Accepted Manuscript

A comprehensive typology for mainstreaming urban green infrastructure

Robert Young, Julie Zanders, Katherine Lieberknecht, Elizabeth Fassman-Beck

PII: S0022-1694(14)00412-0

DOI: http://dx.doi.org/10.1016/j.jhydrol.2014.05.048

Reference: HYDROL 19647

To appear in: Journal of Hydrology

Please cite this article as: Young, R., Zanders, J., Lieberknecht, K., Fassman-Beck, E., A comprehensive typology for mainstreaming urban green infrastructure, *Journal of Hydrology* (2014), doi: http://dx.doi.org/10.1016/j.jhydrol. 2014.05.048

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1	A comprehensive typology for mainstreaming urban green
2	infrastructure
3	Robert Young, Ph.D ¹ , Julie Zanders, Ph.D. ² , Katherine Lieberknecht, Ph.D ¹ ,
4	Elizabeth Fassman-Beck, Ph.D. ³
5	1. Community and Regional Planning Program, University of Texas at Austin, 310 Inner
6	Campus Drive B7500, Austin, Texas 78712-1009
7	2. Dept. of Civil and Environmental Engineering, University of Auckland, Private Bag
8	92109, Auckland, New Zealand 1142.
9	3. Stevens Institute of Technology, Hoboken, New Jersey, USA. Corresponding author:
10	elizabeth.fassman-beck@stevens.edu.
1	Abstract
12	During a National Science Foundation (US) funded "International Greening of Cities
13	Workshop" in Auckland, New Zealand, participants agreed an effective urban green
14	infrastructure (GI) typology should identify cities' present stage of GI development and
15	map next steps to mainstream GI as a component of urban infrastructure. Our review
16	reveals current GI typologies do not systematically identify such opportunities. We
17	address this knowledge gap by developing a new typology incorporating political,
18	economic, and ecological forces shaping GI implementation. Applying this information
19	allows symmetrical, place-based exploration of the social and ecological elements driving
20	a city's GI systems. We use this information to distinguish current levels of GI
21	development and clarify intervention opportunities to advance GI into the mainstream of

22	metropolitan infrastructure. We employ three case studies (San Antonio, Texas;
23	Auckland, New Zealand; and New York, New York) to test and refine our typology.
24	
25	KEYWORDS: green infrastructure, urban planning, typology, stormwater management
26	1. Introduction and Background
27	In December 2012, the National Science Foundation (NSF) funded the "Greening of
28	Cities International Workshop on Green Urban Infrastructure" in Auckland, New Zealand.
29	Workshop organizers invited practitioners and researchers from North America, Asia,
30	and Oceania to initiate a discussion around "the potential for incorporating Green
31	Infrastructure [GI] into cities." Participants were charged with identifying research needs
32	and strategies to "provide the knowledge needed to better understand how green
33	infrastructure can benefit its communities." Specifically, participants were to locate
34	"knowledge gaps" slowing mainstreaming of urban GI (NSF, 2012).
35	During the meeting, consensus emerged that absence of an effective urban GI
36	development typology was a primary gap. Participants agreed existing typologies were of
37	limited value in two respects. First, they provided little assistance in comparing relative
38	levels of GI development between cities and second, they were inadequate as strategic
39	tools for advancing GI. A more robust typology would enable cities to identify their
40	present stage of GI development and more effectively map out next steps and
41	interventions for mainstreaming GI. In this paper we critically review existing GI
42	typologies and attempt to develop a more robust format addressing participant concerns.
43	We chose three cities (New York, Auckland, and San Antonio) as case studies to explore

44	both the value of the typology and data compiled in urban GI plans. City selection was
45	not intended to be comprehensive but rather an exploratory sample from different social
46	and ecological settings. New York City and Auckland are both dominant global cities in
47	their respective countries while San Antonio represents a rapidly growing regional
48	metropolitan center. The former cities are situated in deciduous, temperate forest biomes
49	(one in the northern and the other in the southern hemisphere) while the latter is located
50	in a drier, forest/grassland setting. New York and San Antonio have recently been subject
51	to pronounced ecological disturbances while Auckland currently faces more diffuse
52	ecological pressures.
53	1.1 Defining GI
54	While the fundamental concept and practice of urban GI dates back to the earliest
55	emergence of cities, it gained particular momentum responding to the Industrial
56	Revolution's social and ecological impacts and subsequent rise in urbanization (Pötz, and
57	Bleuze, 2012; McHarg, 1992; Mumford, 1961; Young, 2007).
58	As these trends continue, numerous researchers and practitioners have more explicitly
59	refined GI's meaning. Benedict and McMahon's (2002) definition has been widely
60	adopted, identifying GI as "an interconnected network of natural areas and other open
61	spaces that conserves natural ecosystem values and functions, sustains clean air and water
62	and provides a wide array of benefits to people and wildlife" (Benedict and McMahon,
63	2002, p. 12).
64	Other definitions, such as promulgated by the United States Environmental Protection
65	Agency (USEPA), go beyond ecological systems to include human technology,

66	identifying GI as an "adaptable term used to describe an array of products, technologies,
67	and practices that use natural systems - or engineered systems that mimic natural
68	processes - to enhance overall environmental quality and provide utility services"
69	(USEPA, 2011). The NSF Auckland Workshop adopted a similar definition labeling GI:
70	"Natural and engineered ecological systems which integrate with the built environment to
71	provide the widest possible range of ecological, community, and infrastructure services"
72	(NSF, 2012, p. 5).
73	These latter definitions incorporate "natural" and "human engineered" components
74	(ecological and social elements) as fundamentally defining GI. Another element they
75	share is defining GI as much by its production of ecosystem services as by its existence
76	as physical artifact. Like other structural components supporting metropolitan systems,
77	GI is only infrastructure through its ability to deliver goods and services. As a result, our
78	critical exploration includes both ecosystem service and GI typologies. We felt this
79	appropriate to developing a more robust urban GI typology inclusive of both social and
80	ecological elements.
81	Indeed, as researchers note, merely cataloguing separate social and ecological processes
82	is insufficient. Rather, they argue, to plan and develop them effectively it is vital to
83	understand what Freudenburg et al. (1995) term their "conjoint constitution": the fact that
84	social and ecological spheres not only influence but co-create each other (Dow, 2000;
85	Freudenburg, et al., 1995; Goldman and Schurman, 2000; Pickering, 1995). As
86	Freudenburg et al. note, "What we take to be 'physical facts' are likely to be strongly
87	shaped by social construction processes, and at the same time, what we take to be 'strictly
88	social' will often have been shaped in part by taken-for-granted realities of the physical

89	world" (Freudenburg, et al., 1995, p. 361). Thus ecological and social phenomena, while
90	often studied separately, are in fact two parts of a singular co-creative process or conjoint
91	constitution.
92	GI, by its very nature, occupies an amplified position at this socio-ecological crossroads:
93	combining ecological and social processes within planning to simultaneously enhance
94	social and ecological health. Successfully uniting these forces requires a similarly unified
95	method. As Redman, et al. note, "[i]t is no longer tenable to study ecological and social
96	systems in isolation from one another" thus invoking an "urgent need to construct new
97	approaches that emphasize an integrative framework equipped with comprehensive
98	models" (Redman et al., 2004, page 161). Constructing a GI planning typology,
99	consistently encompassing social and ecological factors, is fundamental to this
100	framework.
101	1.2 Typologies
102	Developing such a framework poses a particular set of challenges. Social and ecological
103	dynamics are immensely complex. This attribute is further amplified by efforts to
104	integrate them (through GI) to transform the functionality of metropolitan landscapes.
105	Challenges of complexity confront many arenas. In response, "typology as a scientific
106	discipline and method of research is used extensively in various fields" (Vujičić, 2011, p.1).
107	Typologies, classifications grouped according to general types, constructively harness
108	this intricacy: "The complexity ofphenomenonpoints to the necessity to create a
109	theoretical basis as a starting point from which to direct the process of their
110	transformation. The first step needed to achieve this goal is to systematize the knowledge
111	of this area and subject matter. In that sense, typological classification as a scientific

112	discipline and method represents a solid tool which can enable the
113	systematization of the knowledge that exists, obtain more easily the information
114	and facts which are still unknown, and connect the old with the newly acquired
115	knowledge into a single system" (Vujičić, 2011, p. 1).
116	Typologies have long provided this function in both the physical and social sciences
117	(Linnaeus, 1735; Park, et al., 1925; Harris et al., 2005). They also offer cross-disciplinary
118	opportunities for more holistic comprehension of particularly intricate issues.
119	This shared understanding becomes the basis for more accurate planning and policy
120	interventions. For example, in 1998 the United States Department of Agriculture (USDA)
121	established a national farming typology for "statistics portraying the characteristics of the
122	'average farm' are not representative of most farms' (Hoppe, et al., 2013, p. 1). The
123	typology presented "a more effective policy development tool" for advancing agricultural
124	productivity and resilience (Hoppe, et al, 2000, p.1).
125	Typologies are widely employed to identify planning and policy opportunities in industry
126	e-commerce, architecture, agriculture, neighborhood development, river management,
127	forestry, and green infrastructure (Brown, 2000; Hoppe, et al., 2000; Lopez, et al., 2008;
128	Lupton, et al., 2007; Markusen, 1995; Mell, 2009; Turak and Koop, 2008; Zook, 2005).
129	Their strength derives from the fact that "the development of typologies based on
130	multiple factors takes account of far more complexity in its analysis than simpler
131	categorizationswhile producing an end product – the types of areas – which is
132	relatively simple." (Lupton, et al., 2011, p. 8). Researchers note typology used as
133	planning tools "were likely to increase, as departments sought more sophisticated
134	evidence for policy, public funding constraints became tighter, and responsibilities were

increasingly devolved to more local levels" (Lupton, et al., 2011, p. 11).

Devising a typology encompassing social and ecological factors, while organizing their complexity in a coherent manner, can assist planners and policy makers in shaping more targeted metropolitan GI strategies. Munich offers an example. German researchers, critical of rigid urban planning systems observed that, "in the 1980s, an alternative green space planning typology was developed...that was closer to the themes of green infrastructure...The use of this typology in Munich provided German planners with an alternative view of infrastructure development that allowed greenspace planning to be discussed outside the normal restraints of planning policy." As a result, "by using an alternative process for greenspace planning, Munich was able to highlight the value of its resource base and improve its provision of connective networks of green space" (Pauliet, 2003; Mell, 2010, p. 214).

