TeMA

The Times They Are a-Changin' and cities have to face challenges which may not be further postponed. The three issues of the 13th volume will collect articles concerning the challenges that cities are going to face in the immediate future, providing readings and interpretations of these phenomena and, mostly, methods, tools, technics and innovative practices (climate proof cities, zero consumption cities, car free cities) oriented to gain and keep a new equilibrium between cities and new external agents.

Journal of Land Use, Mobility and Environment

TeMA is the Journal of Land Use, Mobility and Environment and offers papers with a unified approach to planning, mobility and environmental sustainability. With ANVUR resolution of April 2020, TeMA journal and the articles published from 2016 are included in the A category of scientific journals. From 2015, the articles published on TeMA are included in the Core Collection of Web of Science. It is included in Sparc Europe Seal of Open Access Journals, and the Directory of Open Access Journals.

THE CITY CHALLENGES AND EXTERNAL AGENTS. METHODS, TOOLS AND BEST PRACTICES

Vol.13 n.2 August 2020

print ISSN 1970-9889 e-ISSN 1970-9870 University of Naples Federico II

TeMA Journal of Land Use, Mobility and Environment

THE CITY CHALLENGES AND EXTERNAL AGENTS. METHODS, TOOLS AND BEST PRACTICES

2 (2020)

Published by

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

TeMA is realized 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 Licence: 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

The cover image is a photo of Munich subway without commuters. Picture by Laetitia Vancon for The New York Times. Web source: https://www.nytimes.com/interactive/2020/03/23/world/coronavirus-great-empty.html

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.

With ANVUR resolution of April 2020, TeMA Journal and the articles published from 2016 are included in A category of scientific journals. From 2015, the articles published on TeMA are included in the Core Collection of Web of Science. TeMA Journal 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, University of Naples Federico II, Italy

EDITORIAL ADVISORY BOARD

Mir Ali, University of Illinois, USA Luca Bertolini, University of Amsterdam, Netherlands Luuk Boelens, Ghent University, Belgium Dino Borri, Polytechnic University of Bari, Italy Enrique Calderon, Polytechnic University of Madrid, Spain Roberto Camagni, Polytechnic University of Milan, Italy Pierluigi Coppola, Politecnico di Milano, Italy Derrick De Kerckhove, University of Toronto, Canada Mark Deakin, Edinburgh Napier University, Scotland Carmela Gargiulo, University of Naples Federico II, Italy Aharon Kellerman, University of Haifa, Israel Nicos Komninos, Aristotle University of Thessaloniki, Greece David Matthew Levinson, University of Minnesota, USA Paolo Malanima, Magna Græcia University of Catanzaro, Italy Agostino Nuzzolo, Tor Vergata University of Rome, Italy Rocco Papa, University of Naples Federico II, Italy Serge Salat, Urban Morphology and Complex Systems Institute, France Mattheos Santamouris, National Kapodistrian University of Athens, Greece Ali Soltani, Shiraz University, Iran

ASSOCIATE EDITORS

Rosaria Battarra, National Research Council, Institute of Mediterranean studies, Italy Gerardo Carpentieri, University of Naples Federico II, Italy Luigi dell'Olio, University of Cantabria, Spain Isidoro Fasolino, University of Salerno,Italy Romano Fistola, University of Sannio, Italy Thomas Hartmann, Utrecht University, Netherlands Markus Hesse, University of Luxemburg, Luxemburg Seda Kundak, Technical University of Istanbul, Turkey Rosa Anna La Rocca, University of Naples Federico II, Italy Houshmand Ebrahimpour Masoumi, Technical University of Berlin, Germany Giuseppe Mazzeo, National Research Council, Institute of Mediterranean studies, Italy Nicola Morelli, Aalborg University, Denmark Enrica Papa, University of Westminster, United Kingdom Dorina Pojani, University of Queensland, Australia Floriana Zucaro, University of Naples Federico II, Italy

EDITORIAL STAFF

Gennaro Angiello, Ph.D. at University of Naples Federico II, Italy Stefano Franco, Ph.D. student at Luiss University Rome, Italy Federica Gaglione, Ph.D. student at University of Naples Federico II, Italy Carmen Guida, Ph.D. student at University of Naples Federico II, Italy

TeMA Journal of Land Use, Mobility and Environment

THE CITY CHALLENGES AND EXTERNAL AGENTS. METHODS, TOOLS AND BEST PRACTICES

2 (2020)

