TeMA

Journal of Land Use, Mobility and Environment

There are a number of different future-city visions being developed around the world at the moment: one of them is Smart Cities: ICT and big data availability may contribute to better understand and plan the city, improving efficiency, equity and quality of life. But these visions of utopia need an urgent reality check: this is one of the future challenges that Smart Cities have to face.

Tema is the Journal of Land use, Mobility and Environment and offers papers with a unified approach to planning and mobility. TeMA Journal has also received the Sparc Europe Seal of Open Access Journals released by Scholarly Publishing and Academic Resources Coalition (SPARC Europe) and the Directory of Open Access Journals (DOAJ).

SMART COMMUNITIES BETWEEN E-GOVERNANCE AND SOCIAL PARTICIPATION 2 (2014)

Published by

Laboratory of Land Use Mobility and Environment
DICEA - Department of Civil, Architectural and Environmental Engineering
University of Naples "Federico II"

TeMA is realised by CAB - Center for Libraries at "Federico II" University of Naples using Open Journal System

Editor-in-chief: Rocco Papa

print ISSN 1970-9889 | on line ISSN 1970-9870

Lycence: Cancelleria del Tribunale di Napoli, n° 6 of 29/01/2008

Editorial correspondence

Laboratory of Land Use Mobility and Environment
DICEA - Department of Civil, Architectural and Environmental Engineering
University of Naples "Federico II"
Piazzale Tecchio, 80
80125 Naples
web: www.tema.unina.it
e-mail: redazione.tema@unina.it

TeMA. Journal of Land Use, Mobility and Environment offers researches, applications and contributions with a unified approach to planning and mobility and publishes original inter-disciplinary papers on the interaction of transport, land use and environment. Domains include: engineering, planning, modeling, behavior, economics, geography, regional science, sociology, architecture and design, network science and complex systems.

The Italian National Agency for the Evaluation of Universities and Research Institutes (ANVUR) classified TeMA as scientific journal in the Area 08. TeMA has also received the Sparc Europe Seal for Open Access Journals released by Scholarly Publishing and Academic Resources Coalition (SPARC Europe) and the Directory of Open Access Journals (DOAJ). TeMA is published under a Creative Commons Attribution 3.0 License and is blind peer reviewed at least by two referees selected among high-profile scientists. TeMA has been published since 2007 and is indexed in the main bibliographical databases and it is present in the catalogues of hundreds of academic and research libraries worldwide.

EDITOR-IN-CHIEF

Rocco Papa, Università degli Studi di Napoli Federico II, Italy

EDITORIAL ADVISORY BOARD

Luca Bertolini, Universiteit van Amsterdam, Netherlands
Virgilio Bettini, Università luav di Venezia, Italy
Dino Borri, Politecnico di Bari, Italy
Enrique Calderon, Universidad Politécnica de Madrid, Spain
Roberto Camagni, Politecnico di Milano, Italy
Robert Leonardi, London School of Economics and Political Science, United Kingdom
Raffaella Nanetti, College of Urban Planning and Public Affairs, United States
Agostino Nuzzolo, Università degli Studi di Roma Tor Vergata, Italy
Rocco Papa, Università degli Studi di Napoli Federico II, Italy

EDITORS

Agostino Nuzzolo, Università degli Studi di Roma Tor Vergata, Italy Enrique Calderon, Universidad Politécnica de Madrid, Spain Luca Bertolini, Universiteit van Amsterdam, Netherlands Romano Fistola, University of Sannio, Italy Adriana Galderisi, Università degli Studi di Napoli Federico II, Italy Carmela Gargiulo, Università degli Studi di Napoli Federico II, Italy Giuseppe Mazzeo, CNR - Istituito per gli Studi sulle Società del Mediterraneo, Italy

EDITORIAL SECRETARY

Rosaria Battarra, CNR - Istituito per gli Studi sulle Società del Mediterraneo, Italy Andrea Ceudech, Università degli Studi di Napoli Federico II, Italy Rosa Anna La Rocca, Università degli Studi di Napoli Federico II, Italy Enrica Papa, University of Ghent, Belgium

SMART COMMUNITIES BETWEEN E-GOVERNANCE AND SOCIAL PARTICIPATION 2 (2014)

Contents

EDITORIALE 157 EDITORIALE Rocco Papa Rocco Papa

> **FOCUS FOCUS**

Partecipazione e Governance per Smart Cities Più Umane

Gabriella Pultrone

Participation and Governance for More 159 **Human Smart Cities**

Gabriella Pultrone

Social Mobile Marketing: Evolution of Communication Strategies in the Web 2.0 Era

Stefano Franco

Social Mobile Marketing: Evolution of 173 Communication Strategies in the Web 2.0 Era

Stefano Franco

L'accessibilità nelle Smart Cities

Giuseppe Trieste, Silvia Gabrielli

Accessibility 185 in the Smart City

Giuseppe Trieste, Silvia Gabrielli

LAND USE, MOBILITY AND ENVIRONMENT

LAND USE, MOBILITY AND ENVIRONMENT

The Determinants of Transportation Mode Choice in the Middle Eastern Cities: the Kerman Case, Iran