2. Critique of Existing GI Typologies

Researchers have attempted a number of GI and ecosystem services typologies (Ahern, 1995; Davies et al., 2006; De Groot, et al., 2002; Dunnett et al., 2002; European Environment Agency (EEA), 2011; Millennium Ecosystem Assessment (MEA), 2005; Naumann et al., 2011; Tzoulas, et al., 2007). These attempts derive from stakeholder and academic driven processes and include field research as well as syntheses of existing data. They encompass ecological and social components through a variety of scales and approaches, from global ecosystems to specific ecosystem services and GI mechanisms. Despite differences in scope and approach all eventually aim at enhancing GI outputs through improved social and ecological planning. However, as noted below, existing

158	typologies are weak in several categories critical to GI planning including political,
159	economic, and ecological factors such as ownership and markets (i.e., who benefits from
160	GI mechanisms). As a result, existing typologies function as descriptive tools but provide
161	limited insight into intervention strategies for advancing GI adoption.
162	Ahern's typology (1995), derived from greenways research in the US and Netherlands is
163	useful, in part, for identifying a GI system's overall elements. Organized around scale,
164	goals, landscape context, and strategy it notes, in general terms, possible political
165	jurisdictions over variously scaled GI. However the typology provides little information
166	regarding where investments in policy and planning could advance community GI to
167	subsequent levels of complexity or service delivery.
168	De Groot et al.'s typology (2002) proposes to provide "classification, description and
169	valuation of ecosystem functions, goods and services" generated by GI. The authors
170	divide ecosystems according to functions, i.e. regulatory, habitat, production, and
171	information (de Groot et al., 2002, p. 395).
172	While treating GI outputs more specifically than Ahern, de Groot et al.'s approach
173	remains abstract from specific ecosystem/GI types. Examples of ecosystem process and
174	potential benefits are proposed, however, the authors do not relate them to any particular
175	ecological/GI formations (e.g., grassland, wetlands, green roofs, bioswales). In addition,
176	although de Groot et al. clearly link ecological processes to potential social benefits, they
177	do not include social and ecological drivers influencing these processes and benefits (e.g.,
178	political and ecological disturbance regimes, grassroots demands, ecological context).

179	The typology developed by Dunnett et al. (2002) moves in contradistinction to that of de
180	Groot et al. (2002). Like de Groot, Dunnett divides green space into four main categories:
181	amenity green space, functional green space, semi-natural habitats, and linear green space
182	(subsequently divided into 26 sub-categories), however, they lack the consistency of de
183	Groot et al.'s focus on function.
184	Instead, Dunnett et al.'s groupings alternate ambiguous concepts of human benefit
185	("amenity," "functional") with description ("semi-natural") and spatial configuration
186	("linear"). The typology's sub-categorizations also lack consistency, distributed across a
187	mixture of socially-based meaning (i.e. "recreational green space," "institutional
188	grounds," etc.) and ecosystem descriptors (i.e. "wetland," "woodland," etc.).
189	The authors' primary focus is to provide "a reporting framework for information about
190	the extent of different types of green space" (Dunnett et al. 2002, p. 9). While this
191	inventory could tally total acres of various, possibly interrelated, categories of green
192	space it leaves potential ecological value, services, or markets unaddressed.
193	The authors do reference ownership patterns, highlighting issues of access and
194	maintenance, but do not apply them consistently. For instance, the subcategory "private
195	green space" includes only "domestic gardens" while other green space categories remain
196	"value free" in terms of ownership, investment, or appropriated (captured) benefit. In an
197	appendix cataloging a hypothetical community's urban green space, however, the authors
198	apply ownership and access to all green space categories revealing more than half the
199	city's green space under private control and, it can be assumed regimes of private
200	investment and appropriation. While this, ironically, runs independent of their typology,
201	it provides some framework for analyzing potential interventions to advance urban GI.

202	The United Nations' Millennium Ecosystem Assessment typology (2005) has been
203	widely promulgated. It offers a well-articulated understanding of ecological and social
204	"conjoint constitution" introducing, in a more conceptually comprehensive manner than
205	Dunnett et al., the importance of property relations in determining GI systems.
206	The MEA's typology identifies four GI ecosystem services categories (supporting, e.g.,
207	primary production and soil formation; provisioning, e.g., food, water, fiber, fuel;
208	regulating, e.g., climate and flood regulation; and cultural, e.g., spiritual and aesthetic).
209	In addition, it recognizes five social constituents (security; basic material inputs to a
210	good life, e.g., shelter and adequate food; good social relations, e.g., social cohesion and
211	mutual respect; health; and freedom of choice and action) affected by GI outputs and
212	driving social and ecological change.
213	The MEA inventories ecosystem-based GI outputs and supports "response options" to
214	ecosystem degradation. The MEA recognizes their typology's insufficiencies regarding
215	local ecological context, ecosystem health, relationships between GI outputs and human
216	well-being, and social science research, noting "significant advances are needed in
217	models that link ecological and social processes" (MEA, 2005, p. 102). In response, the
218	MEA includes some sub-global assessments.
219	Davies et al.'s (2006) typology is similar to Dunnett et al. (2002). Stakeholders in
220	Northeast England developed a "Green Infrastructure Planning Guide" "to provide a
221	more informed and systematic way to consider the competing priorities of green
222	infrastructure within the spatial planning process" (Davies, 2006, p.1). This guide
223	generated Davies et al.'s typology.

224	Like Dunnett et al., the typology's components are defined, in no discernable order, by a
225	variety of means including ecological designation, social function, and status: e.g. "inter-
226	tidal zone," "orchard," and "active and disused mineral workings and quarries" (Davies et
227	al., 2006, p.2). The result is an extensive list (42 categories) lacking clear classifications
228	through which planners could identify strategic GI interventions.
229	Tzoulas et al. (2007) harnessed GI typology "to formulate a conceptual framework of
230	associations between urban green space and ecosystem and human health" (Tzoulas et al.,
231	2007, p. 2). Their typology's approach is drawn largely from Dunnett et al.'s (2002)
232	report to the UK's Department for Transport "because it includes green spaces of all
233	types of origin, ownership and function" (Tzoulas, et al. 2007, p. 24). However, as noted
234	above, these categories, as presented, are often inconsistent, abstract, and of limited value
235	in determining specific cultural or political strategies for advancing urban GI.
236	The European Environment Agency's (EEA) report "Green infrastructure and territorial
237	cohesion" supports "the European process towards territorial cohesion and green
238	infrastructure development" (EEA 2011, p. 6). Mirroring de Groot et al.'s four principal
239	categories (regulatory, habitat, production, and information) with similar designations
240	(regulatory, habitat, provisioning and cultural) and subsequent sub-categories drawn from
241	the MEA, the EEA outlines "benefits of green infrastructure grouped according to main
242	ecosystem service types" (EEA, 2011, p. 10).
243	While the EEA does not identify the role of specific GI systems producing these benefits,
244	it acknowledges potential opportunities and conflict between EU policies and GI
245	ecosystem service production (for example, directives to increase biofuel production's
246	potential damage to forest cover, ecosystem multifunctionality, and habitat). The report

247	takes closest aim at the policy level, leaving issues of specific strategies, ecological
248	drivers, markets, ownership, and appropriation of GI value beyond the inquiry's scope.
249	Naumann et al.'s (2011) typology derived from a report to the European Commission,
250	seeks to identify "key parametersto facilitate an increased understanding of differences
251	in focus, emphasis, and characteristics between initiatives [rather] than to identify distinct
252	types of categories of green infrastructure projects" (Naumann et al., 2011, p. 2).
253	The "parameters, sub-categories, and definitions" proposed in Naumann's report
254	encompass a robust set of factors. These include Objectives (e.g. clean water or
255	biodiversity conservation), Actions (e.g. spatial planning or increasing public awareness),
256	Green infrastructure elements (e.g. protected areas, reforestation zones or technology
257	implementation), Ecosystem covered (e.g. forest, grassland, and rivers), Sectors affected
258	(e.g. agriculture, forestry, transport, and urban and regional planning), Setting (e.g. rural,
259	urban, or peri-urban), and <i>Geographic scale</i> (e.g. local/regional/national or transnational).
260	Naumann's typology goes a considerable distance in acknowledging and integrating the
261	social and ecological factors constituting GI projects and policies. While the
262	categorization of GI projects currently in Europe is well met, it leaves unexplained the
263	social and ecological forces driving different GI efforts into being. Furthermore, it leaves
264	issues of ownership, markets, and appropriation of value generated by GI programs
265	unaddressed. As a result, while offering strong descriptive tools for identifying levels of
266	GI development in communities, the typology provides GI advocates and planners
267	limited insight into intervention strategies for advancing GI adoption.

268	Dobbs et al. (2011) proposes to refine previous typologies by developing ecosystem
269	output indicators for forest-related urban GI. Like its antecedents, Dobbs et al. highlight
270	connections between ecological functions and social processes. Acknowledging such
271	"conjoint constitution," they argue, could create more useful tools, dependent, however,
272	upon "socio-political as well as biophysical contexts" (Dobbs et al., 2011, p. 197). This
273	context, they observe, is often overlooked. Citing Segnestam (2002), Dobbs et al. note
274	assigning values to GI ecosystem services "does not provide information on the causality
275	behind the value assigned."
276	While acknowledging this common gap in previous typologies, Dobbs et al. remark a
277	lack of information about social and ecological drivers limits their own framework
278	(Dobbs et al., 2011, p. 197). In addition, similar to typologies discussed above, Dobbs et
279	al. leave specific issues of ownership, markets, and the appropriation of GI benefits
280	largely unaddressed.
281	In sum, existing typologies function to varying degrees as tools for describing levels of
282	GI development. However, lacking information on social and ecological context, drivers,
283	markets, and value appropriation, current GI typologies provide planners, policy makers,
284	and the general public with limited insight into how to advance GI adoption. Our
285	typology seeks to fill this gap.
286	
287	3. Planning and Urban GI
288	Mell (2011) observes "the role green infrastructure holds in urban planning practice" is to

placing ecological tools within the planning process (Mell, 2011, p. 29). As a result,

289

"human interactions with this process are central to the success of green infrastructure investments" (Mell, 2011, p. 30). However, divisions between GI policy formulation (occurring largely at national levels) and implementation (occurring largely at regional or city levels) result in "an ongoing debate assessing the value of such policy in translating Green Infrastructure principles into practice" (Mell, 2011, p. 36).

As the MEA notes, a cause of this disconnect is translating general, global, or abstract categories into on-the-ground assessments and intervention strategies. Another cause is under-articulation of critical social factors including political power, markets, property relations, and appropriation of GI-related value. While, as Mell argues, a "green infrastructure approach to planning has provided planners with a far greater scope to review the interactions between people, the landscape and the resource base of a given urban area," not articulating these factors undercuts its planning potential (Mell 2011, p. 36). GI typologies failing to identify these connections cannot bridge the theory/policy gap to support strategic implementation.

