-----

Sustainable outdoor lighting for reducing energy and light waste (69) <i>Andreas Hänel, Lambros Doulos, Sibylle Schroer, Cătălin D. Gălățanu, Frangiskos Topalis</i> <i>Fachgruppe Dark Sky, Museum am Schölerberg (Germany)</i>	202
--	-----

When should LED technology be used in an energy efficiency upgrade? (19) <i>Cynthia Jolley-Rogers and Paul Bannister</i> <i>Projects and Advisory Division (incorporating Exergy Australia) Energy Action (Australia)</i> ...	213
---	-----

Flicker, buzz, instability, and poor low-end performance: understanding an overcoming LED lighting dimming challenges (75) <i>Sam Woodward</i> <i>Lutron EA Ltd. (UK)</i>	225
---	-----

Session Building Example

Best practice commercial buildings from Upper Austria (41) <i>Christiane Egger and Christine Öhlinger</i> <i>OÖ Energiesparverband (Austria)</i>	231
--	-----

Lessons from the Leading Edge: What Drives Australia's Most Efficient Buildings? (17) <i>Paul Bannister</i> <i>Energy Action (Australia)</i>	237
--	-----

How the renovation of government - owned listed buildings can contribute to achieve both cultural and energy efficiency goals (61) <i>Pablo Villarejo and José Ramón Gámez</i> <i>Polytechnic University of Madrid (Spain)</i>	252
--	-----

Session Building Automation I

European certification method for assessing the building automation impact on energy efficiency in buildings (10) <i>Bonnie Brook and Andrei Litiu</i> <i>European Building Automation and Controls Association (Belgium)</i>	263
---	-----

How can EU policy frameworks best capture the potential for energy savings in the EU through the use of building automation technology? (33) <i>Paul Waide, Diederik Debusscher and Hans De Keulenaer</i> <i>Waide Strategic Efficiency Ltd (UK)</i>	275
--	-----

Energy performance contracting, the royal road to increasing the competitive advantage of businesses by improving energy efficiency (9) <i>Volker Dragon and Andrei Litiu</i> <i>eu.esco (Belgium)</i>	291
--	-----

Session Building Automation II

Synthesis and Refinement of Artificial HVAC Sensor Data Intended for Supervised Learning in Data-Driven AFDD Techniques (34) <i>David McCabe, Daniel Coakley, Catherine Conaghan and Ruth Kerrigan</i> <i>Integrated Environmental Solutions Ltd. (UK)</i>	300
--	-----

Cloud Enabled Smart Controller for Non-Domestic Building (44) <i>Abbas Javed, Hadi Larijani, Ali Ahmadinia, Rohinton Emmanuel and Des Gibson</i> <i>Glasgow Caledonian University (UK)</i>	307
--	-----

Can Energy Efficiency Services in buildings be seen as a Cleantechnology? (11) <i>Dirk Franco</i> <i>UHasselt/PXL (Belgium)</i>	322
---	-----

Who's in Control: A Look at Control Systems Characteristics, Energy and Roles in Net Zero Buildings (55) <i>Cathy Higgins, Alexi Miller and Mark Lyles</i> <i>New Buildings Institute (USA)</i>	331
---	-----

Session Policies & Programmes I

Design for Performance: the ingredients needed to implement an energy performance guarantee - proven in Australia, can they work elsewhere? (73) <i>Robert Cohen, Bill Bordass and Paul Bannister</i> <i>Verco (UK)</i>	348
---	-----

Investing in Building Energy Efficiency to preserve Natural Capital and Human Capital (98) <i>Rohini Srivastava and Vivian Loftness</i> <i>Carnegie Mellon University (USA)</i>	361
---	-----

The CEN and ISO Standards on Energy Performance of Buildings assessment procedures, allowing maximal flexibility and transparency (72) <i>Jaap Hogeling</i> <i>ISSO (The Netherlands)</i>	373
---	-----

Session Policies & Programmes II

Lessons learned from NABERS and Energy Star - relevance to next iteration of EPBD? (97) <i>Adam Hinge, Paul Bannister and Lane Burt</i> <i>Sustainable Energy Partnerships (USA)</i>	383
--	-----

Energy efficiency in public buildings under the EU Cohesion Policy in the 2007- 2013 programming period – insights from the ex post evaluation (109) <i>Martin Nesbit, Kamila Paquel, Andrea Illes, Xavier Le Den, et al.</i> <i>Institute for European Environmental Policy (UK)</i>	398
---	-----

Who does what with data? A WICKED approach to energy strategies (101) <i>Kathryn Janda, Russell Layberry</i> <i>University of Oxford (UK)</i>	419
---	-----

Session Policies & Programmes III

Energy Saving Cost Curves as a tool for policy development - case study of the German building stock (108) <i>Lukas Kranzl, Filippos Anagnostopoulos, Dan Staniaszek, et al.</i> <i>Technische Universität Wien (Austria)</i>	434
Efficiency potentials of building technologies and their contribution to the energy and climate change mitigation goals (60) <i>Martin Jakob, Marc Melliger, Giacomo Catenazzi and Remo Forster</i> <i>TEP Energy GmbH (Switzerland)</i>	453
A business-oriented roadmap towards the implementation of circular integrated facades (45) <i>Juan Francisco Azcárate-Aguerre, Tillmann Klein and Alexandra C. den Heijer</i> <i>TU Delft (The Netherlands)</i>	463

Session Retail Buildings & Health Care I

Interactions of retrofitted shopping centres with local energy grids (37) <i>Matthias Haase, Javier Antolin, Annamaria Belleri</i> <i>SINTEF Building and Infrastructure (Norway)</i>	475
Smart shopping centres, controlled emission: roof top PV power generation for a clean metropolitan city Dhaka, Bangladesh (43) <i>Majbaul Alam, Mezanur Rahaman and Subhes Bhattacharyya</i> <i>De Montfort University (UK)</i>	487
Improving Energy Efficiency in Existing Health Care Facilities (24) <i>James Carson, Christos Vidalakis and Joseph Tah</i> <i>Oxford Brookes University (UK)</i>	497
Reducing hospital electricity use: an end-use perspective (80) <i>Paula Morgenstern</i> <i>UCL (UK)</i>	509