Hamid Soltanzadeh, Houshmand Masoumi

The Determinants of Transportation Mode Choice in the Middle Eastern Cities: 199 the Kerman Case, Iran

Hamid Soltanzadeh, Houshmand Masoumi

Residential Location Preferences. The Significance of Socio-Cultural and Religious Attributes

G.K. Sinniaha, M.Z. Shahib, G. Vigarc, P.T.Aditjandra

Residential Location Preferences. 223 The Significance of Socio-Cultural and Religious Attributes

G.K. Sinniaha, M.Z. Shahib, G. Vigarc, P.T.Aditjandra

Gennaro Angiello, Gerardo Carpentieri, Valentina Pinto, Laura Russo, Floriana Zucaro

OSSERVATORI **239** REVIEW PAGES

Gennaro Angiello, Gerardo Carpentieri, Valentina Pinto, Laura Russo, Floriana Zucaro

Journal of Land Use, Mobility and Environment

TeMA 2 (2014) 157-158 print ISSN 1970-9889, e-ISSN 1970-9870 doi: 10.6092/1970-9870/2722

Licensed under the Creative Commons Attribution – Non Commercial License 3.0 www.tema.unina.it

EDITORIAL PREFACE:

SMART COMMUNITIES BETWEEN E-GOVERNANCE AND SOCIAL PARTICIPATION

ROCCO PAPA

DICEA - Dipartimento di Ingegneria Civile, Edile ed Ambientale

University of Naples Federico II

e-mail: rpapa@unina.it URL: www.roccopapa.it

In a knowledge-based socioeconomy driven by technological change and innovation, new challenges are emerging. New information and communications technologies (NICT) are shaping the way people live, communicate, and work. Accordingly, innovative model of governance are needed with greater connectivity being facilitated by new technology; consequently, application of NICT in the local context leads to economic, social, and political transformations within the new smart community movement.

This second issue of the volume 7 of TeMA Journal of Land Use, Mobility and Environment focuses on this theme of e-governance and smart communities. In more details, the attention is put towards both the role of new information and communications technologies in the planning practice and on the ways society and citizen behavior has changed in the lasts decades, by mean of smart technologies.

In the FOCUS section three articles have been selected. The first article is named "Participation and Governance for more Human Smart Cities" by Gabriella Pultrone and analyses the concepts of participation and e-governance for more human cities. It starts from the idea that participation and governance are keywords on which to focus for a city conscious of its rich human and social capital, in which people are the real drivers of innovation and co-designers responsible for a smart city more humane and inclusive.

The second article titled "Social Mobile Marketing Evolution of Communication Strategies in the Web 2.0 Era" by Stefano Franco has the purpose of understanding how small organizations can utilize networks that characterize new trends in marketing and provide some reflections on the future evolution of the research in this field. The third article by Giuseppe Trieste e Silvia Gabrielli is titled "Accessibility in Smart Cities" and question if the smart city is also an inclusive city.

The section Land-use, Mobility and Environment collects two articles of the broader theme of integration between mobility, urban planning and environment. The article "The Determinants of Transportation Mode Choice in the Middle Eastern Cities: The Kerman Case, Iran" by Hamid Soltanzadeh and Houshmand E. Masumi, gives insights on the determinants of transportation mode choices and decisions under the influence of regional and cultural aspects. The paper outlines such determinants in the Iranian city of

Kerman as a representative of the similar Middle Eastern cities located in hot-arid climates and Moslem cultures. The descriptive analysis of the results derived from a short survey that was a part of a larger study conducted in the second half of 2013 indicated that adding to accessibility to public transportation and the convenience of using it can persuade people to shift from car driving to public transit use. The main barriers to bicycling are sociocultural aspects, while for walking the obstacles are physical and environmental. Increasing the quality of pedestrian infrastructure and spaces is a stronger deterrent than personal attitudes against walking. Such findings show slight dissimilarities from the results of some of the western studies that find the built environment more effective. In the same section, the article by G.K. Sinniaha, M.Z. Shahib, G. Vigarc, P.T. Aditjandrad titled "Residential Location Preferences: the significance of socio-cultural and religious attributes", has the aim to explore residential location preferences and how they are related to travel behavior. The study suggests social and cultural issue such as racial diversity which is literally to be a significance context. The case study reported is based on Iskandar Malaysia's development region. Reliability Analysis and Factor Analysis are applied to determine that religious and culture are influential in terms of residential location preferences. These findings add a different perspective on travel behavior studies, which are heavily dominated by researches from Western Europe, North America and Australasia. It is suggested that transport researchers need to reject universal conclusions and be clearer about the contexts in which their findings most applied and multi-cultural scenarios to consider cultural and religious factors more extensively.

Finally the Review Pages define the general framework of the theme of Smart City Environmental Challenges with an updated focus of websites, publications, laws, urban practices and news and events on this subject.