4. Toward a New Typology of Urban GI

In response we propose a new typology for urban GI. We do so assuming there is interest in GI systems becoming fundamental to metropolitan infrastructure. We also assume GI capable of producing quantifiably equivalent or superior technical and social outcomes compared to grey infrastructure, thus providing significant components of a city's service-delivery systems (De Sousa, et al., 2012; Dunn, 2010; Wise, 2008). As a result our typology seeks to gather information required to support decision-making and

312	investment necessary to transform GI into a mainstream mechanism of urban
313	infrastructure.
314	As noted, typologies require "a theoretical basis as a starting point from which to direct
315	the process oftransformation" (Vujičić, 2011, p. 1). To transition to metropolitan-scale
316	GI, the theory must reconceptualize large-scale anthropomorphic systems to
317	encompass a broader ecological basis, identifying a variety of forms, and
318	acknowledging their evolutionary capability (Benedict and McMahon 2002; Costanza
319	et al., 1997; Geddes, 1915).
320	We draw from Marcel Mazoyer and Laurence Roudart's theory of agrarian systems to
321	inform our approach (Mazoyer and Roudart, 2006). Mazoyer and Roudart characterize
322	agriculture "as a complex ecological and economic object, composed of several
323	categories of production units that exploit different types of terrain and diverse species of
324	cultivated plants and animals" to produce socially useful results (Mazoyer and Roudart,
325	2006, p. 21). This complexity manifests in "observable forms" which "vary according to
326	place" and as conditions change, evolve over time. Through Mazoyer and Roudart's
327	approach, "the evolution of social structures and technologies is described as a succession
328	of crises and the discoveries to overcome them" providing "a major contribution to
329	thereflection on the long-term economic, social, and environmental development of
330	society" (Griffon, 2008, pp. 609, 610).
331	GI can be typified in a similar manner. It is a complex system encompassing social and
332	ecological elements evolving in response to local and general challenges such as
333	flooding, urban heat island effect, climate change, and public health issues. Its drivers
334	and character vary according to region and social priorities. Furthermore, it is capable of

transforming anthropomorphic systems to encompass broader ecological dynamics in the
production of socially useful outputs. As a result, we view Mazoyer and Roudart's theory
as a valuable starting point to critically comprehend and analyze different GI systems.
Our approach recognizes GI systems as ecological and social objects composed of several
categories of production units responding to different social and ecological conditions
and engaging diverse labor processes, GI strategies, and built forms. We identify specific
ecological forces influencing GI formations and include in our investigation social forces
incorporating political power and key economic elements such as labor processes,
ownership, markets, and appropriation regimes. In this manner we hope to provide the
basis for a typology useful in mainstreaming GI systems.
4.1 Trajectory of GI development
It is important to understand a significant part of our typology views GI as dynamic and
evolutionary rather than as fixed systems isolated from social and ecological change.
Thus the interaction of social and ecological relationships present in a given GI system
continually determines its present level of development.
Mirroring Mazoyer and Roudart we suggest four main development categories: general,
unequal, contradictory, and in-crisis (Table 1). These categories reflect potential
trajectories for GI systems. Their purpose is to provide GI planners, advocates and policy
makers the ability to situate the present direction of their overall GI efforts and compare
it with other cities' trajectories. Such large-scale categorization is used in many other
planning fields. Indicators including GNP, consumer confidence, unemployment rates, or
the Dow Jones Industrials provide benchmarks that allow other states, companies,

communities, and investors to roughly locate their position in relation to other entities and trajectories of change. While a rising GNP or consumer confidence rating may not reflect similar advancements by individual companies or communities it allows their performance to be situated in relation to overall trends. Strategies altering individual trajectories in relation to larger trends can then be developed. In our framework, communities can reference more finely detailed information in the typology's examination of social and ecological settings, drivers, production systems, etc. (see below) to determine where investments are necessary to advance their particular program. While finer levels of information will not prescribe whether or where a particular green roof (for example) should be installed, it will help identify broader planning initiatives such as whether to investigate greater incentives for private sector involvement, ramp up efforts to secure more state or federal support, or create more comprehensive regulatory or reporting mechanisms to identify and capture the value generated by GI systems. (Table 1)

371

357

358

359

360

361

362

363

364

365

366

367

368

369

370

372

373

374

375

376

377

378

379

General development reflect GI systems whose social and ecological production units are gaining new ecological and social means of production, growing their operations, and increasing their economic size and income. Acquiring new means of production includes expanding the scale of GI systems (e.g., magnifying GI planning from individual buildings to whole neighborhoods or watersheds) and volume of production (e.g., expanded initiatives in planting street trees, installation of green roofs, rain gardens, urban forests, etc.). This category also includes increasing access to different types of land ownership (e.g., both private and public land).

Operations growth includes expansion and intensification of maintenance and
stewardship regimes as well as diversification of GI methods appropriate to a city's
biome. It also includes diversification and elevation of the social status of its labor
process and institutionalization of effective GI-related governance and decision-making.
Increasing the economic size and income of GI systems includes factors such as
expanding the scope and volume of GI benefits. Coupled to this is creating
institutionalized market feedback mechanisms to propel further GI development. Markets
are not confined to the private sector but can include public and community sector
markets as well. Connected to market development is institutionalizing effective means
for capturing the ecosystem services value generated by GI. Therefore, increasing income
also includes increasing the breadth of the population appropriating value from GI
also includes increasing the breadth of the population appropriating value from GI development.
development.
development. Unequal development describes GI systems where some social and ecological
development. Unequal development describes GI systems where some social and ecological components of the program's production units are developing more quickly than others
development. Unequal development describes GI systems where some social and ecological components of the program's production units are developing more quickly than others but are doing so within a general advancement of the system as a whole. Contradictory
development. Unequal development describes GI systems where some social and ecological components of the program's production units are developing more quickly than others but are doing so within a general advancement of the system as a whole. Contradictory development represents GI systems where some of production units are developing while
Unequal development describes GI systems where some social and ecological components of the program's production units are developing more quickly than others but are doing so within a general advancement of the system as a whole. Contradictory development represents GI systems where some of production units are developing while others regress. Finally, GI systems are deemed in-crisis when all of a GI system's social
<i>Unequal development</i> describes GI systems where some social and ecological components of the program's production units are developing more quickly than others but are doing so within a general advancement of the system as a whole. <i>Contradictory development</i> represents GI systems where some of production units are developing while others regress. Finally, GI systems are deemed <i>in-crisis</i> when all of a GI system's social and ecological production units are in regression and tending toward disappearance.
<i>Unequal development</i> describes GI systems where some social and ecological components of the program's production units are developing more quickly than others but are doing so within a general advancement of the system as a whole. <i>Contradictory development</i> represents GI systems where some of production units are developing while others regress. Finally, GI systems are deemed <i>in-crisis</i> when all of a GI system's social and ecological production units are in regression and tending toward disappearance. Since dynamic interaction of GI systems' social and ecological factors continually

402	
403	4.2 GI Social System
404	4.2.1 Setting and drivers
405	Determining a GI system's social setting and drivers is fundamental to understanding GI
406	context and motivation. Political power is a key force shaping social settings within
407	which GI can advance. Thus our typology includes information on specific governance
408	regimes surrounding GI efforts. Furthermore, determining social components driving
409	particular GI systems both externally and in situ strengthen a typology's analytical power
410	For example, understanding local governance structures enabled Chicago GI advocates to
411	develop more effective coalitions. Bringing together grassroots organizations with the
412	city's "strong mayor" form of government enabled GI planners to rapidly place GI on
413	agendas of city agencies who had no previous commitment to its implementation (Young,
414	2010). In New York City and Philadelphia leveraging external federal clean water
415	mandates enabled GI advocates to make major innovations in large-scale GI innovation
416	(Madden, 2010; Pires, 2004).
417	
418	4.2.2 Social production system
419	Identifying social production systems characterizing GI includes describing specific GI
420	production units at levels of scale and means of production. Determining specific GI
421	systems social configurations including status of GI-related labor, property ownership,
422	and modes of access is also necessary.

423	For instance, experimenting with diverse sources of community labor enabled Los
424	Angeles and New York City GI planners to accelerate tree-planting operations while
425	building neighborhood-level support for GI. Meanwhile, Denver's inability to induce
426	significant private landholder participation limited the initial reach of the city's GI
427	programs (Young 2011).
428	Understanding decision-making is also fundamental to grasping the social dynamics of
429	GI production systems. Determining the degree of hierarchical or decentralized decision-
430	making and institutionalized feedback loops for program re-calibration, as reflected in
431	Chicago's experience, is central. Also, identifying specific public, community, and
432	private sectors roles in each is essential to perceiving the trajectory and appropriate
433	intervention points of given GI systems.
434	Comprehending external social relationships surrounding GI systems is also important.
435	Cataloguing upstream inputs such as funding, policies, and labor can help categorize
436	drivers influencing a program. Identifying downstream outputs are equally important.
437	Components such as local and external consumption of GI ecosystem services, existing
438	markets for those services, and the nature of the appropriation of their value are necessary
439	to locating a program's level of development and influence.
440	New York City's regional clean water strategy illustrates this point on a grand scale.
441	Understanding the value of ecosystem services generated in the Catskill region and
442	appropriated downstream by the City enabled New York City to promote and secure
443	federal recognition of their regional GI strategy, thus avoiding hundreds of millions of
444	dollars of federally mandated grey infrastructure costs (NYDEC 2013).

445	
446	4.3 GI Ecological System
447	4.3.1 Setting and drivers
448	Identifying GI systems' existing ecological context can provide significant insight about
449	the challenges, possibilities, and purposes of a GI system. This can inform understanding
450	of ecological forces (both in situ and external) driving investments in GI. These forces
451	can include recent disturbance events and longer-term ecological transformations.
452	A case in point is Albuquerque, New Mexico where efforts to advance the city's urban
453	forestry program brought resistance from citizens who doubted that type of GI
454	intervention was appropriate in a high-desert setting. Meanwhile, GI has gained new
455	support in New Orleans and New York where deployment of tidal marshes and riparian
456	and wetland restoration are now seen, in the wake of significant regional ecological
457	disturbance, as important tools in the region's infrastructure development (Young 2011;
458	Gunther 2014).
459	
460	4.3.2 Ecological production system
461	Comprehending GI programs' ecological units of production; systems of management,
462	maintenance, and appropriation of ecosystem services; and the relation of cultivated and
463	non-cultivated aspects of GI systems to "external" ecosystems can help identify a
464	community's level of GI development and potential opportunities for intervention. It also
465	illuminates GI systems' external ecological impacts (Table 2).