Contents

123 EDITORIAL PREFACE Rocco Papa

FOCUS

- 125 The Berlin Mobility Lab Flaniermeile Friedrichstraße Stefan Lehmkühler, Alena Büttner, Claudia Kiso, Marco D. Schaefer
- Urban accessibility: the paradox, the paradigms and the measures. A scientific review 149 Carmen Guida, Matteo Caglioni
- 169 Assessment of Land use/Land cover Changes Linked to Oil and Gas Exploration **Developments** Mugendi David, Mireri Caleb, Kibwage Jacob, Oyoo Daniel
- An investigation of challenges in the existing pattern of intra-city traffic in Enugu 191 metropolis Ifeanyi F. Echendu, Francis O. Okeke, Rosemary C. Nnaemeka-Okeke
- Back from the future. A backcasting on autonomous vehicles in the real city 209 Luca Staricco, Elisabetta Vitale Brovarone, Jacopo Scudellari

LUME (Land Use, Mobility and Environment)

- 229 Building strategic scenarios during Covid-19 lockdown Stefania Santoro, Maria Rosaria Stufano Melone, Domenico Camarda
- 241 Pedestrian routes and accessibility to urban services: An urban rhythmic analysis on people's behaviour before and during the Covid-19 Cecilia Zecca, Federica Gaglione, Richard Laing, Carmela Gargiulo

REVIEW NOTES

- 259 After Recovery: towards resilience Carmen Guida
- 265 Strategies and guidelines for urban sustainability: the Covid-19 effects on the mobility system in Italy Federica Gaglione
- 271 Toward greener and pandemic-proof cities: Italian cities policy responses to Covid-19 outbreak Gennaro Angiello
- 281 Entrepreneurship in the city: the digitalization Stefano Franco

EDITORIAL PREFACE: TEMA JOURNAL OF LAND USE MOBILITY AND ENVIRONMENT 2(2020) THE CITY CHALLENGES AND EXTERNAL AGENTS. METHODS, TOOLS AND BEST PRACTICES

ROCCO PAPA

DICEA - Department of Civil, Architectural and Environmental Engineering University of Naples Federico II, Italy ORCID: https://orcid.org/0000-0003-3355-1418 e-mail: rpapa@unina.it

The Times They Are a-Changin' and cities have to face challenges which may not be further postponed. In particular, six of these challenges to modify and/or adapt cities physical shape, facilities distribution and their organization as complex systems: climate changes effects, population aging, reduction of fossil-fuel energy consumptions, immigration flows from disadvantaged regions, technological innovation, and optimization of land use. The three issues of the 13th volume will collect articles concerning the challenges that cities are going to face in the immediate future, providing readings and interpretations of these phenomena and, mostly, methods, tools, technics and innovative practices (defiantly defined as Climate proof cities, Zero consumption cities, Car Free cities, ...) oriented to gain and keep a new equilibrium between cities and new external agents. This new issue of TeMA journals collects seven scientific paper developed by researchers from Africa and Europe continents.

For this issue, the section "Focus" contains five contributes. The article, titled "The Berlin Mobility Lab Flaniermeile Friedrichstraße" by Stefan Lehmkühler, Alena Büttner, Claudia Kiso, Marco D. Schaefer (German Environment Agency). This article outlines the German Environment Agency vision for "Tomorrow's Cities", briefly discusses the benefits of civic engagement in the realm of transport and outlines the concept for the mobility lab as well as its formation process concluding with the authors' views on the course of action taken in Berlin.

The second article, titled "Urban accessibility: the paradox, the paradigms and the measures. A scientific review" by Carmen Guida (University of Naples Federico II), Matteo Caglioni (Université Côte d'Azur). The paper presents a systematic review of the relevant literature regarding the development of the accessibility concept within the worldwide scientific panorama. It represents a part of a wider research focused on the elderly quality of life within urban environments and aimed at designing innovative tools for both public administrations and elderly citizens. The contribution presents the results of bibliometric analyses run in R studio through a tool, developed in 2017, named bibliometrix, on a sample of almost 5,000 documents published between 1959-2019.