Session Retail Buildings & Health Care II

How Does Energy Efficiency Work? Shopping Malls in Istanbul (84) <i>Ebru Acuner, Seher Ates, Mustafa Berker Yurtseven and Sermin Onaygil</i> <i>Istanbul Technical University Energy Institute (Turkey)</i>	524
CommONEnergy – Transforming shopping malls into lighthouses of energy efficient architectures (89) <i>Maarten De Groot, Raphael Bointner, Agne Toleikyte, Matthias Haase and Ruth Woods</i> <i>BPIE (Belgium)</i>	531
Ecoshopping: Energy Efficient Retrofitting Solutions for Retail Buildings – A Review of the Best Practice (7) <i>Andy Lewry and Ed Suttie</i> <i>Building Research Establishment (UK)</i>	547

Session Data Centres

Tapping design and optimization potentials of ICT equipment and data centres (65) <i>Thomas Egli, Martin Jakob, Remo Forster, Claudio Nägeli and Adrian Altenburger</i> <i>TEP Energy GmbH (Switzerland)</i>	570
Energy Efficiency in Data Centres: Best Practices and Results (103) <i>Paolo Bertoldi</i> <i>Joint Research Centre of the European Commission (EU)</i>	582
Marketing Data Centre Power Flexibility (105) <i>Sonja Klingert and Maria Perez Ortega</i> <i>University of Mannheim (Germany)</i>	592

Session ESCO

Progress Report about European project EnPC INTRANS: Capacity Building on Energy Performance Contracting in European Markets in Transition (3/2015-2/2017) (1) <i>Konstanze Stein</i> <i>KEA Climate Protection and Energy Agency Baden-Württemberg GmbH (Germany)</i>	606
Energy Performance Contracting Plus: SME Partnerships for Innovative Energy Services through standardisation (6) <i>Aristotelis Botzios-Valaskakis, Stefan Amann and Erik van Agtmaal</i> <i>Centre for Renewable Energy Sources and Energy Saving (Greece)</i>	616
Business and Technical Models for Deep Energy Retrofit - Findings from IEA Annex 61 (30) <i>Ruediger Lohse and Alexander Zhivov</i> <i>KEA (Germany)</i>	634
Review of Business Models for Energy Services Companies for Commercial Buildings (104) <i>Paolo Bertoldi</i> <i>Joint Research Centre of the European Commission (EU)</i>	656

Session HVAC

Aspects of Energy use by UK Air Conditioning (74) <i>Roger Hitchin, Christine Pout, Andy Lewry, Alan Abela and Lorna Hamilton</i> <i>Building Research Establishment (UK)</i>	669
About actual management of large HVAC systems and about most attractive retrofit opportunities (70) <i>Cleide Aparecida Silva, Jules Hannay and Jean Lebrun,</i> <i>Université de Liège (Belgium)</i>	684
Efficiency and intelligence in new and existing offices (110) <i>Consiglia Mocerino</i> <i>(Italy)</i>	697
Experimental validation of different air flow correlations for natural ventilation (79) <i>Daniel Gürlich, Tobias Erhart, Maximilian Haag, Ursula Eicker and Maren Schulz</i> <i>University of Applied Sciences Stuttgart (Germany)</i>	715

Session Monitoring I

Implementation of building occupancy monitoring in office building: the BOCS project (12) <i>Olivia Guerra-Santin, Tomasz Jaskiewicz, Jantien Doolaard, et al.</i> <i>Delft University of Technology (The Netherlands)</i>	723
--	-----

Supporting Building Portfolio Investment and Policy Decision Making through an Integrated Building Utility Data Platform (40)
Azizan Aziz, Bertrand Lasternas, Vivian Loftness, et al.
Carnegie Mellon University (USA)733

Study on Database for Energy Consumption of Commercial Buildings (DECC) Part 3
 Secular Change of Energy Consumption after the Great East Japan Earthquake in Commercial buildings (48)
Hiroto Takaguchi, Takehito Imanari, Shigeki Kametani, Koichi Osawa and Shuzo Murakami
Waseda University (Japan)741

SWIVT as a case-study on energy management platforms supporting design, planning and operation of smart districts (47)
Mira Conci and Jens Schneider
TU Darmstadt (Germany)754

Session Monitoring II

Supporting Energy efficiency Decisions with Energy Consumption Data Analyses (90)
Erica Cochran, Flore Marion and Hetal Parekh
Carnegie Mellon University (USA)771

Energy profile of Energy Assessments for Buildings Associated with Small Businesses (82)
Monick Kumar Mahareddy, Bhaskaran Gopalakrishnan, Amir Abolhassani and Ashish Nimbarte
West Virginia University (USA)783

Study on hypermarket energy consumption with a Key Performance Indicator evaluation system (83)
He Cai and Wei Qingpeng
Tsinghua University (China)796

Session Monitoring III

Analysis of detailed building energy consumption Using Database and Simulation tool (52)
Hiroki Tsunekawa, Shigeki Kametani, Eiji Hara, et al.
Tokyo University of Marine Science and Technology (Japan)814

Advances in Data Science for Building Energy Management (59)
Juan Gomez Romero, Carlos Fernandez Basso, M. Dolores Ruiz, et al.
Universidad de Granada (Spain)828

Data gathering and architecture aspects of a major EU wide energy efficiency project for SMEs (23)
Neil Brown, Paul Fleming, Nicoletta Favaretto and Niall Sandford
DeMontfort University (UK)835

Reaching energy-efficiency through customer segmentation – addressing customers according to their goal-orientation (88)
Goelz Sebastian and Kristin Goldbach
Fraunhofer Institute for Solar Energy Systems ISE (Germany)844

Session Polygeneration

Assessing Capital Investment on Energy Efficiency Projects from a Global Energy Management Perspective. A Tri-generation Case Study (81) <i>Ronan Coffey, Raymond Sterling, Noel Finnerty, Daniel Coakley and Marcus Keane</i> National University of Ireland (Ireland)	857
Development of Performance Evaluation Method for Cogeneration Systems - Measurement Data Analysis and Development of Simulation Program (18) <i>Takahiro Ueno, Yuichi Takahiro Ueno, Daisuke Sumiyoshi and Masato Miyata</i> Kyushu University (Japan)	866
Biomass Trigenation System for Retail Stores (29) <i>Llorente Javier, Diaz De Garayo Sergio and Zambrano Daniel</i> CENER (Spain)	874
Optimal cooling load sharing in trigeneration plants for a District Heating and Cooling network (21) <i>Benedetto Conte, Joan Carles Bruno and Alberto Coronas</i> Universitat Rovira i Virgili (Spain)	886