466	(Table 2)
467	While understanding individual social and ecological factors has helped cities move
468	components of their GI programs closer to the mainstream of urban infrastructure,
469	lacking a systematic approach often results in piecemeal implementation. Unifying thes
470	factors into a comprehensive typology, however, offers a mechanism for planners,
471	advocates, and decision makers to devise and implement more inclusive GI strategies
472	with greater chances of on-the-ground success.
473	
474	5.0 Findings: Case studies
475	We use three case studies (New York City, San Antonio, Texas and Auckland, New
476	Zealand) to test our typology. We chose these cities not as a comprehensive set but as
477	diverse ground to explore the typology's potential value and the sufficiency of data
478	reflected in urban GI plans. New York City and Auckland are principal cities in their
479	respective countries as well as located in deciduous, temperate forest biomes. San
480	Antonio is located in a forest/grassland biome and part of the "Texas Triangle" - the
481	fastest growing conurbation in the United States. While San Antonio and New York
482	experienced significant ecological impacts associated with climate change in 2011
483	(drought killing over 300 million trees in Texas and Hurricane Sandy in New York),
484	Auckland considers itself facing deteriorating environmental indices and significant
485	population growth, but more diffuse climate change challenges (Anthes, et al, 2006;
486	Peterson et al, 2012; Trenberth, 2012; The Auckland Plan, 2012b; Texas A&M, 2012).

488	5.1 Case Study-New York City
489	
490	5.1.1 Social system
491	Setting and drivers
492	New York City's municipal government is organized under a City Charter providing a
493	"strong" form of mayor-council governance. As a result, the political setting of the city is
494	more centralized than most other US cities. Public education, public safety, recreational
495	facilities, sanitation and water supply are all among municipal government's portfolio of
496	responsibilities.
497	New York City's Charter provides local representation through 59 neighborhood
498	Community Boards. The Boards serve an advisory role on issues of service delivery and
499	public development within their neighborhoods. Community Boards must be consulted
500	regarding most land use and development proposals prior to placement of public facilities
501	or zoning changes in their districts. City Council is required to review Community Board
502	recommendations. The city's Charter also enables Boards to initiate their own district
503	growth and quality of life plans.
504	Social drivers of NYC's GI program include external and internal legislation and
505	planning. External factors include the 1972 Clean Water Act empowering the USEPA to
506	issue regulations to reduce pollution in national waterways. Subsequently, the USEPA's
507	1994 Combined Sewer Overflow (CSO) Control Policy tightened municipal CSO
508	discharge management, requiring immediate minimum controls and long-term control

509	planning (USEPA, 2013) and was amended by the 106 th Congress's Wet Weather Water
510	Quality Act of 2000 (US Congress, 2000).
511	At the state level, New York State's Department of Environmental Conservation
512	enforcement of the federal Wet Weather Quality Act enables municipalities to deploy GI
513	as an abatement strategy (NYSDEC, 2013).
514	Internal social drivers include New York City's "plaNYC" comprehensive planning
515	agenda initiated by Mayor Bloomberg. The plan encourages the City to "explore the
516	potential of more natural solutions to cleanse and filter our waterways" (plaNYC, 2007 p
517	50). The plan specifies strategies to "expand efforts to harness our environment as a
518	natural water filter" including enhancing NYC's "Bluebelt" system engaging wetlands,
519	stream restoration, outlet stilling basins, and sand filters; planting one million trees; and
520	redesigning streetscapes to slow and filter additional rainfall (plaNYC, 2007 p. 50).
521	
522	Social production system
523	NYC's GI programs are currently deployed through neighborhood-scale interventions.
524	There are two major exceptions. First is NYC's program to secure the quality of its
525	regional water supply through conservation easements, land purchases, and nutrient
526	management education in the Catskill and lower Hudson Valley watersheds supplying
527	NYC. The second is NYC's Million Tree planting initiative to plant one million trees
528	citywide over 20 years augmenting canopy cover and increasing water retention and
529	runoff control. A third, minor exception is NYC's distribution of 2,000 rain barrels in
530	four of the City's five boroughs (NYC Green Infrastructure Plan Update 2011).

531	Beyond regional and citywide programs, NYC is introducing building, block, and
532	neighborhood level GI interventions. Examples include three Neighborhood
533	Demonstration Areas launched "to test the effectiveness of green infrastructure systems
534	on a larger scale" in the Bronx River, Jamaica Bay, and Newtown Creek watersheds
535	(NYC Green Infrastructure Plan Update 2011, p.15). These interventions are mainly
536	deployed on public lands and rights-of-way including streets and public schools and
537	housing.
538	
539	Means of production
540	New York City currently deploys and is expanding a full suite of GI means of production
541	including street trees, green roofs, protected wetlands, bioswales, rain gardens, urban
542	farms, and permeable pavement with the objective of managing 10% of NYC's combined
543	sewer tributary areas through GI by 2030. These efforts include planting one million new
544	trees; increasing Greenstreets from 204 to 239 acres; constructing 92 stormwater
545	wetlands to service 13,700 acres; and constructing 5900 new bioswales (plaNYC, 2007).
546	
547	Social status of labor
548	Predominately public sector labor constructs and maintains NYC's GI projects. However,
549	the city is creating a community-based "Stewardship Corps" to enable neighborhood-
550	level GI maintenance. The city also issued regulations prompting private developers "to
551	capture more storm water runoff, to provide additional capacity in the combined sewer
552	system, and to reduce street flooding. Enhancing an already existing requirement to

553	manage stormwater, the rule means that developers will employ more green roofs, blue
554	roofs, rain gardens, and detention techniques, and will also minimize impervious areas to
555	the extent possible" (NYC Green Infrastructure Plan Update 2011, p. 9).
556	
557	Status of property ownership
558	The majority of NYC GI project installations has taken place and is planned on public
559	lands and rights-of-way. Some new regulations and grant programs require or enable,
560	respectively, private developers and property owners to implement GI methods.
561	
562	Mode of access to the land
563	Most NYC GI development consists of public agencies and employees accessing public
564	land to implement and maintain GI projects. Private companies and employees are
565	induced, indirectly through regulation, to include GI systems in "new construction and
566	major building alteration projects" (NYC Green Infrastructure Update 2011, p. 9).
567	
568	Configuration of decision-making
569	Traditional top-down public sector planning generates the vast majority of NYC's GI
570	development. Mandates of an agreement between the NYC and New York's Department
571	of Environmental Conservation regarding the City's CSO abatement are the central driver
572	of the City's GI efforts. The Mayor's Office and various city agencies including the Parks,
573	Transit, Public Housing, and Environmental Protection departments have been

574	responsible for selecting, planning, and executing the majority of GI projects related to
575	meeting the mandates.
576	While planning and decision making resides predominately within NYC's municipal
577	government, the city has established several adjunct bodies to enable input from and
578	communication with citizen, community, and private sector representatives. These
579	include the Green Infrastructure Citizen's group, the Green Infrastructure Steering
580	Committee to "foster stewardship of green infrastructure" (NYCGI Update 2011 p.23).
581	
582	Inputs
583	New York City developed a "Green Infrastructure Fund" encumbering \$187 million
584	through fiscal year 2015; the City also included \$735 million in its 10-year capital budget.
585	"and is prepared to commit \$1.5 billion through fiscal year 2030" (New York City Green
586	Infrastructure Plan Update 2011, p. 3).
587	
588	Outputs
589	Ecosystem services generated by NYC's GI systems are consumed primarily at the local,
590	neighborhood level. However, as the system grows more robust, municipal agencies
591	responsible for environmental quality will become increasing consumers of ecosystem
592	services predominantly through projected avoided costs.
593	Municipal government largely appropriates the value (actual and potential) generated by
594	NYC's GI projects as avoided costs through elimination (\$1.4 billion) and deferral (\$2

595	billion) of state-mandated grey infrastructure investments. No mechanisms currently exist
596	to capture the value of outputs such as carbon sequestration, pollution or wetland
597	mitigation.
598	NYC's GI systems' market value is currently captured by centralized public and
599	decentralized community-based appropriation. The centralized public appropriation is
600	manifested in (considerable) avoided costs of meeting state and federally mandated clean
601	water requirements through grey infrastructure. The decentralized, community-based
602	appropriation is manifested in use-value extracted by residents from the greening of their
603	neighborhoods (i.e., reduced flooding incidents, community beautification, etc.).
604	The GI grant program has recently financed some non-profit and private sector GI
605	investments that may generate increased real estate values privately appropriated by these
606	organizations.
607	
608	5.1.2 Ecological system
609	Setting and drivers
610	New York City is in a coastal, estuary, temperate forest biome standing approximately 33
611	feet above sea level. The city contains seven watersheds connecting to two major rivers
612	and the Atlantic Ocean. The Hurricane Sandy floods had significant ecological impact,
613	driving the acceptance of GI as part of NYC's infrastructure planning.
614	
615	Cultivated ecosystem

616	As noted, NYC's GI program includes adding one million trees to the urban forest,
617	expanding the acreage of meadow-like green roofs and traffic medians, wetlands, rain
618	gardens, and, at an experimental scale, developing a 40,000 square foot rooftop farm.
619	To manage this urban ecosystem, NYC trained its Parks Department workers to maintain
620	the new GI interventions until 2015. In addition, the city is developing community-based
621	organizations such as the "Stewardship Corps". The few GI systems paid for by NYC
622	Green Infrastructure grants are to be maintained by the grant recipients. Currently, there
623	are no plans to "harvest" materials generated by the GI systems either publicly or
624	privately.
625	The connection/relation of NYC's GI ecosystems with "external" ecosystems is
626	predominantly focused on water quality. As noted, NYC sits at (and developed because
627	of) the nexus of major river, estuary, and Atlantic Ocean ecosystems. All water-related
628	GI projects are focused on relieving pollution discharges into these bodies.
629	NYC has also incorporated habitat into its plans. For example, the city recently grant
630	funded a green roof to study connections of bird migration and breeding habitats with GI.
631	
632	5.1.3 GI development trajectory
633	New York City's GI program is currently in general development, deploying a wide
634	variety of systems and types of interventions. These systems are socially driven primarily
635	through federal and state regulatory clean water regulations and ecologically by the
636	ramifications of Hurricane Sandy. As a result they are receiving increased funding and

637	resource commitments primarily through the public sector where a majority of GI
638	decision-making power resides.
639	Despite this growth in public sector engagement, private sector involvement is still
640	embryonic as are market mechanisms for ecosystem services generated by NYC's GI
641	systems. The public sector has appropriated the value of these systems through avoided
642	costs and the public at large through use values while NYC's private sector has yet to
643	significantly drive additional private investments in GI.
644	
645	5.2 Case Study-San Antonio
646	5.2.1 Social system
647	Setting and drivers
648	Neither San Antonio's Department of Planning and Community Development, its
649	Department of Parks and Recreation, nor its Office of Sustainability yet have a published,
650	integrated GI plan for the city. However, San Antonio has two examples of plans or
651	aggregations of policies with significant GI components. One was the City South
652	Management Authority's (CSMA) annual strategic redevelopment plan (the CSMA was
653	dissolved in January of 2014, henceforth referred to in the past tense in this article); the
654	other is an aggregation of several of the San Antonio Water System (SAWS)'s policies
655	and programs. In addition, the City of San Antonio has a tree planting initiative, housed
656	under its Office of Sustainability and the Department of Parks and Recreation; given the
657	small scale of this program (5,735 trees planted since 2010), this case study will not focus
658	on San Antonio's tree planting initiative as a form of GL

659	In 2005, Texas created the CSMA, a governmental entity and state political subdivision,
660	to oversee sustainable redevelopment of a 63 square mile area south of San Antonio (in
661	short, a regional planning process overseen by a state division). After a 2012 assessment
662	ordered by Texas Senate Bill 1493, San Antonio proposed dissolving the CSMA and
663	annexing most of the acreage, returning the rest to county control. The CSMA was
664	subsequently dissolved in January of 2014; 25 square miles of the area is now under
665	limited-purpose annexation and is schedule to be fully annexed by the City of San
666	Antonio in 2017 (City of San Antonio, 2014; Moravec, 2013).
667	Before dissolution, San Antonio's mayoral leadership and City Council drove GI
668	planning efforts in the CSMA. San Antonio has seen low-density, high infrastructure
669	sprawl development to the north and northwest; the south side has remained more rural
670	and undeveloped. Former San Antonio Mayor Ed Garza developed the idea of CSMA
671	and advocated the planning process in order to promote sustainable economic
672	development. Area residents have been reported as skeptical of these efforts (Place,
673	2004; Gray, 2013).
674	A major driver of the early planning process was realization that existing development
675	patterns in the northern part of San Antonio was undesirable for numerous reasons (social,
676	economic, and environmental). In response, there was a desire by the San Antonio
677	government to do things differently in the southern area of the city. The mayor, who
678	holds a degree in land development, was familiar with sustainable development
679	frameworks and GI concepts.
680	In addition to the curtailed GI implementation in the CSMA, metropolitan San Antonio
681	has a more successful GI example in the San Antonio Water System (SAWS)'s land

682	acquisition and water conservation programs. SAWS is a department of San Antonio's
683	municipal government. Although San Antonio does not have a formal water plan, SAWS
684	is acknowledged throughout the US as a successful and early adapter of municipal-scaled
685	water conservation (BBC Research and Consulting, 2003; SAWS 2014). In addition,
686	SAWS also oversees a watershed land protection program, similar to many other US
687	municipalities.
688	A key component of their water conservation program includes water-conserving
689	landscaping and xeriscape education materials (such as plant lists, drought-tolerant turf
690	suggestions, watering information) for residents and commercial/residential builders, in
691	addition to water-conserving landscaping rebates for residents. As a result of SAWS
692	education, outreach, and rebate efforts, San Antonio has a lower outdoor water use rate
693	than any other major semi-arid Texas city (67 gallons/per household/per day outdoor
694	water use vs. 125 gallons/household/day in Dallas, 97 gallons/household/day in Fort
695	Worth, and 89 gallons/household/day in Austin) (Hermitte and Mace, 2012).
696	In addition to being early adopters of water conservation, SAWS also oversees a
697	Sensitive Land Acquisition Program (fee simple and conservation easement) program to
698	protect its drinking water source, similar to many other municipalities. To date, SAWS
699	has protected 9,140 acres of land; this program also fulfills San Antonio's obligation to
700	protect the Edward's Aquifer endangered species (SAWS, 2014).
701	San Antonio's early adoption of water-conserving landscaping as a tool to bring about
702	water conservation, as well as its watershed land acquisition program, was driven by a
703	federal mandate to comply with the Endangered Species Act. San Antonio is the largest
704	US municipality dependent upon an aquifer for a municipal water source. In the 1990s,

705	the Sierra Club sued San Antonio (in addition to several other municipalities and
706	institutions), arguing that San Antonio's use of groundwater from the Edward's Aquifer
707	resulted in the "taking" of the endangered Texas Blind Salamander, which lives in the
708	aquifer (Abernathy, 2013). In response, the State of Texas formed a political subdivision,
709	the Edwards Aquifer Authority, which works with San Antonio to ensure that SAWS'
710	water withdrawals do not impair endangered species habitat. In sum, water-conserving
711	landscaping GI systems put into place by SAWS, in addition to its watershed land
712	acquisition program, are municipal programs driven by enforcement of a federal law,
713	under oversight by a political subdivision of the State of Texas.
714	
715	Social Production System
716	For the CSMA, the 2012-13 Annual Strategic Plan was the primary planning document
717	encompassing GI tools and using the term GI, so while not a specific GI plan, it did
718	encompass some of the planning work needed for regional GI implementation (CSMA,
719	2012). The plan included goals for low impact development (LID), conservation
720	development to keep large tracts of open space undeveloped, and increasing protected
721	open space through purchase and establishment of parks.
722	SAWS does not have a published overall plan for GI or for their water system as a whole,
723	but their social production system for water quality and quantity GI includes education
724	and economic incentives focused on water-conserving landscaping at the residential,
725	commercial and institutional scales, as well as the purchase of fee simple lands and
726	conservation easements to protect the aquifer recharge area.

/27	Means of Production
728	Because of the slow development of the CSMA area, there were few opportunities to
729	build housing developments incorporating LID or conservation lands acquisition. Two
730	privately-owned conservation subdivisions were planned and built, using private-sector
731	wage labor. For these two subdivisions, the conserved land will either be held by the
732	private homeowners association or by private, non-profit land trusts. In addition, until it
733	was dissolved, the CSMA had zoning and bonding authority to regulate private land and
734	purchase public land; however, no public conservation land appears to have been
735	purchased.
736	In regards to the SAWS programs, citizens and institutions voluntarily participate in the
737	water-conserving landscaping program, which is implemented on both private and public
738	land. Public sector employees manage the land acquisition and water conservation
739	programs. Any land purchased by SAWS for aquifer recharge protection becomes public
740	land; land associated with conservation easements remains privately held. Some fee
741	simple lands are accessible to the public; in general, conservation easements lands are not
742	publically accessible (Lieberknecht, 2009).
743	
7 4 4	
744	Configuration of decision-making
745	CSMA's decision making was public sector driven. There seemed to be agreement in the
746	private sector that incentives for development were needed, but less agreement that
747	zoning and other regulations were needed.

748	In the SAWS case the public sector is also driving the decision-making, in response to
749	legal cases brought by the community sector and federal regulations.
750	Inputs
751	No external funding was provided for CSMA implementation. The CSMA had authority
752	for bonding, sales tax and special tax districts. Although the CSMA policies, for the most
753	part, were driven by the City of San Antonio, the Urban Institute (UI), a national think
754	tank, was hired in 2005 to do the initial assessment, and development scenarios for the
755	area were derivative of UI's assessment document. The Annual Strategic Plan was
756	written by paid staff and overseen by an appointed board.
757	In general, SAWS funding is provided by water rates and fees. In addition, a 2000 bond
758	measure increased sales tax by 1/8% to raise funds for the watershed land acquisition
759	program. SAWS has partnered with regional and national land conservation groups in
760	addition to Texas Parks and Wildlife to leverage funds for land and conservation
761	easement acquisition.
762	Outputs
763	Conserved land in the form of CSMA conservation subdivisions most directly benefits
764	local residents, but also in a more diffused manner, regional residents (more permeable
765	surfaces, better water quality, etc.). Ecologically both local and external wildlife
766	populations such as migrating birds benefit from these GI efforts.
767	Aquifer recharge lands acquired through SAWS most directly benefit regional residents
768	who depend on the aquifer for drinking water, in addition to the endangered species and
769	other wildlife that depend on the aquifer. SAWS water conservation programs benefit

770	water users (residents but also private sector businesses), regional residents outside of
771	San Antonio who also use the aquifer, and local and regional wildlife populations. Water
772	conservation reduces water bills for residents and businesses in the short term (due to
773	reduction of water use). However, there is some concern that water conservation will
774	result in increased water rates over time, since SAWS (or any other water utility that
775	implements water conservation) will be selling less water. SAWS maintains that overall
776	water bills will decrease over time, even if rates rise, since the need for extra fees to
777	support new water infrastructure and acquire new water sources will decline (BBC
778	Research and Consulting, 2003)
779	
780	5.2.2 Ecological system
781	Setting and drivers
782	The southern part of San Antonio is in the South Texas Plains/South Texas Brush
783	Country Biome (semi-arid forest/grassland). The LID sections of the CSMA plans were
784	driven by cycles of drought in the San Antonio area resulting in attention to water
785	conservation and using stormwater for on-site water needs. The conservation
786	subdivision/open space protection GI components were driven by desires for water
787	quality protection, viewshed protection, and access to recreation lands.
788	San Antonio's semi-arid climate, and the likelihood that drought events will increase with
789	climate change, also drive the need for water-conserving landscaping programs and the
790	watershed land acquisition program. In addition, land protection also functions to protect

791	groundwater quality, which, given the slow movement of groundwater in some areas, can
792	be extremely sensitive to pollution and difficult to mitigate.
793	Cultivated Ecosystem
794	Policy documents do not deal with details of long-term management of LID design, nor
795	long-term stewardship and management needs associated with protected open space
796	either through conservation subdivisions or public acquisition of parkland. Language in
797	the Annual Strategic Plan did indicate awareness of the need to link protected lands in
798	conservation subdivisions and parks with existing open space.
799	No policy documents available through SAWS' website give an overview of SAWS'
300	approach to long-term management and stewardship of their acquired lands and
301	conservation easements. However, it is likely that given their partnerships with state and
302	national conservation groups and agencies, SAWS is following best practices regarding
303	management and stewardship. Regional groups such as LadyBird Johnson Wildflower
304	Center are developing data about long-term maintenance costs and needs of water-
305	conserving landscaping.
306	5.2.3 GI development trajectory
307	San Antonio could currently be considered in a stage of contradictory GI development.
808	While social and ecological factors generated by San Antonio's growth pattern motivated
809	the mayor's office and some citizenry to argue that GI systems are an important
310	infrastructure option, the limited aspect of CSMA's engagement with GI and
311	abandonment of its regional planning component indicate both resistance and regression
312	on the issue. The absence of long-term management plans for deployed GI components

813	and lack of any organized mechanisms or means for public or private markets and
814	appropriation of the ecosystem services values generated by CSMA GI further indicates
815	the low level of program development.
816	On the other hand, SAWS is considered to be a national leader in regards to water
817	conservation; their water-conserving landscaping education and rebate program
818	comprises part of this success story (Texas Living Waters, 2014). And although SAWS'
819	aquifer recharge protection program is not as extensive as other national examples,
820	outside groups have recognized its success (AWWA, 2004). In particular, the 2000 bond
821	measure for land acquisition, given three other bond measures on the same ballot failed,
822	indicates a strong level of public support.
823	
824	5.3 Case Study - Auckland
825	
826	5.3.1 Social system
827	Setting and drivers
828	Auckland's semi-hierarchical governance structure is comprised of an elected mayor and
829	councilors ('Auckland Council governing body') and non-elected Auckland Council
830	organization overseeing the city's day-to-day management. In addition, 21 elected Local
831	Boards represent local communities and make decisions with the Auckland Council and a
832	number of council-controlled organizations (CCOs). Despite the CCOs name, the
833	Auckland Council has little direct influence over CCOs beyond negotiating statements of

834	intent guiding each CCO's strategic direction. The mayor of Auckland is responsible for
835	promoting and leading a vision for Auckland.
836	Auckland's social drivers include population growth, Auckland's contribution to New
837	Zealand's economy, external and newly developed internal legislation, and the regional
838	economic importance of Auckland's natural environment (local recreation and tourism).
839	As New Zealand's largest city, home to around one third of New Zealand's population it
840	is "predicted to take up to 60 per cent of New Zealand's population growth over the next
841	thirty years" potentially adding a further 1 million people to its population of 1.3 million
842	(Auckland Council 2012b; Department of Internal Affairs, 2011). Likewise, Auckland
843	generates over a third of national GDP (Auckland Council 2012b, p19).
844	Major governmental restructuring in 2010 created opportunities for unified governance
845	across the Auckland region. Entirely new policies covering all aspects of city planning
846	were developed to enable the mayor's vision of "the world's most livable city" projecting
847	'a green Auckland' as one of several key outcomes. Achievement requires transforming
848	Auckland Council to "strongly commit to environmental action and green growth"
849	(Auckland Council 2012b, p31).
850	In Auckland's planning documents, interpretation of 'green' and 'green growth' depends
851	on the public sector involved. It may mean physical greening (i.e. the increase of
852	vegetated and natural systems, i.e. GI) but often refers to green technology outcomes e.g.
853	greenhouse gas reductions, renewable energy, reduced water consumption, or expanded
854	public transport.

855	Newly issued stormwater management requirements provide some statutory support for
856	larger scale GI implementation (Auckland Council 2013b). Additionally, a number of
857	spatial planning and strategy documents explicitly incorporate GI in projects at block or
858	neighborhood scales in the city center (Waterfront Auckland, 2012; Auckland Council,
859	2012c; Auckland Council 2013a).
860	The 1991 Resource Management Act (RMA) is the principle statute governing natural
861	resource management in New Zealand influencing planning at local levels. Compliance
862	to the RMA is enforced through the Environment Court. However, New Zealand's
863	government perceives the RMA as restricting economic growth. As a result, urban tree
864	protection has been reduced and reform proposals change relative weightings of
865	environmental and economic considerations (which may erode environmental protection)
866	and require councils to ensure "adequate land supply to provide for at least 10 years of
867	projected growth in demand for residential land in their plans" challenging Auckland's
868	ability to constrain urban sprawl (Gibson, 2013; Environmental Defense Society 2013;
869	Ministry for the Environment 2013; Wright, 2013).
870	
871	Social Production System
872	Most water-related GI projects in Auckland are neighborhood or building scale, aimed at
873	solving isolated local flooding or water quality issues. However, a few larger-scale
874	projects have been implemented. For example: Auckland Council-owned Albany Lakes
875	Civic Park incorporates rain gardens, tree pits, and permeable pavement among other
876	technologies to mitigate water quality impacts in "high quality" environments

877	downstream from large commercial development. A wholly-owned subsidiary of
878	Housing New Zealand Corporation (the agency responsible for social housing across
879	New Zealand) has made voluntary commitments to GI across an entire 167 ha, 3000 unit
880	development west of the city. Waterfront Auckland, the CCO directing re-development
881	of Auckland's waterfront on Waitemata Harbour has implemented GI throughout the
882	Wynyard Quarter with plans for further development (Waterfront Auckland, 2012).
883	Likewise GI is planned for major road re-development by the Waitemata Local Board
884	(2013) and re-development of Auckland's central business district is planned to include
885	extensive GI through linear parks linking existing parks in a green network (Auckland
886	Council, 2012c).
887	Nonetheless, other GI projects are meeting resistance. North of the city, a private 160 ha,
888	2000 unit development is under construction incorporating GI by Environment Court
889	mandate. In central Auckland, finalized planning documents reduced tree planting by an
890	order of magnitude (Auckland Council, 2011; Auckland Council, 2012c).
891	
892	Means of Production
893	Auckland has implemented a full suite of GI: permeable paving, street trees, rain gardens,
894	roadside swales, rainwater harvesting, and green roofs, scattered mostly in isolated
895	projects throughout the city (Auckland Council, 2012 b & c; Waterfront Auckland,
896	2012). Several sites serve as demonstration projects with Auckland Council investing in
897	research for refining and understanding GI technologies in local contexts, and leading to
898	revision of technical design manuals (Borne et al. in press a, b, & 2013; Fassman &

899	Blackbourn 2010 & 2011; Fassman and Simcock 2012; Fassman et al. 2013; Fassman-
900	Beck et al. 2013).
901	
902	Social status of labor
903	Most of Auckland's GI design, construction, and maintenance projects are contracted to
904	private companies - including Auckland Council's GI projects. However, initiatives
905	involving "tree planting programs may be undertaken in partnership with private
906	landowners, schools, and local community groups" (Auckland Council 2012b, p208).
907	
908	Status of property ownership
909	Auckland Council is the main proponent of GI, planning and implementing projects on
910	public land to resolve local water, particularly flooding, issues. Some new zoning and
911	environmental conditions induce private developers and owners to comply with
912	regulations through GI (Auckland Council 2013b).
913	
914	Mode of access to the land
915	Most GI projects in Auckland are on public land; however, the Auckland Council
916	reserves the right to monitor GI on private land.
917	
918	Configuration of decision-making

919	Auckland's GI is largely driven by public sector decision-making. However public sector
920	departments involved in public access-ways, economic and urban development, and
921	tourism typically do not regard 'a green Auckland' as a primary to their activities
922	(Auckland Council 2012a, vol. 2). The CCOs "operate at arm's length to the council"
923	under governance of their boards of directors or trustees and as business concerns
924	(Auckland Council 2012a, vol. 5). CCOs responsible for water, wastewater services, and
925	transportation do not prioritize GI (Watercare Services Ltd. 2012; Auckland Council
926	2012a vol. 2, p97). Only one of 21 local boards explicitly advocates water-related GI
927	initiatives, while two other local boards refer to creating greenways (Auckland Council
928	2012a, vol. 4).
929	
930	Inputs
931	No external funding has been provided for GI implementation in Auckland. Public sector
932	GI is funded through rates (local taxes) and financial contributions required by legislation
933	Where GI is implemented in private developments, the cost appears to be bundled with
934	property prices and passed on directly to buyers.
935	
936	Outputs
937	GI benefits Auckland's 'green' image by producing (unquantified) benefits for
938	Auckland's tourism industry. No clear financial benefits to Auckland Council or
939	Auckland's residents have been publicized.

q	4	U	

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

5.3.2 Ecological system

Setting and drivers

Auckland is situated within 2400 km of marine coastline on an isthmus between Manukau and Waitemata Harbors, extending along the Hauraki Gulf. It has a subtropical climate, averaging 137 "wet" days (precipitation of at least 1 mm) delivering 1240 mm of precipitation relatively evenly over the year (NIWA Science 2007). Public beaches line the city's coastline, with swimming and fishing popular activities even in the central city. External ecosystem impact is a key driver for urban GI. For example: Waterfront Auckland strives to "[m]aintain and improve water quality of the Waitemata Harbour through ongoing investment in stormwater initiatives, low-impact and water-sensitive design approaches and aquatic habitat restoration where applicable" (Waterfront Auckland 2012, p112). State-of-Environment 2013 "Report Cards" for Auckland's marine environments show poorest water and sediment quality in generally the regionally most densely populated and oldest neighborhoods (Auckland Council 2013c). The isthmus, which includes the central city, is noted as one of the poorest terrestrial environments with almost 90% urban landcover and only 3% native forest/scrub landcover (Auckland Council 2013a). Researchers have identified heavy metals and nitrogen as pollutants in stormwater runoff, contributing to adverse effects on the region's social, cultural, and economic value (Auckland Regional Council 2003; Boston Consulting Group 2004; Hauraki Gulf Forum 2011). CSOs cause public health concerns

961	in isolated catchments, however alleviating overflow using only grey infrastructure is
962	projected to cost NZ\$800 million in a single area of the city (Watercare Services 2012).
963	
964	Cultivated Ecosystem
965	A cohesive plan for Auckland-wide GI does not exist. The cultivated ecosystem will
966	evolve as new areas are developed or redeveloped. Retrofits focus on neighborhood-scale
967	or block-scale issues, rather than watershed management. Despite the recognized
968	opportunities, policy documents do not deal with long-term GI management details.
969	
970	5.3.3 GI development trajectory
971	Despite ecological indications of need for intervention, Auckland fits best within the
972	contradictory stage of GI development. Evaluation of the social system suggests the
973	mayor's vision and high-level plans for the city appears to strongly support GI. However,
974	while some public agencies actively engage GI as forward-thinking best practice, other
975	agencies appear unaware of GI's potential and associated benefits, or simply do not
976	regard 'a green Auckland' as their mandate. The absence of financial or investment
977	information in planning documents suggests tenuous commitment to GI since most are
978	likely to be local, small-scale projects. Information on community involvement is also
979	limited, as is private sector GI implementation. This information's fragmented nature
980	indicates the piece-meal, experimental approach to GI currently characterizing Auckland.

982	6.0 Discussion
983	Typologies discussed in Section 2 approach GI from a variety of perspectives
984	encompassing health, economic analysis, reporting and stock-taking, policy initiatives,
985	and specific GI methodologies such as urban greenways and forests. Despite this
986	diversity, each recognizes GI at the nexus of social and ecological forces. Additionally,
987	each typology's motivation resides in believing such tools can support broader GI
988	implementation. Despite this consensus, they insufficiently address fundamental patterns
989	and processes underpinning GI formation and implementation.
990	While the authors identify the importance of social factors in creating the need and
991	opportunity for GI, they frequently overlook or leave underdeveloped the most influential
992	social forces determining GI (or any other) initiatives. Political power is undeniably
993	central to any social process. Ahern (1995), the MEA (2005) and the EEA (2011) provide
994	partial recognition of this fact, either incompletely or at a level of abstraction (i.e. global,
995	continental) well above the needs of metropolitan decision makers. This is especially
996	acute given a majority of GI efforts focused at the city and regional level.
997	The second social component severely underrepresented in existing typologies is
998	economic factors including markets, land ownership, labor, and appropriation (value
999	capture) regimes. Economic influences should be fundamental to any GI typology. While
1000	De Groot et al. (2002) acknowledges the importance of GI's economic dimension and
1001	Dunnett et al. (2002) the relevance of property ownership affecting GI, they discuss these
1002	factors in general terms without reference to specific market or appropriation regimes. GI
1003	benefits are frequently referred to in this manner, reflecting the supposition that

infrastructure benefiting the general good should and will therefore be implemented. This

1004

1005	rather naïve analysis ignores that existing metropolitan infrastructure serves specific
1006	constituencies and interests connected to specific property and appropriation regimes. To
1007	leave issues of political power and economic influence unspecified eliminates the
1008	possibility of an analysis that might develop a sophisticated strategy for mainstreaming
1009	urban GI.
1010	The influence of ecological forces is also largely overlooked. Although some authors
1011	reference GI's ecological benefits, they rarely seek out the ecological setting and drivers
1012	of particular metropolitan GI systems. Typologies lacking specific, place-based
1013	understanding of these elements are of limited value for GI advocates seeking to
1014	understand and leverage vulnerabilities and opportunities of their metropolitan areas.
1015	Scale also contributes in this regard. As most GI implementation happens at the
1016	metropolitan or sub-metropolitan level, abstract global or continental typologies are
1017	difficult to translate into metropolitan real-politik. Including political and economic
1018	factors into GI typologies brings vulnerabilities and leverage points into clearer focus.
1019	The social and ecological drivers of federal and state water quality regulation and
1020	Hurricane Sandy are fundamental to understanding the rapid implementation trajectory of
1021	New York City's recent GI efforts. Equally important is the strong-mayor orientation of
1022	the city's governance regime that made GI an accepted component of New York's
1023	infrastructure options. Less developed ecological drivers and social governance structures
1024	helps identify the intermittent and contradictory nature of GI implementation in Auckland
1025	and San Antonio.
1026	The combination of strong environmental regulation and mayoral leadership has also
1027	created public markets for widespread GI implementation in New York. The financial

1028	realities resulting from state interventions and mayoral vision have provided clear
1029	opportunities for reaping large-scale grey infrastructure avoidance costs that in turn
1030	contribute to extensive GI planning commitments in New York while those in Auckland
1031	and San Antonio lag behind. New York's regulatory and market opportunities generated
1032	clearly defined, measurable objectives and timelines in GI implementation while other
1033	cities' remain amorphous. By the same token, emergence of strong public sector markets
1034	for GI in New York outlines the embryonic level of private GI markets, offering GI
1035	advocates a target for expansion.
1036	This type of analysis also highlights opportunities to shift Auckland's trajectory. Planning
1037	documents need a clear definition of "green Auckland" solidifying GI's place in
1038	Auckland's infrastructure planning. The city's institutional structure needs to identify
1039	specific responsibility for GI implementation and maintenance as Auckland's current
1040	governance fragmentation (namely through CCOs) precludes unified citywide planning.
1041	External influences to Auckland's GI systems are more challenging to address. For
1042	example, the federal government's potential to seek increased density through allocating
1043	future housing areas and its proposed reforms to the RMA could, if not appropriately
1044	designed, undermine large-scale GI in Auckland. For Auckland to advance from a
1045	contradictory to general trajectory, the Auckland Council must contest constrains
1046	imposed by the central government's RMA reform proposals which fundamentally
1047	challenge achieving "a green city."
1048	Similarly, San Antonio's private sector development model remains uncommitted to GI.
1049	In the CSMA case, this ambivalence has resulted in some retrenchment regarding GI.
1050	This is especially poignant in the wake of the recent drought that destroyed over 5 million

urban trees in Texas. On the other hand, the public sector (SAWS) has shown moderate success in promoting and implementing some GI technologies for water quality and quantity protection. Advocates need to work on illustrating and institutionalizing specific and potential economic values generated by GI, connecting them to the city's future resiliency in the face of further ecological drivers such as drought cycles and climate change.

These are a few examples of strategic and tactical information that can be drawn from the typology we present in this paper. Hopefully its use lies in assisting communities to define and advance GI systems within the specific context of their communities. We offer it as a starting point toward developing the tools necessary to bring GI into the mainstream of metropolitan infrastructure. In doing so we hope to contribute toward establishing the living city as the centerpiece of modern urbanization.

1063	References
1064	Abernathy, Chip. 2013. The Edwards Aquifer Habitat Conservation Program. Retrieved
1065	on 3.5.14 from: http://www.acectx.org/texas_cec_chapters/documents/EAA-
1066	ACECHCPPresentation.pdf
1067	Anthes, Richard A., Robert W. Corell, Greg Holland, James W. Hurrell, Michael C.
1068	MacCracken, Kevin E. Trenberth, 2006. Hurricanes and Global Warming—
1069	Potential Linkages and Consequences. Bulletin of the. American Meteorological
1070	Society, 87: 623–628.
1071	American Water Works Association. 2004. Protecting the source: conserving forests to
1072	protect water. Opflow, 30, 5: 1-7.
1073	Auckland Council (2011) Draft City Centre Masterplan. Released for public consultation
1074	September 2011.
1075	Auckland Council (2012a) Long-term Plan 2012 - 2022, Volumes 1-5. Retrieved July 5,
1076	2013 from:
1077	http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/Long_term
1078	_plan/Pages/documents.aspx
1079	Auckland Council (2012b) The Auckland Plan. Published March 2012. Retrieved July 17
1080	2013 from:
1081	http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/theaucklan
1082	dplan/Pages/theaucklandplan.aspx

1083	Auckland Council (2012c) City Centre Masterplan. Retrieved July 5, 2013 from:
1084	http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/ccm
1085	p/Pages/documents.aspx
1086	Auckland Council (2013a) Draft Parks & Open Spaces Strategic Action Plan. Released
1087	for public consultation May 2013. Retrieved July 29, 2013 from:
1088	http://www.aucklandcouncil.govt.nz/EN/AboutCouncil/HaveYourSay/Documents
1089	/draftparksopenspacestrategicactionplan.pdf
1090	Auckland Council, (2013b), Auckland Unitary Plan stormwater management provisions:
1091	Technical basis of contaminant and volume management requirements, Prepared
1092	by Auckland Council. Auckland Council technical report, TR2013/035 Retrieved
1093	Oct 1, 2013 from
1094	http://www.aucklandcouncil.govt.nz/en/planspoliciesprojects/reports/technicalpub
1095	lications/Pages/home.aspx
1096	Auckland Council (2013c). Top and bottom sites across Auckland for freshwater, marine,
1097	air quality and terrestrial reporting areas (2013). Accessed Sept. 27, 2013:
1098	http://stateofauckland.aucklandcouncil.govt.nz/
1099	Auckland Regional Council. 2003. Stormwater Management Devices: Design Guidelines
1100	Manual. Technical Publication 10 Retrieved Sept. 1 2013 from:
1101	http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/reports/technicalpu
1102	blications/Pages/home.aspx
1103	Barry, J. and Eckersley, R., 2005. The State and the Global Ecological Crisis, Cambridge,
1104	Massachusetts: MIT Press.

1105	BBC Research and Consulting, 2003. SAWS Water Conservation Savings. Denver,
1106	Colorado: BBC Research and Consulting.
1107	Borne, K., Fassman-Beck, E., Tanner, C. (in press-a) Floating Treatment Wetland
1108	Influences Fate of Metals in Road Stormwater Retention Ponds. Water Research,
1109	accepted 30/09/2013.
1110	Borne, K., Fassman, E., Tanner, C. (in press-b) 'Stormwater Nitrogen Removal
1111	Performance of a Floating Treatment Wetland' Water Science and Technology.
1112	Borne, K., Fassman, E.A., Tanner, C.C. 2013. Floating Treatment Wetland Retrofit to
1113	Improve Stormwater Pond Performance for Sediment, Copper and Zinc.
1114	Ecological Engineering, 54(2013):173-182.
1115	http://dx.doi.org/10.1016/j.ecoleng.2013.01.031.
1116	Boston Consulting Group, Auckland regional stormwater project and action plan to
1117	deliver improved stormwater outcomes. 2004, Final report for the Auckland
1118	Regional Council and Infrastructure Auckland: Auckland, New Zealand.
1119	Brown, R. 2000. Validation of a forest values typology for use in national forest
1120	planning. Forest Science, Volume 46, (2): 240-247.
1121	City of San Antonio. 2014. "City Council A Session." Retrieved March 4, 2014 from
1122	http://legistar.granicus.com/sanantonio/meetings/2014/1/1029 A City Council
1123	A Session 14-01-09 AGENDA.pdf
1124	City South Management Area. 2012. Annual Strategic Plan, 2012-13. City South
1125	Mangement Area: San Antonio, TX.

1126	City-data, 2013. New York: Municipal government. Retrieved September 23, 2013 from
1127	http://www.city-data.com/us-cities/The-Northeast/New-York-Municipal-
1128	Government.html
1129	Costanza, R., d'Arge, R., de Groot, R., Farber, S., Grasso, M., Hannon, B., Naeem, S.,
1130	Limburg, K., Paruelo, J., O'Neill, R., Raskin, R., Sutton, P., van den Belt, M.
1131	1997. The value of the world's ecosystem services and natural capital. Nature vol.
1132	387: 253-260.
1133	Davies, C.; MacFarlane, R.; McGloin, C.; Roe, M., 2006. Green Infrastructure Planning
1134	Guide. Retrieved September 30, 2013 from:
1135	http://www.aughty.org/pdf/green_infrastruct_planguide.pdf
1136	Department of Internal Affairs (2011) "Auckland Spatial Plan Government Position
1137	Papers: Overview" published by the Department of Internal Affairs, New Zealand
1138	Government. Retrieved August 19, 2013 from:
1139	http://www.dia.govt.nz/diawebsite.nsf/Files/AKCab00Overview/\$file/AKCab00O
1140	verview.pdf
1141	De Sousa, M., Montalto, F., Sabrina, S., 2012. Using life cycle assessment to evaluate
1142	green and grey combined sewer overflow control strategies. Journal of Industrial
1143	Ecology, Special Issue: Sustainable Urban Systems Vol. 16, (6): pages 901–913.
1144	Dobbs, C., Escobedo, F. And Zipperer, W. (2011) A framework for developing urban
1145	forest ecosystem services and goods indicators, Landscape and Urban Planning,
1146	99(3-4):196- 206, available at:
1147	http://www.sciencedirect.com/science/article/pii/S0169204610002793

1148	Dow, K. 2000. 'Social dimensions of gradients in urban ecosystems,' <i>Urban Ecosystems</i> ,
1149	vol. 4, no. 4, pp. 255-275.
1150	Dunn, A., 2010. Siting Green Infrastructure: Legal and Policy Solutions to Alleviate
1151	Urban Poverty and Promote Healthy Communities. Environmental Affairs Vol.37
1152	(41): 41-66.
1153	Dunnett, N., Swanwick, C., Woolley, H., 2002. Improving urban parks, play areas, and
1154	open space. Department of Transport Local Government and Regions: London.
1155	Environmental Defense Society, 2013. Media Release: "Government's announcement on
1156	RMA reforms are troubling", 10 August 2013. Retrieved August 12, 2013 from:
1157	http://www.eds.org.nz/content/documents/pressreleases/130810%20RMA%20ref
1158	orms%20PR.pdf
1159	European Environment Agency, 2011. Green Infrastructure and Territorial Cohesion.
1160	Technical report number 18/2011. Retrieved September 30, 2011 from:
1161	http://www.eea.europa.eu/publications/green-infrastructure-and-territorial-
1162	cohesion
1163	Fassman, E.A., Blackbourn, S. 2010. Urban Runoff Mitigation by a Permeable Pavement
1164	System over Impermeable Soils. Journal of Hydrologic Engineering 15(6):475-
1165	485.
1166	Fassman, E.A., Blackbourn, S. 2011. Runoff Water Quality Mitigation by Permeable
1167	Pavement. Journal of Irrigation and Drainage 137(11):720-729.

1168 F	assman, E.A., Simcock, R. 2012. Moisture Measurements as Performance Criteria for
1169	Extensive Living Roof Substrates' Journal of Environmental Engineering
1170	138 (8):841-851.
1171 F	assman, E.A., Simcock, R., Wang, S. 2013. Bioretention Media Specification' Auckland
1172	UniServices Technical Report to Auckland Council. Auckland Council
1173	TR2013/011. Auckland, New Zealand. Accessed 03/14/2014 from
1174	http://www.aucklandcouncil.govt.nz/en/planspoliciesprojects/reports/technicalpub
1175	lications/Pages/home.aspx
1176 F	assman-Beck, E.A., Simcock, R., Voyde, E.A., Hong, Y.S. 2013. 4 Living Roofs in 3
1177	Locations: Does Configuration Affect Runoff Mitigation? Journal of Hydrology
1178	490(2013):11-20.
1179 F	reudenburg, W., 1995, 'Beyond the Nature/Society Divide: Learning to Think Like a
1180	Mountain' Sociological Forum, vol. 10 no. 3 pp. 361-392.
1181 6	Gray, Roger. 2013. "San Antonio should pay for the land it 'took' in City South." San
1182	Antonio Express News, December 12, 2013. Retrieved 3.5.2014 from:
1183	http://www.mysanantonio.com/default/article/San-Antonio-should-pay-for-the-
1184	land-it-took-in-5059214.php.
1185 G	Geddes, P. 1915. Cities in evolution: An introduction to the town planning movement and
1186	to the study of civics. Williams and Norgate: London.
1187 (Gibson, A., 2013. "Tree protection rules axed in rethink by Auckland Council", The New
1188	Zealand Herald, January 22, 2013. Retrieved August 13, 2013 from:

1189	at:http://www.nzherald.co.nz/business/news/article.cfm?c_id=3&objectid=10860
1190	552
1191	Goldman, M. and Schurman, R. 2000. "Closing the "Great Divide": New Social Theory
1192	on Society and Nature," Annual Review of Sociology Vol. 26: 563-584.
1193	Griffon, M., 2008. Marcel Mazoyer and Laurence Roudart: A history of world agriculture
1194	from the Neolithic age to the current crisis, <i>Human Ecology</i> , vol. 36 (4): 609-610.
1195	Gunther, Abraham, 2014. Personal communication. Chief of Forestry, Horticulture, and
1196	Natural Resources for the New York City Parks Department
1197	Harris, R., Sleight, P., Webber, R., 2005. Geodemographics: neighbourhood targeting
1198	and GIS. Chichester: Wiley
1199	Hauraki Gulf Forum., 2011. State of Our Gulf Report. Auckland Council. Accessed Oct
1200	1., 2013 from:
1201	http://www.aucklandcouncil.govt.nz/EN/AboutCouncil/representativesbodies/hau
1202	rakigulfforum/Pages/home.aspx
1203	Hoppe, R., MacDonald, J., 2013. The revised ERS farm typology: Classifying U.S. farms
1204	to reflect today's agriculture.
1205	Available at: http://www.ers.usda.gov/amber-waves/2013-may/the-revised-ers-
1206	farm-typology-classifying-us-farms-to-reflect-todays-
1207	agriculture.aspx#.UvqjGvaiRAe

1208	Hoppe, R., Perry, J., Banker, D., 2000. ERS farm typology for a diverse agricultural
1209	sector. Agriculture Information Bulletin No. (AIB-759) September.
1210	Linnaeus, C., 1735. Systema naturae, sive regna tria naturae systematice proposita per
1211	classes, ordines, genera, & species. Leiden: Haak.
1212	Lopez, C., Valino, J., Perez, M., 2008. Typology, classification and characterization of
1213	farms for agricultural production planning. Spanish Journal of Agricultural Research (1):
1214	125-136.
1215	Lupton, R., Fenton, A., Tunstall, R., Harris, R., 2011. Place typologies and their policy
1216	applications. Case report 65, Department of Communities and Local Government.
1217	Available at: http://eprints.lse.ac.uk/43805/1/CASEreport65.pdf
1218	Madden, S. 2010. Choosing green over gray: Philadelphia's innovative stormwater
1219	infrastructure plan. Dissertation. Massachusetts Institute of Technology.
1220	Department of Urban Studies and Planning: MIT.
1221	Markusen, A., 1996. Sticky places in slippery space: A typology of industrial districts.
1222	Economic Geography, Vol. 72, (3): 293-313.
1223	Mazoyer M., Roudart L., 2006. A history of world agriculture. New York: Monthly
1224	Review Press.
1225	McHarg, I. 1992. Design with nature. Hoboken, New Jersey: John Wiley and Sons.
1226	Mell, I., 2012. Green infrastructure planning: a contemporary approach for innovative
1227	interventions in urban landscape management, Journal of Biourbanism, vol. 1, pp.

1228	1-29.
1229	Mell, I., 2009. Can green infrastructure promote urban sustainability? Proceedings of the
1230	Institution of Civil Engineers. Engineering Sustainability 162 March, (ES1): 23–
1231	34.
1232	Millennium Ecosystem Assessment, 2005. Ecosystems and Human Well-being:
1233	Synthesis. Washington, DC.: Island Press.
1234	Ministry for the Environment (2013) "Improving our resource management system. A
1235	discussion document". Wellington: Ministry for the Environment, February 2013.
1236	Retrieved August 12, 2013 from:
1237	http://www.mfe.govt.nz/publications/rma/improving-our-resource-management-
1238	system-discussion-document.pdf
1239	Moravec, Eva Ruth. 2013. "City South's days are numbered." San Antonio Express
1240	News, November 13, 2013. Retrieved March 4, 2014 from:
1241	http://www.expressnews.com/news/local/article/City-South-s-days-are-numbered-
1242	4981829.php#/0
1243	Mumford, L. 1961. The city in history: Its origins, its transformations, and its prospects.
1244	New York: MJF Press.
1245	National Science Foundation, 2012. Greening of Cities International Workshop on Green
1246	Urban Infrastructure. Auckland: New Zealand.
1247	http://www.greeningofcities.org/workshop/about-workshop/
1248	New York State Department of Environmental Conservation, 2013. Combined sewer

1249	overflow. Retrieved August 31, 2013 from:
1250	http://www.dec.ny.gov/chemical/48595.html
1251	Naumann, S., Davis, M., Kaphengst, T., Mav Pieterse, M., and Rayment, M.
1252	2011. Design, implementation and cost elements of Green Infrastructure projects.
1253	Final report to the European Commission, DG Environment, Contract no.
1254	070307/2010/577182/ETU/F.1, Ecologic institute and GHK Consulting.
1255	Lieberknecht, Katherine, 2009. "Public Access to U.S. Conservation Land Trust
1256	Properties: Results from a National Survey." Journal of the American Planning
1257	Association. 75(4): 479-491.
1258	Park, R., Burgess, E., McKenzie, R., 1925. The City. Chicago: University of Chicago
1259	Press.
1260	Pauleit, S., Slinn, P., Handley, J., Lindley, S., 2003. Promoting the natural
1261	greenstructures of towns and cities: English natures accessible natural greenspace
1262	standards model. Built Environment. Vol. 29, (2):157-170.
1263	Peterson, T., Stott, P., Herring, S., 2012. Bulletin of the American Meteorological Society.
1264	Vol. 93(7): 1041-1067.
1265	Pickering, A. 1996. Further beyond the Nature/Society divide: A comment on
1266	Freudenburg, Frickel, and Gramling. Sociological Forum, vol. 11 no. 1 pp. 153-
1267	159.
1268	Pires, R. 2004. Watershed protection for a world city: the case of New York. Land Use
1269	Policy, vol. 21(2): 161–175.

1270	Place, Paula Syptak., 2004. Zoning of the South Side. San Antonio Business Journal.
1271	November 14, 2004. Retrieved on August 31, 2013 from
1272	http://www.bizjournals.com/sanantonio/stories/2004/11/15/focus1.html
1273	Pötz, H. and Bleuze, P. 2012. <i>Urban green-blue grids for sustainable and dynamic cities</i> .
1274	Delft: Coop for life.
1275	Redman, C; Grove, J; Kuby, L 2004, 'Integrating social science into the long-term
1276	ecological research (LTER) network: social dimensions of ecological change and
1277	ecological dimensions of social change', Ecosystems, vol. 7, pp. 161-171.
1278	Texas Forest Service, 2012. Drought takes toll on urban forest, millions of trees dead,
1279	Texas A and M. Retrieved September 23, 2013 from
1280	http://texasforestservice.tamu.edu/main/popup.aspx?id=15126
1281	Hermitte, Sam Marie and Robert E. