

NATURE-BASED SOLUTIONS AND RE-NATURING CITIES OUTCOMES OF THE H2020 EXPERT GROUP

Sandra Naumann Ecologic Institute

Content

- Purpose and activities of H2020 group
- Key opportunity areas and research and innovation actions for NBS
- In the spotlight: Sustainable urbanisation

H2020 Expert group: NBS & Re-Naturing Cities

- Societal Challenge 5 "Climate action, environment, resource efficiency and raw materials"
- Support the EC (DG Research) on past activities, asses policy relevant state-of-the art, scientific knowledge and innovation
- Forward looking reflection and establish coherent EU reference policy framework for R&I and R&I agenda
- Turn challenges into innovation opportunities
- → "Europe to become a world leader both in R&I and in the growing market for NBS"

H2020 Expert group: Process and activities

Understanding of NBS

- Inspired by, supported by or copied from nature
- Maintaining and enhancing natural capital as basis
- Can address a variety of societal challenges
- Potential to be cost-effective, resource- and energy-sufficient and resilient to change
- Potential to contribute to green growth, future-proofing society, fostering citizens well-being and human health and providing business opportunities

Research & Innovation Agenda on Nature-Based Solutions and Re-Naturing Cities

Stimulate economic growth as well as improving the environment, making cities more attractive, and

Enhancing sustainable urbanisation

Goals

Urban regeneration through nature-based solutions

Research & Innovation Actions

Nature-based solutions for improving well-being in urban areas

Improve the resilience of ecosystems, enabling them to deliver vital ecosystem services and also to meet other societal challenges

enhancing human well-being

Restoring degraded ecosystems

Developing

adaptation

climate change

and mitigation

Establishing nature-based solutions for coastal resilience

Multi-functional nature-based watershed management and ecosystem restoration

Actions relevant for cities

Provide more resilient responses and enhance the storage of carbon

Improving risk management and resilience

Nature-based solutions for increasing the sustainable use of matter and energy

Nature-based solutions for enhancing the insurance value of ecosystems

Increasing carbon sequestration through nature-based solutions

Lead to greater benefits than conventional methods and offer synergies in reducing multiple risks

Sustainable urbanisation

- Cities: 73% of Europe's population, 82% by 2050
- Risks and challenges: resource availability, equitable economic growth, quality of urban environments, demands for new construction and infrastructure etc.
- Decoupling economic growth from depletion of resources
- Natural areas and features in/around cities delivering ES
- Strategic opportunity areas for NBS 3 main challenges:
 - 1. Economic development (new business models, circular economy..)
 - Environmental impact (urban resilience, ..)
 - 3. Social dimension (people's happiness, diseases, obesity ...)

SU: Urban regeneration through NBS

- New uses for underused and unused land and grey infrastructure (derelict and fringe areas)
- Provide openings for business
- Innovation in business models driven by sustainability

- Cities as (living) laboratories for innovation, experimentation and testing cost-effectiveness
- Use of existing city networks to replicate projects and upscale

 $Photo \ source: http://img.locationpartnership.com.s3-website-eu-west-1. amazonaws.com/dbims/IW206_1. JPG$

Photo sources: NY: http://trendland.com/wp-content/uploads/2012/02/ny-lowline-underground-project-6.jpg, Paris: http://www.localnomad.com/en/blog/wp-content/uploads/2013/02/high-line-paris.jpg, Community Garden: http://www.localnomad.com/en/blog/wp-content/uploads/2013/02/high-line-paris.jpg, Community Garden: http://www.edmonton.ca/residential_neighbourhoods/community_garden.jpg, Milan: http://www.telecolor.net/wp-content/uploads/2014/08/parconord.jpg

SU: NBS for improving well-being in urban areas

- Integrating NBS into urban design and planning
- Access to green spaces and good quality landscape, enhance neighborhood spaces
- Effects: health, well being, social cohesion, crime and community support
- Need for demonstration projects
- Resonate with urban publics; citizen empowerment and citizen-driven innovation are key
- Explore new forms of stakeholder participation in urban design and planning

SU: NBS for improving well-being in urban areas

(examples)

Photo source: http://www.clydewaterfront.com/media/2321830/g lasgow%20green 13200%20mi2.jpg

Photo source: S Williams (http://www.londongardensonline.org.uk /images/sitepics/BAD013-sitetn.jpg)

EU as inspiration and world leader – Key actions

- Enhance evidence base and rationale for NBS implementation (at greater speed and scale)
- Develop, demonstrate and replicate innovative NBS
- Set the scene for application across policies, sectors and actors
- Need to explore new governance and institutional, business and finance models which leverage private and public funding