

Urban Agriculture: Challenges and opportunities

Prof. Julian Briz PRONATUR

Index

- 1. State of the art
- 2. Urban Agriculture: Basic questions
- 3. Lights and shadows
- 4. Looking for solutions
- 5. Urban farm resources optimization
- 6. The new "rurban" scenario
- 7. Public and private initiatives in Madrid
- 8. Challenges
- 9. Opportunities

1. State of the art

- Increasing urbanization process.
- Concentration of political power in cities.
- Actual urban model is not sustainable.
- Urban metabolism will relay in bringing back nature.

2. Urban Agriculture (UA): Basic questions

- UA analysis has to use a GLOCAL methodology: global view with local conditions of each city.
 - Which are the main reasons to perform UA?
 - Which type of functions UA performs in the study area?
 - Who are the main actors involved in urban farming?
 - Which of the main nature dimensions (plants, animals) should be used?
 - Which are the main benefits derived from UA and who are the beneficiaries?

3. Lights and shadows in UA

• Lights

- Better environment.
- Economic development.
- Food supply.
- Healthy life.
- Landscape and recreation.
- Social relationships.

3. Lights and shadows in UA (2)

• Shadows:

- UA is officially an invisible activity.
- Difficult to evaluate all the impacts in our society.
- Serious barriers in available space in ground farming.
- Opportunity in vertical agriculture but more expensive.
- Contamination risk in food urban farming.
- Ornamental UA is not a substitute for a bad architecture.

4. Looking for solutions

- Technical innovations are welcome but the consequences not always positives.
- Some technical innovations:
 - Rain water harvesting and grey water recycling.
 - Energy saving (reduce consumption e increase production with renewal sources).
 - Carbon foot print reduction.
 - Food supply productivity, circular economy (reuse, reduce, recycle).

4. Looking for solutions (2)

Socioeconomic innovations

- Promotion local food products.
- Market linkages for local products.
- Recreation facilities and social relationship.
- New business: marketing, branding.
- Employment: new green jobs.
- Logistic, distribution net works.

5. Urban farm resources

optimization

- Integrate green infrastructures into regular markets
- Optimize innovation trough
 - New places for agriculture (food and ornamental).
 - Develop a urban food value chain to ensure sustainability.
 - Replicate environmental benefits <u>as non tangible</u> dimension.
 - Integrate farming in the Urban Metabolism of flows of goods and services.
 - Standardize farm production and marketing activities.
 - Urban policies for a sustainable green infrastructure.

6. The new "rurban" scenario

- The rurban approach may focus several possibilities in UA.
- Recreation and small scale model with special attention to
 - Entertainment
 - Biodiversity
 - Social interaction
 - Ornamental and landscape

6. The new "rurban" scenario (2)

- Business model.
- Looking for profit and social firm responsibility.
- Diversification.
- Low cost.
- Economic sustainability.

7. Public and private initiatives in Madrid

Public:

- Universities: UPM (experimental green rooftops, ItdUPM building and Green corridor) (UCM, Alcala, UAM, URJC)
- City councils (Madrid, Getafe)
- Public schools

• Private:

- Hotels (Wellington, Santo Domingo)
- Banks (Caixa Forum, Santander)
- NGO (Tomillo Foundation)

8. Challenges

- Change citizens mentality towards the urban nature.
- "Benchmarking" analysis of successful practices in other places.
- Identification of existing and potential pilot projects.
- Mobilizing existing resources for a sustainable urban nature.
- Urban planning oriented to a friendly environment.
- Integrate UA into agrarian policies and social development.

9.

Opportunities

- Take advantage of innovations in existing technologies
 - in materials and building construction
 - architecture and landscaping
 - agricultural crops and gardening
- Synergies between all the actors involved in green activities
- Interaction between national and international organization (WGIN)

Thank you

Julian.briz@upm.es

