

Handbook of Research on Social, Economic, and Environmental Sustainability in the Development of Smart Cities

Andrea Vesco

Istituto Superiore Mario Boella, Italy

Francesco Ferrero

Istituto Superiore Mario Boella, Italy

A volume in the Advances in Environmental
Engineering and Green Technologies (AEEGT)
Book Series

InformationScience
REFERENCE

An Imprint of IGI Global

Table of Contents

Foreword	xxi
Preface	xxv
Acknowledgment	xxxii

Section 1 Smart and Sustainable Cities

Chapter 1	
What Constitutes a Smart City?	1
<i>Sekhar Kondepudi, National University of Singapore, Singapore</i> <i>Ramita Kondepudi, Harvey Mudd College, USA</i>	
Chapter 2	
Smart Cities and the Internet: From Mode 2 to Triple Helix Accounts of their Evolution	26
<i>Mark Deakin, Edinburgh Napier University, UK</i>	
Chapter 3	
Evaluating the Smart and Sustainable Built Environment in Urban Planning	44
<i>Patrizia Lombardi, Politecnico di Torino, Italy</i> <i>Silvia Giordano, Politecnico di Torino, Italy</i>	

Section 2 Smart Citizens and Governance

Chapter 4	
Smart Cities: A Salad Bowl of Citizens, ICT, and Environment	61
<i>Elsa Negre, Paris-Dauphine University, France</i> <i>Camille Rosenthal-Sabroux, Paris-Dauphine University, France</i>	

Chapter 5

Challenges and Opportunities for the Development and Management of Urban Green Areas in Addis Ababa: The Case of Cooperative Housing Green Areas and Street Trees in Nifas Silk Lafto Sub-City 79

Gebrye Kefelew, Addis Ababa University, Ethiopia

Tebarek Lika, Addis Ababa University, Ethiopia

Chapter 6

Living Labs and Urban Smartness: The Experimental Nature of Emerging Governance Models 98

Grazia Concilio, Politecnico di Milano, Italy

Francesco Molinari, Politecnico di Milano, Italy

Section 3

Smart Cities at the Crossroad among Energy, Mobility and ICT

Chapter 7

Multi-Scale, Multi-Dimensional Modelling of Future Energy Systems 113

Catalina Spataru, UCL Energy Institute, UK

Andreas Koch, EIFER European Institute for Energy Research, Germany

Pierrick Boujfaron, EIFER European Institute for Energy Research, Germany

Chapter 8

ICT-Based Solutions Supporting Energy Systems for Smart Cities 136

Wolfgang Loibl, AIT Austrian Institute of Technology, Austria

Brigitte Bach, AIT Austrian Institute of Technology, Austria

Gerhard Zucker, AIT Austrian Institute of Technology, Austria

Giorgio Agugiaro, AIT Austrian Institute of Technology, Austria

Peter Palensky, Delft University of Technology, Netherlands

Ralf-Roman Schmidt, AIT Austrian Institute of Technology, Austria

Daniele Basciotti, AIT Austrian Institute of Technology, Austria

Helfried Brunner, AIT Austrian Institute of Technology, Austria

Chapter 9

Electronic and ICT Solutions for Smart Buildings and Urban Areas 165

Luca Tamburini, University of Trento, Italy

Maurizio Rossi, University of Trento, Italy

Davide Brunelli, University of Trento, Italy

Chapter 10

An Innovative Approach to Vehicle Electrification for Smart Cities 193

Promiti Dutta, Columbia University, USA

Albert Boulanger, Columbia University, USA

Roger Anderson, Columbia University, USA

Leon Wu, Columbia University, USA

Chapter 11	
New Transportation Systems for Smart Cities	213
<i>Christos G. Cassandras, Boston University, USA</i>	
Chapter 12	
Smart, Sustainable, and Safe Urban Transportation Systems: Recent Developments in the Asia-Pacific Region	239
<i>Hoong-Chor Chin, National University of Singapore, Singapore</i>	
<i>Yueying Wang, National University of Singapore, Singapore</i>	
Chapter 13	
Wireless Access Networks for Smart Cities	266
<i>Herve Rivano, Inria, France</i>	
<i>Isabelle Auge-Blum, INSA Lyon, France & Inria, France</i>	
<i>Walid Bechkit, INSA Lyon, France & Inria, France</i>	
<i>Khaled Boussetta, Universite Paris 13, France & Inria, France</i>	
<i>Marco Fiore, CNR, Italy & Inria, France</i>	
<i>Razvan Stanica, INSA Lyon, France & Inria, France</i>	
<i>Fabrice Valois, INSA Lyon, France & Inria, France</i>	
Chapter 14	
Community Mesh Networks: Citizens' Participation in the Deployment of Smart Cities	298
<i>Primavera De Filippi, Universite Paris II, France & Harvard, USA</i>	

Section 4

Data and Decision-Making in Smart Cities

Chapter 15	
Crowdsensing in Smart Cities: Technical Challenges, Open Issues, and Emerging Solution Guidelines	316
<i>Paolo Bellavista, Universita di Bologna, Italy</i>	
<i>Giuseppe Cardone, Universita di Bologna, Italy</i>	
<i>Antonio Corradi, Universita di Bologna, Italy</i>	
<i>Luca Foschini, Universita di Bologna, Italy</i>	
<i>Rajfaele Ianniello, Universita di Bologna, Italy</i>	
Chapter 16	
Visualising Data for Smart Cities	339
<i>Michael Batty, University College London, UK</i>	
<i>Andrew Hudson-Smith, University College London, UK</i>	
<i>Stephan Hugel, University College London, UK</i>	
<i>Flora Roumpani, University College London, UK</i>	

Chapter 17	
From the Smart City to the People-Friendly City: Usability of Tools and Data in Urban Planning	363
<i>Giulia Melis, SiTI Istituto Superiore sui Sistemi Territoriali per l'Innovazione, Italy</i>	
<i>Elena Masala, SiTI Istituto Superiore sui Sistemi Territoriali per l'Innovazione, Italy</i>	
<i>Matteo Tabasso, SiTI Istituto Superiore sui Sistemi Territoriali per l'Innovazione, Italy</i>	
Chapter 18	
Mobility, Data, and Behavior: The Traffic02 Case Study	382
<i>Salvatore Di Dio, Scuola Politecnica Università degli Studi di Palermo, Italy</i>	
<i>Barbara Lo Casto, Scuola Politecnica Università degli Studi di Palermo, Italy</i>	
<i>Fabrizio Micari, Scuola Politecnica Università degli Studi di Palermo, Italy</i>	
<i>Gianfranco Rizzo, Scuola Politecnica Università degli Studi di Palermo, Italy</i>	
<i>Ignazio Vinci, Scuola Politecnica Università degli Studi di Palermo, Italy</i>	
Section 5	
Funding Smart Cities	
Chapter 19	
Energy Investment in Smart Cities Unlocking Financial Instruments in Europe	408
<i>Francesca Romana Medda, University College London, UK</i>	
<i>Candace Partridge, University College London, UK</i>	
<i>Gianni Carbonaro, European Investment Bank, Luxembourg</i>	
Chapter 20	
Attaining Sustainable, Smart Investment: The Smart City as a Place-Based Capital Allocation Instrument	434
<i>Eugenio Leanza, European Investment Bank, Luxembourg</i>	
<i>Gianni Carbonaro, European Investment Bank, Luxembourg</i>	
Compilation of References	459
About the Contributors	500
Index	515