Session NZEBs I

Balancing Energy Efficiency and Renewables (13) <i>Jessica Grove-Smith, Wolfgang Feist and Benjamin Krick</i> Passive House Institute (Germany)	894
Demonstrating Nearly Zero Energy Hotels in Europe.Examples and experiences from the European initiative neZEH (57) <i>Theocharis Tsoutsos, Stavroula Tournaki, Maria Frangou, et al.</i> Technical University of Crete (Greece)	903
Economic strategies for Low-Energy Industrial Buildings (25) <i>Pascal Brinks</i> Astron Buildings (Luxembourg)	912

Session NZEBs II

Towards sustainable and smart communities: integrating energy efficient technologies into buildings through a holistic approach (85) <i>Theoni Karlessi, Nikos Kampelis, Denia Kolokotsa and Mat Santamouris</i> University of Athens (Greece)	920
Evaluating the Benefits of Exposing the Thermal Mass in Future Climate Scenarios to Reduce Overheating (51) <i>Carlos Jimenez-Bescos</i> Anglia Ruskin University (UK)	928
Energy consumption – A comparison between prediction and measured performance (28) <i>Oliver Ottinger, Soeren Peper and Wolfgang Feist</i> Passive House Institute (Germany)	935
Implementation of nearly zero energy buildings (NZEBs) retrofit in Europe: a focus on the non-residential building sector (71) <i>Delia D'Agostino, Daniele Paci, Paolo Zangheri, and Barbara Cuniberti</i> Joint Research Centre of the European Commission (EU)	949

Poster Session

Innovative approaches for retail planning. The Trentino experience (Italy) (35)
Ombretta Caldarice and Grazia Brunetta962

Integration of user perspective when selecting sustainability measures (36)
Thomas Baeumer, Patrick Mueller, Tobias Popovic, Daniel Worm and Stefan Zimmermann973

HumbleBee is not a bug, but an innovative lighting system (112)
A. Pasqua, L. Blaso, S. Fumagalli, G. Leonardi, A. Antonelli, P. Pistochini985

Case study of deep retrofitting of a residential building towards plus energy level (63)
Matthias Haase994

Session Cities I

Integrated process of Ecosystem Services evaluation and urban planning. The experience of LIFE SAM4CP project towards sustainable and smart communities.

Carolina GIAIMO, Dafne REGIS, Stefano SALATA

DIST - Interuniversity Department of Regional and Urban Studies and Planning, Politecnico di Torino

Abstract

Evaluation of Ecosystem Services (ES) and related mapping tools and techniques can be used in urban planning and design to define sustainable land use strategies aimed to achieve resilience in urban planning.

The analysis of ES improves the ability of politicians, administrators, planners and stakeholders to define strategies of regeneration, ecologically and energy efficient oriented. Furthermore, it allows to reflect about the sustainability of urbanization and related environmental issues, bringing attention to social and economic aspects, too. The soil, as measurable value common good, is a source of energy, requires a strong reduction of its consumption and a good use of it.

The paper experienced the recent research innovations made by DIST for LIFE program SAM4CP, which integrates the process of planning and decision making with analysis and assessments of ES in order to support Municipalities to define policies and monitoring procedures oriented to limit the consumption of high quality soil. The process of evaluation and planning can also be adopted for urban resilient projects aimed at define successful methods for improving energy efficiency in communities and urban areas. The paper aims to present partial results of the project. A strong integration of evaluation and planning actions, providing multicriteria analysis techniques and adopting software (like InVEST) able to map the outcomes of the evaluation process and the inputs for the planning process will be discussed.

An indicator based approach is presented as the innovative tool to achieve land use efficiency, and resilience as the main paradigm to steer Co-planning Conference.

1 Introduction

In the Italian context few research activities related to land use planning are designated to introduce operative innovation over the traditional framework of systems and powers. The gap between the theoretical advancement of research on land use sustainability and its “real” application is affecting the practices. Nowadays, the environmental approach on land use planning is mainly referred to the bureaucratic procedure of plans approval rather than the construction of a knowledge system embedded with Strategic Environmental Assessment procedure. By the way great amount of skills are required to improve the technical framework for land use sustainability considering its practical application.

The LIFE project SAM4CP¹ made by DIST-Politecnico di Torino² aims to connect the scientific knowledge on Ecosystem Services (ES) allowing a better territorial decision mechanism. The project leads to include the ecological assessment of soil within its economic value also accounting alternative land-use scenario.

ES refers the conditions, process, and components of the natural environment that provide both tangible and intangible benefits for sustaining and fulfilling human life [1]; its measurement is codified by the publication of Costanza et al. *The value of the world's ES and natural capital* (1997) which present an economic valuation of the goods and services that human population derive, directly or indirectly, from ecosystem functions. Recently, has emerged an important discussion concerning the definition of a common international classification of ES (CICES) [2].

Associated with the land use changes and the observation of the land take by new urbanization, the valuation of the ES help to enforce the decision making mechanism. The methodological evaluation of land use impacts, when defined by scientific standard procedures embedded on local plans construction, became a basic tool to define trade-offs between alternative uses and scenarios and thus being communicative with stakeholder (public and private ones).

Among others, specific phases of the project are aimed to define a scientific methodology to assess ES for local planning. In particular, the core of the project is to find benchmarks for planning evaluation, here intended as the thresholds for a Soil Quality Indicator (SQI) that holds the most important information for an efficient use. Efficiency, is due to the capacity of the soil to “fit with the use” without a permanent alteration that drastically decrease other potential uses. Related to this, is the possibility to achieve resilience over planning activities.

The definition of a SQI request a previous construction of ES assessment with a high technological degree of innovation over planning activities, which is mainly based on new ES mapping activity.

Three main phases of the LIFE project are designed to define such SQI and concerned to mapping and assessing ES:

- the identification of models for biophysics and economic evaluation of ES. With the legacy of the previous LIFE projects, some approaches were compared and evaluated by a preliminary research. This phase was aimed on pointing out a set of tools for ES economic and ecologic evaluation;
- the collection of input data for running the models to ES evaluation. This phase was crucial for launching and testing the software for ES evaluation. Input were collected primarily for the main functions defined by the project (carbon sequestration, water purification, contrast to soil erosion, maintenance of biodiversity, provision of habitat for pollinators; wood/fiber production; food production);
- the application of the model (production of preliminary output) and the evaluation of comparative results. In this phase two crucial sub-phases were requested:
 1. to find out the benchmark to test different result of research for specific ES evaluation;
 2. to evaluate and compare between them scenarios output.

¹Title of the Project: Soil Administration Model for Community Profit. Project leader: Città Metropolitana di Torino responsible for the actions 3, 4 as well as a management and administrative management of the project; Partner (1): Politecnico di Torino – Interuniversity Department of Regional and Urban Studies and Planning; Partner (2):ISPRA – Istituto Superiore per la Protezione e la Ricerca Ambientale; Partner (3):CREA – Consiglio per la Ricerca in Agricoltura e l'Analisi dell'Economia Agraria.

²The DIST research group is composed by: Prof Carlo Alberto Barbieri (Scientific Responsible), Prof. Giuseppe Cinà, Prof. Angioletta Voghera; with an operative team of research fellows composed by Dr. Arch. Carolina Giaimo, Dr. Dafne Regis and Dr. Stefano Salata.

The testing of models through evaluation of input/output data is aimed to be prepared at launching the models using a case of study (which is the Municipality of Bruino in the metropolitan area of Turin - Italy) and testing the full operability of ES assessment for the construction of a local land use plan.

Once ES are mapped and fully assessed by biophysical/economic sides the project aims to capture the “flows of value” that a land use variation produce to the initial stock. It is the “quality”, rather than the “quantity” of used soil to be analyzed because such information is crucial for a better integration of sustainable/resilient strategy of land use management in terms of energy systems: only a deep knowledge on ES flows supports strategies of mitigation and compensation for land transformation[3].

2 Resilience

The concepts of “sustainability”, “development” and “growth” required a re-contextualization of the socio-economic changes and dynamics taking place in the current global scenario.

In particular, the debate around climate changes – and related issues - prompt a change of the paradigm in the way planning cities is undertaken, with an emerging attention to resilience and adaptability of land use planning. The concept of resilience - initially used in the mechanical and metallurgical domains – became established in the sciences concerned with complex adaptive systems: biology, ecology, sociology, psychology. Since a few decades, it has also been used in town planning as the capability of a city to adapt to any external intervention, both man-made or caused by climate change, in order to restore its own balance. The concept of resilience focuses attention on the dynamics of persistence and adaptation taking place within the observed system[4]. Furthermore, resilience is already the affirmation of a proactive approach that can be glimpsed or pursued[5].

Planning for increase urban resilience urges a significant renewal of planning activities with a view to new methods of acquiring knowledge and cope with existing issues, as well as adequately support the evaluation of planned land use scenarios.

A key element in planning for urban resilience and fostering the adaptive capacity of a city, is the development of environmental infrastructures (blue, green and slow) to build a new city around the "commons" (water, soil, green areas, energy, waste, mobility), their spaces and their management. This approach would trigger positive loops for the recycling of scarce resources and foster proactive policies, overcoming approaches of land use limitations[6]. For instance, actions for climate change mitigation require radical improvements in the functioning of a city, i.e. the use of both land and buildings through water and energy networks. Particularly, a strategy to mitigate climate change requires significant reductions in greenhouse gas emissions, but the development of a planning activity focused on greenhouse gas emission reduction require a good knowledge of soil properties that interact with the composition of gases on atmosphere.

The methodology adopted by SAM4CP entails several possible solutions to design urban settlements with the aim of minimising carbon emissions and improving the quality of public open spaces. The proposed analysis improves the knowledge about the ecological quality of the soil using ES assessment as the value of an ecological indicator for a context based area. The deeper the knowledge of ES value and spatial distribution, the greater the possibility that these features are properly considered as part of planning and urban design.

Moreover, SAM4CP addresses the issue of how the success of this “new paradigm” in plans, policies and projects, implies to the forms of organization and decision-making of the territorial government, using multilevel governance to engage all the various stakeholders involved in the dynamics of land use planning development. Through the tool of Co-planning Conference, SAM4CP is experimenting urban planning actions geared towards differentiation and synergy of institutional roles among various issues at different scales (regional, metropolitan and local levels).

3 Ecosystem Services Analysis

From systematic studies on surface and covers, to the complete assessment of urban transformation effects in all soil-related system, a huge amount of research deal with the question “what happened on

topsoil, and under it, when a process of urbanization occurs” [7]. Despite this, few analyses are focused on environmental effect of land use change to ES provided by natural soils [8], especially the ones which requires integration across different disciplines [8].

Anyway, great deal of research is dedicated to estimate the single’s environmental effect of land take process, especially using a specific ES as a proxy [9][10][11][12].

But even if ES approach clearly demonstrate that effect of land use change affect more than a single ecosystem [13][1], still persist a lack of technical assessment to introduce multidimensional indicators that hold different aspects of soil transformation (e.g. productive, natural, protective). Composite indicators on ES are far away from being rooted in scientific literature, but the demand for profound soil knowledge is high [14]. Reasons of such failure is that the creation of a SQI request a major interaction of scientists from other disciplines to achieve a broad holistic role in society; up to now the poor feedback between land use and soil related studies is limiting advancements[15].

3.1 The broad evaluation of Ecosystem Services

One of the most common approach of ES evaluation is the one that follow: *the total ecosystem services of each land use category can be obtained through multiplying the area of each land category by the value coefficient: $ESV = \sum (A_i \cdot VC_i)$ – where ESV is the estimated ecosystem service value (Euro•a-1), A_i is the area (ha) and VC_i is the value coefficient (Euro•ha-1•a-1) for land use category “i”[8].*

The above mentioned definition, introduces the possibility to have an economic evaluation of ES. Even oversimplified [16][17]such possibility gives to public administration and planners the estimation of a stock and a variation value for environmental management through land use planning.

First exploration on ES values for specific land use/cover categories are reported on study "impact of urbanization on natural ecosystem service values: a comparative study"[18]. An example of output is given by Table 1 which present actual³ economic values in euro for five major land use classes.

Table 1 ES value coefficient for each land use category

€ for hectares actualized					
services types	forest	grassland	agriculture	wetlands and water	barren
gas regulation	371,3	85,1	52,7	95,6	
climate regulation	286,1	95,6	94,0	932,4	
water regulation	338,9	85,1	63,1	1.904,5	3,2
soil formation and retention	413,4	206,6	154,8	90,7	2,4
waste treatment	138,6	138,6	173,4	1.929,7	0,8
biodiversity	345,3	115,1	75,3	264,2	35,6
food production	10,5	31,5	106,1	21,0	0,8
raw material	275,6	5,6	10,5	4,0	
recreation and cultural	135,3	4,0	0,8	523,6	0,8
total	2.314,9	767,2	730,7	5.765,9	43,7

Such approach was so long criticized by whom intended to state that it is not possible to fix pre-defined environmental values for land use classes, both because environmental goods are economically “intangible”, and because it is impossible to commonly define a “price” without a site-specific situation.

And the critics was true, for the above mentioned reasons, but forgot to consider that the “fixed price” for land use categories is not defined to outline “which is the value of a specific ES” rather than to be used for comparative studies, to track the trend of growth or decrease associated to a land use variation. Indeed, when a land use change occur, the alteration to specific ES can be differentiated: the transformation of an agricultural field into an urban areas should decrease the “food production” capacity, but increase “biodiversity” because it alters surface adding huge green urban areas.

³Values in dollars per hectares were transformed in euro per hectares, with a coefficient of actualization of price of 0,7% here intended as the difference between inflation on 2005 and 2012. http://epp.eurostat.ec.europa.eu/inflation_dashboard/

The only way to hold all the complex system of information regarding land use variation is the association of a complete ES assessment to Land Use Change (LUC) scenario.

LUC allows to quantify the loss of ES as effect of change in cover or land uses[18]. Nowadays the creation of indicators for specific ES request a high account in research, especially for local planning [19][20]. But it is not the simple “quantification” of ES enough appropriate to support effective practices of land use planning: *the critical ways in which ecosystems support and enable human well-being are rarely captured in cost-benefit analysis for policy formulation and land use decision-making* [21].

It is important to remark that rather than absolute value, economic computation is useful to understand which is the present and future variation *between values* [22][23]. Such information gives better feedback to planners and politicians to steer local policies of land use transformation. Moreover, it is not the evaluation of a single’s ES function to be helpful for a trade-off analysis, but a complete ES assessment.

When an overall computation of different ES values has been monitored, and not a single function, results appear consistent: *... results showed that, although a conventional, market-dominated approach to decision making chooses options to maximize agricultural values, these policies will reduce overall values (including those from other ES) from the landscape in many parts of the country; notably in upland areas (where agricultural intensification results in substantial net emissions of GHG) and around major cities (where losses of greenbelt land lower recreation values). In comparison, an approach that considers all of those ES for which robust economic values can be estimated yields net benefits in almost all areas, with the largest gains in areas of high population... Our analyses suggest that a targeted approach to land-use planning that recognizes both market goods and nonmarket ES would increase the net value of land to society by 20% on average, with considerably higher increases arising in certain locations*[22].

The statement imply that, especially the definition of local planning policies, require the construction of a “complex” and “integrated” knowledge framework which overwhelm the traditional approach of alternative land use scenarios: it is not an evaluation between productive and urban uses enough to understand at all if an efficient and resilient use is planned or not. This is why a SQI is necessary.

SQI is important because refers to “quality” rather than the “quantity” of soil affected by anthropic processes. The soil quality is the capacity of a soil to function within ecosystem and land use boundaries, to sustain biological productivity, maintain environmental quality, and promote plant and animal health. It contributes to the investigation of several key ecosystem concerns: the productivity and sustainability of many ecosystems, the conservation of soil and water resources, the accumulation of persistent toxic substances, and the contribution of different land uses and covers to the global carbon cycle [24]. Thus SQI is a fundamental key to achieve a better sustainable and resilient urban planning.

3.2 The case of study: methodology

The Municipality of Bruino is a small town (8.576 inhabitants) located south-west sector of the Città Metropolitana di Torino (north-west of Italy), it is a typical second ring Municipality, characterized by a rural landscape (52% of land is covered by agricultural uses, the 22% is covered by natural zones, and only the 24% is covered by the built up system, by which only 7% is covered to productive, commercial and public services areas) and a local productive/commercial economy. Urbanization had a strong development in the second part of the last century related to new residential areas and industrial districts.

In order to reduce the urban sprawl, a new Local Plan has been approved in July 2015, assuming the concept that “free soil” has an ES with a high value for environment and life quality in urban settlements and defining goals: limitation of soil consumption and construction of a local ecological network. Moreover, Municipality of Bruino is taking part as a key case study in LIFE activities, as a contribution to improve strategies already adopted and to enhance more the Local Land Use Plan.

The construction of ES values in the case of study has been reached using the software InVEST-Integrated Valuation of Ecosystem Services and Tradeoffs. The research presented considers the last release available (in 2015) of the InVEST model (version 3.1.0).

The software was used to estimate seven main ES: biodiversity, carbon sequestration, water purification, water yield, contrast to soil erosion, provision of habitat for pollinators; food production.

As introduced, the Municipality of Bruino (among other Municipalities) has been selected as a key case study in LIFE activities according to the letter of interest. The LIFE activity has to produce a variance of the Local Land Use Plan. This is why every model has been constructed to have a great deal of accuracy and precision for planning purposes: the challenge was not to use InVEST as a general tool for ES accountability, but to construct alternative scenarios of efficient land use planning for Co-planning phase.

The phase 1 of the project has been dedicated to run the software InVEST for each ES selected. In particular, actions were dedicated to:

- the construction dataset (using standard and ancillary data);
- the research of sources for input software values;
- the interpretation of output models.

Output of biophysical models were distributed on five per five meters cell, than associated economic values were founded.

Biophysical evaluation produces output per pixel expressed by (i) indexes or (ii) absolute quantities. The seven ES mapped by project were estimated using such units:

- index from 0 to 1 for Habitat Quality and Crop Pollinator;
- tons/pixel for Carbon Sequestration and Sediment Retention; mm/pixel for Water Yield; kg/pixel for Nutrient Retention;
- values form 0 to 8 for Land Capability Classification (Crop Production).

Subsequently, considering the previous LIFE+MGN (Making Good Natura)⁴ project, the biophysical maps where used to associate economic values. Indeed, one of SAM4CP output is the estimation of economic values of soils on the base of their biophysical maps. With respect to this, a basic consideration have to be outlined: all estimated economic values are “potential” rather than “definitive” because they derived from market price of substitution/artificial production of a similar service which is normally provided by soil.

Table 2 Methodology for evaluation, adopted in the project LIFE SAM4CP

Ecosystem Function	Biophysical Value	Economic Value
Habitat Quality	The overall quality of the ecosystem (biodiversity) [index 0-1]	Cost of the “reproduction” of specific land uses that provides ES [20€/sq. m.]
Carbon Sequestration	Tons of sequestered carbon by soil [t/px]	Price for each ton of carbon stored [120€/mc]
Water Yield	Liters of water removed by processes of evapotranspiration [mm/px]	Cost for removing water by artificial techniques as a construction of a lamination hydro-basin [12,6€/mc]
Nutrient Retention	Nitrates released into the water [kg/px]	Cost for the construction of green buffer zones useful to detention of nitrates [64€/kg]
Sediment Retention	Potential erosion avoided by soil [t/px]	Cost of rehabilitation of soil fertility, useful to the protection from erosion [22,8€/t]
Crop Pollinator	Gradient of optimal allocation for hives [index 0-1]	Average price of hive [44€/hive]
Crop Production	Productivity capacity [index 1-8]	Prices of specific crops [€/sq. m.]

⁴Project “Making Public Good Provision the Core Business of Nature 2000” (LIFE+11 ENV/IT/000168) coordinated by University Consortium (CURSA). For more information: http://www.cursa.it/ecms/uk/research/making_good_natura

While for ES with absolute values it is possible to define a price per unit, mistake arise when the economic value is associated to indexes. Even though with declared limitations, a “derived” value was still applied. An example is given by economic evaluation of biodiversity index. Such index was estimated from the price of “reproduction” of land uses that provides biodiversity in urban areas. Than the price of “substitution” (how does it cost to plant an urban forest?) was distributed using a linear function to all the land use categories. Therefore, all seven main ES were evaluated

Table 3 An example of ES assessment: Carbon sequestration

Land Use/Land Cover	Carbon Sequestration							
	t0		t1		Var (abs)		Var (%)	
	biophisic	economic	biophisic	economic	biophisic	economic	biophisic	economic
Continuous urban fabric (dense)	17,86	2.143,35	17,89	2.146,76	0,03	3,41	0,16%	0,16%
Continuous urban fabric (non dense)	366,20	43.943,55	762,49	91.498,28	396,29	47.554,73	108,22%	108,22%
Discontinuous urban fabric	7.727,02	927.242,68	7.634,46	916.134,86	-92,57	-11.107,82	-1,20%	-1,20%
Discontinuous urban fabric (sparse)	1.244,37	149.324,61	1.194,95	143.394,29	-49,42	-5.930,31	-3,97%	-3,97%
Industrial or commercial units (dense)	194,06	23.287,09	232,67	27.920,27	38,61	4.633,19	19,90%	19,90%
Industrial or commercial units (non dense)	64,44	7.732,93	71,90	8.627,87	7,46	894,94	11,57%	11,57%
Road and rail networks and associated land	2.486,12	298.334,91	2.433,22	291.986,99	-52,90	-6.347,92	-2,13%	-2,13%
Dumpsites (mine)	8,97	1.076,67	8,97	1.076,94	0,00	0,26	0,02%	0,02%
Dumpsites (deposits)	45,14	5.416,22	35,06	4.207,57	-10,07	-1.208,65	-22,32%	-22,32%
Construction sites	129,63	15.555,84	129,66	15.558,74	0,02	2,90	0,02%	0,02%
Unbuilt artificial soils	75,37	9.044,59	14,00	1.680,51	-61,37	-7.364,07	-81,42%	-81,42%
Artificial, non agricultural vegetated areas	157,03	18.843,36	47,63	5.715,78	-109,40	-13.127,58	-69,67%	-69,67%
Green areas	125,92	15.110,58	799,95	95.993,55	674,02	80.882,97	535,27%	535,27%
Urban parks	762,59	91.511,11	2.665,82	319.898,78	1.903,23	228.387,66	249,57%	249,57%
Uncultivated urban areas	4.272,37	512.683,85	1.664,32	199.718,32	-2.608,05	312.965,53	-61,04%	-61,04%
Cemeteries	3,42	409,87	3,43	411,69	0,02	1,82	0,44%	0,44%
Sport and leisure facilities	289,72	34.765,95	289,98	34.797,88	0,27	31,93	0,09%	0,09%
Agricultural areas	9.261,19	1.111.343,00	8.458,40	1.015.008,15	-802,79	-96.334,85	-8,67%	-8,67%
Indifferentiated arable land	230,48	27.657,40	230,46	27.655,15	-0,02	-2,25	-0,01%	-0,01%
Vegetable crops	1,34	161,20	1,34	161,27	0,00	0,07	0,05%	0,05%
Vegetable crops (irrigated)	551,27	66.152,06	468,50	56.220,55	-82,76	-9.931,51	-15,01%	-15,01%
Permanent wood agriculture	89,75	10.770,08	89,78	10.773,24	0,03	3,16	0,03%	0,03%
Pastures	3,98	477,20	3,98	477,28	0,00	0,08	0,02%	0,02%
Agriculture/natural land	743,53	89.223,18	702,12	84.254,89	-41,40	-4.968,29	-5,57%	-5,57%
Broad-leaved forest	1.524,66	182.959,00	1.398,34	167.800,22	-126,32	-15.158,79	-8,29%	-8,29%
Water courses (natural)	3,85	462,27	3,85	462,45	0,00	0,18	0,04%	0,04%
Water courses (artificial)	0,03	3,89	0,03	3,89	0,00	0,00	0,02%	0,02%
average/tot	30.380	3.645.636	29.363	3.523.586	-1.017,09	-122.050,2	-3,35%	-3,35%

Table 3 shows the ES valuation, for Carbon Sequestration function, of both biophysics/economic values. Such evaluation is a typical output of a context based analysis, derived by a distribution of

values for all land use classes detected inside the case study. The assessment is defined by a LUC analysis, associated to an ES mapping of biophysical values applied to a t0 (which is the present land use/cover situation) and a t1 (which is the planned scenario of land use transformation). This simple comparative analysis between existent and planned land uses shows that each single category is affected by variation in the provision of the specific ES of Carbon Sequestration.

The evaluation shows that planned land uses decrease the total carbon stored on soil from 30.380 tons to 29.363 tons. Such carbon loss is equal to an economic decrease of more than 122.050 euro, with a rate of decreased value between existent and planned scenario of 3,35%. Moreover, the single variation, demonstrate that maximum decrease in values is concentrated on Uncultivated urban areas (- 2.608 tons stored), and that maximum growth due by the new Urban Parks (gain of 1.903 tons stored). Similar trends are registered for the decrease in value of Agricultural areas (- 802 tons) and the increase of Green generic areas (674 tons) or the Continuous urban fabric (non dense), which increase the value (of 396 tons).

These data are a good indicator of the plan strategy, because Bruino acts with a policy of land use “infilling”, converting the residual open spaces closed to the built up system into new urban low dense zones. Such transformation, is typically accompanied by the provision of new green urban zones, which guarantee a high degree of quality to urbanization.

In that case, even if the overall process of artificialization due by the panned scenario is equal to a growth rate of 5,56%, the decrease of the Carbon Sequestration service is “smaller” (-3,35%), because the planned LUC guarantee a low decrease or efficiency for the specific ES considered.

This is a typical trade-off between alternative function evaluated using one ES as a proxy, that demonstrates which is the lost benefit derived by a land use scenario. The assessment of such evaluations support a strategy of resilience during planning phase, because it allows to achieve better balances between sustainable land use functions. Therefore when efficiency is used as a proxy for better land use allocation, than resilience is provided.

4 How to balance trade-off among different values

As written before, one of the major task for accompanying planning decision is the indication of a SQI here intended as a multisystemic approach on ES.

Indeed, it is necessary to overcome the main limitation of a single ES analysis that quantifies only a single process in the total amount of processes regarding the land use transformation (in particular, it allows to quantify the single effect of a LUC over specific ES observed).

When a process of urbanization occurs, multiple processes are simultaneously happening. Considering only the plain variation of land covers by LUC it is normally possible guarantee a statistical information on land take trends. But related processes (e.g. the “sealing process” and its effect on hydrological cycle, rather than the alteration in the capacity of soils to support primary production) affects covers with different degree and effects on ecosystem and landscape[8].

Normally, when an agricultural field is urbanized, the productive capacity downgrades, and may be completely neglected in the future. For many reasons productive capacity is also the major indicator of soil quality considering the fact that i) land take affects mainly agricultural fields, ii) agricultural land has a high suitability for productivity capacity because of the high fertility of such soils, and iii) high fertility is associated to good geological characteristics and thus is generally considered a good proxy of “quality”.

Nevertheless, the reduction of the trade-off balance among different ES to a binary alternative between urban and agricultural values is flattening the possibility to really reach a complex system of knowledge on soil efficiency performance able to support planning activities. This is why SAM4CP considers all the main ES to define, with an indicator based approach, a set of rules or guidelines for best practices of sustainable land use aimed to increased soil resilience.

Within this target, a composite SQI has been tested to find a balance of trade-off among different ES, with a research focused on the definition of “patterns” where soil efficiency of ES is represented and interpreted as a qualitative support for the decision making process.

SQI was generated with a “weighted overlay” function associated to single’s output ES model. A weighted sum of cell for specific ES was launched with ArcMap version 10.2. InVEST model’s output generates a raster distribution of both positive and negative values. Indeed, to transform negative to positive, the weighted overlay uses the “conversion” for crop production, multiplying the value for -1 , and the water purification for -1 too.

The output was converted using a “raster to polygon” function for the cell field “value”; than normalization with a range from 0 to 1 has been applied using Excel (normalization function) with the .dbf file. Geographic distribution of values has been reached joining the table to a new shapefile called “multisystemic values”.

4.1 A Soil Quality Indicator as a proxy of efficiency

As introduced, SQI was prepared to outline a “pattern” characterization of the specific information provided by efficiency of each land use class.

In order to visualize the different “dimensions” of land uses, spider charts were designed: the vertices of the charts represent the selected ES variables for a multidimensional representation of efficiency of land uses. The representation by spider charts, shown by Figure 1, tends to hold together disjoint variables. We aimed to give an adequate representation of the “multidimensional” aspect driven by land use phenomena.

Figure 1 Land use efficiency patterns

As it is possible to see, significant different patterns are represented to the Figure.

Firstly, it has to be stated that the two values below the chart (Sediment retention and Water purification) represent the contribution of soil to produce erosion and water pollution, thus good performance are indicated by low values and viceversa. For all other functions low values correspond to low performance and viceversa.

Urban builded areas: the pattern shown an average ES performance clustered to the centre of the graph, without any specific cusp. It means that generally urban soil in Bruino performed low quality of ES, with a tendency to register higher performance for Carbon Sequestration, because the build-up system is "porous", and such porosity does not affect the Carbon Sequestration function.

Urban Green areas: the pattern reveals that urban green areas play a fundamental role for ES maintenance. The performance is generally high, only productive capacity is, obviously, lower than other ES. Maybe for geological reasons, those areas generate also erosion, but provides the higher values for carbon sequestration, and optimal values for water cycle regulation.

Agricultural areas: the pattern shows a general good performance of such land use for all ES, in particular the pollination service is high, due to the fact that some agricultural fields are optimal to nesting sites allocation. But also water cycle regulation and carbon sequestration have good values. Nevertheless, water pollution is critical, because the use of fertilization has a great impact with the nutrient retention capacity.

Natural Areas: obviously this pattern shows the great feedback with Habitat Quality. It means that the overall ecological quality of this land use in Bruino provides good quality for all animal and vegetal species. But better results are achieved by impollination function. Also carbon sequestration and water cycle regulation is optimal, even if productive values are low.

And what about efficiency? Seems that the four observed land use categories generally demonstrate that none of the considered ES is completely neglected by specific land use. In terms of comparative analysis, efficiency increases as long as the pattern covers a higher distribution on good qualities. By the way, it is pretty simple to recognize that the cluster of Urban builded areas is less efficient of the ones of Urban green areas. More the pattern shows a general good quality, and more the potential tradeoff between different functions during a planning phase have to "ponderate" how to achieve a good balance for newer scenarios.

Such kind of knowledge contributes to evaluate different options of mitigative/compensative actions for a sustainable land use transformation, also taking into account climate change mitigation policies aimed at increase the performances of soil to act as a carbon pool and as a filter for the general air quality.

5 Conclusions

The creation of a system of knowledge on ecological quality of soils, using ES assessment as a proxy for SQI, gives to planners and administrations the possibility to select sustainable targets for resilient policies and actions. The more ES knowledge and mapping is deep, the more such knowledge can really support land use planning activity and its operability with processes and projects of territorial government.

By the way the assessment of soil quality is helpful for considering a single's soil function, and thus select specific target of resilience, rather than considering a cumulative evaluation based on a sum of different SQI, pursuing a general target of sustainability in planning.

Obviously, the construction of a composite indicator on SQI is dependent from the availability of a huge amount of datasets, and also their precision; nevertheless, the ecological assessment of soil is finalized to integrate planning procedures, in particular a target of SAM4CP is to bring into the phase of Co-planning Conference the evaluation of soils and its implication for the Strategic Environmental Assessment for planning policies definition.

The consensus building approach based on a deep knowledge of ES trends and dynamics is shading lights on some planning issues related to sustainability of land uses: only a qualitative knowledge, rather than quantitative, supports practices of mitigations or compensations for urbanization.

Bringing such approach into planning practices means to improve the performances of land use resilient strategies, here intended as the possibility to achieve a long term land use efficiency by planning practices. If resilience is the capability of a city to adapt to any external intervention, both man-made or caused by climate change, in order to restore its own balance, than an indicator-based

approach of the tradeoff among different function helps planners to reduce discretionary variables during decision-making phase.

Even if the approach is far away to be considered “easy”, the presented methodology should support a real innovation for achieve a real sustainable land use management for local communities. More and more the issues of efficiency will bring into territorial governance new challenges: soil is a scarce resource, the competition for alternative use will certainly increase, because the global trend of population is growing. Within this perspective strategies of adaptations are required also for steering territorial policies. This is why, up to now, new methodologies of land use analyses for planning practices are welcome, even if not fully tested.

References

- [1] Daily G. *Introduction: what are ecosystem services?*. Nature's services: Societal dependence on natural ecosystems. G. Daily, A cura di. Washington D.C., Island Press, 1997, pp. 1-10.
- [2] Haines-Young R. and Potschin M. *Common International Classification of Ecosystem Services (CICES): 2011 Update*. European Environment Agency, Nottingham, 2011.
- [3] European Commission. *Guidelines on best practices to limit, mitigate or compensate soil sealing*. Brussels, 2012.
- [4] Gironda C. *Resilienza e pratiche innovative nella città che cambia*. Urbanistica Informazioni n. 263 special issue, 2015, pp.- 53-54
- [5] Moraci F. and Fazia C. *Tre Crediti per la resilienza urbana a costo zero*. Urbanistica Informazioni n. 263 special issue, 2015, pp. 76-80
- [6] Gasparini G. *Resilienza*. Urbanistica Informazioni n. 263 special issue, 2015, pp.1-2
- [7] Gardi C., Panagos P., and Van Liedekerke M. *Land take and food security: assessment of land take on the agricultural production in Europe*. Journal of Environmental Planning and Management, 2014.
- [8] Helian L., Shilong W., Hang L. and Xiaodong N. *Changes in land use and ecosystem service values in Jinan, China*. Energy Procedia, n. 5, pp. 1109-1115, 2011.
- [9] Breure A. M., De Deyn G. B., Dominati E., Eglin T., Hedlund K., Van Orshoven J. and Postuma L. *Ecosystem services: a useful concept for soil policy making!*. Current Opinion in Environmental Sustainability, n. 4, pp. 578-585, 2012.
- [10] Jansson A. *Reaching for a sustainable, resilient urban future using the lens of ecosystem services*. Ecological Economics, n. 86, pp. 285-291, 2013.
- [11] Artmann M. *Institutional efficiency of urban soil sealing management - From raising awareness to better implementation of sustainable development in Germany*. Landscape and urban Planning, n. 131, pp. 83-95, 2014.
- [12] Li F., Wang R., Hu D., Ye Y., Wenrui Y. and Hongxiao L. *Measurement methods and applications for beneficial and detrimental effects of ecological services*. Ecological Indicators, n. 47, pp. 102-111, 2014.

- [13] Costanza R., d'Arge R., de Groot R., Farber S., Grasso M. and Hannon B. *The value of the world's ecosystem services and natural capital*. *Nature*, n. 387, pp. 253-260, 1997.
- [14] Havlin J., Balster N., Chapman S., Ferris D., Thompson T. and Smith T. *Trends in soil science education and employment*. *Soil Science Society of America*, vol. 74, n. 5, pp. 1429-1432, 2010.
- [15] McBratney A., Field D. J. and Koch A. *The dimension of soil security*. *Geoderma*, n. 213, pp. 203-313, 2014.
- [16] Pimm S. *The value of everything*. *Nature*, n. 387, pp. 231-232, 1997.
- [17] Toman M. *Why not calculate the value of the world's ecosystem services and natural capital*. *Ecological Economics*, n. 25, pp. 57-60, 1998.
- [18] Shuying Z., Changshan W., Hang L. and Xiadong N. *Impact of urbanization on natural ecosystem service values: a comparative study*. *Environmental monitoring and assessment*, n. 179, pp. 575-588, 2011.
- [19] Dominati E., Mackay A., Greenb S. and Pattersonc M. *A soil change-based methodology for the quantification and valuation of ecosystem services from agro-ecosystems: A case study of pastoral agriculture in New Zealand*. *Ecological Economics*, n. 100, pp. 119-129, 2014.
- [20] Rutgersa M., van Wijnen H. J., Schouten A. J., Mulder C., Kuiten A. M. P., Brussaard L. and Breure A. M. *A method to assess ecosystem services developed from soil attributes with stakeholders and data of four arable farms*. *A method to assess ecosystem services developed from soil attributes with stakeholders and data of four arable farm*, vol. 415, pp. 39-48, 2011.
- [21] Laurans Y., Rankovic A., Billè R., Pirard R. and Mermet L. *Use of ecosystem services economic evaluation for decision making: questioning a literature blindspot*. *Journal of Environmental Management*, n. 119, pp. 208-219, 2013.
- [22] Bateman I. J., Harwood A. R., Mace G. M., Watson R. T., Abson D. J., Andrews B., Binner A., Crowe A., Day B. H., Dugdale S., Fezzi C., Foden J., Hadley D., Haines-Young R., Hulme M., Kontoleon A., Lovett A. A., Munday P., Pascual U., Paterson J., Perino G., Sen A., Siriwardena G., van Soest D. and Termansen M. *Bringing Ecosystem Services into Economic Decision-Making: Land Use in the United Kingdom*. *Science*, vol. 341, pp. 45-50, 2013.
- [23] Baral H., Keenan R. J., Sharma S. K., Stork N. E and Kasel S. *Economic evaluation of ecosystem goods and services under different landscape management scenarios*. *Land Use Policy*, n. 39, pp. 54-64, 2014.
- [24] U. F. S. Department of Agriculture, «Forest Inventory and Analysis,» May 2003. Can be downloaded at:
<http://citeserx.ist.psu.edu/viewdoc/download?doi=10.1.1.434.7799&rep=rep1&type=pdf>.

Europe Direct is a service to help you find answers to your questions about the European Union
Free phone number (*): 00 800 6 7 8 9 10 11
(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet.
It can be accessed through the Europa server <http://europa.eu>

How to obtain EU publications

Our publications are available from EU Bookshop (<http://bookshop.europa.eu>),
where you can place an order with the sales agent of your choice.

The Publications Office has a worldwide network of sales agents.
You can obtain their contact details by sending a fax to (352) 29 29-42758.

JRC Mission

As the Commission's in-house science service, the Joint Research Centre's mission is to provide EU policies with independent, evidence-based scientific and technical support throughout the whole policy cycle.

Working in close cooperation with policy Directorates-General, the JRC addresses key societal challenges while stimulating innovation through developing new methods, tools and standards, and sharing its know-how with the Member States, the scientific community and international partners.

*Serving society
Stimulating innovation
Supporting legislation*