The next article, titled "Assessment of Land use/Land cover Changes Linked to Oil and Gas Exploration Developments" by Mugendi David, Mireri Caleb, Kibwage Jacob, Oyoo Daniel (Kenyatta University, Kenya). The paper aimed at understanding land use/land cover changes (LU/LC) linked to oil and gas exploration under changing climatic conditions in South Lokichar Basin. The authors' opinion is that this knowledge will inform policy makers on appropriate sustainable vegetation cover management strategies for the sake of pastrolism practiced in the study area. The study assessed medium resolution spatial imageries acquired for the area in both rainy and dry seasons, before (2006-2011) and after (2012-2017) the oil and gas exploration developments begun.

The fourth article, titled "An investigation of challenges in the existing pattern of intra-city traffic in Enugu metropolis" by Ifeanyi F. Echendu, Francis O. Okeke, Rosemary C. Nnaemeka-Okeke (University of Nigeria). This study was carried out in order to examine the challenges in the existing pattern of intra-city traffic in Enugu metropolis with a view to proffering solution to traffic and transportation problems experienced in the study area.

The last article of this section, titled "Back from the future. A backcasting on autonomous vehicles in the real city" by Luca Staricco, Elisabetta Vitale Brovarone, Jacopo Scudellari (Politecnico di Torino, Italy). The evolution of mobility with specific regard to the transition towards the autonomous driving is undoubtedly one of those processes that bring with them a very high level of uncertainty. The paper deal with several issues and presents a reasoning on self-driving vehicles, evaluating their effectiveness and uncertainty by using the backasting technique applied to the city of Tourin.

The papers address the section "LUME" (Land Use, Mobility and Environment) are two. The first, titled "Building strategic scenarios during Covid-19 lockdown", by Stefania Santoro, Maria Rosaria Stufano Melone, Domenico Camarda (University of Bari, Italy). The paper explores evidences concerning agents' behaviour starting from a test, carried out during the pandemic event and based on decision making process simulation to develop possible future visions of the city of Bari. Two different contexts were analyzed: simulation performed in presence (face-to-face classroom) and online simulation (online education) performed through MS Teams platform. The research question focuses on the analysis of the performance of the methodology through a comparison between two decision making process simulations, i.e., face-to-face and online conditions.

The second article, titled "Pedestrian routes and accessibility to urban services: An urban rhythmic analysis on people's behaviour before and during the Covid-19", by Cecilia Zecca, Federica Gaglione, Richard Laing, Carmela Gargiulo (Robert Gordon University, United Kingdom and University of Naples Federico II, Italy). The paper pay particular attention the pedestrian accessibility of large shops before and during Covid-19 within Aberdeen urban context; on the other hand, it proposes how to adapt the pedestrian paths and spaces to reach larger retails such as supermarkets, pharmacies in compliance with social distancing and with the aim of providing useful suggestions to decision-makers.

The new Review Notes section propose four insights on the themes of the TeMA journal.

The first research "After recovery: towards resilience" by Carmen Guida. The contribution aims at discussing the main impacts and consequences of the Covid-19 pandemic on our lives and urban systems. It is focused on how researchers and policymakers can enhance urban resilience, in sight of a potential new health crisis and considering the coexistence of the new coronavirus within urban environments.

The second research "Strategies and guidelines for urban sustainability: the Covid-19 effects on the mobility system in Italy" by Federica Gaglione. The contribution examines how Covid-19 containment measures changed people's habits in reaching urban places and services, thus influencing the mobility subsystem. In more detail, this review focuses on of Italian legislative documents, the measures to relaunch public transport and sustainable mobility after Covid-19 in Italy.

The third research "Toward greener and pandemic-proof cities: Italian cities policy responses to Covid-19 pandemic" by Gennaro Angiello. The section concludes by analyzing the level of digitalization of Italian cities, finding that Italy is more focused on e-governance practices while is still weak its commitment in attracting digital entrepreneurs. The contribution provides an overview of the policies and initiatives undertaken by major Italian cities in response to the Covid-19 pandemic. Furthermore, the article analyses whether and to what extend these policies have also contributed to set the ground for a more sustainable and resilient urban future. Results of this analysis suggest that urban policies in the four largest Italian cities has been mainly target at containing the virus outbreak and reducing the negative impacts of the pandemic. In most cases, policies have been uncoordinated and temporary, favouring a sectoral rather than a systemic approach. The city of Milan has been found the only notable exception. The last research "Entrepreneurship in the city: the digitalization" by Stefano Franco. The Economy, Business and Land Use section underlines the benefits that entrepreneurship exerts on the city, with a specific focus on the digitalization. It finds that cities can enhance digital entrepreneurship by attracting digital firms and by implementing e-governance practices.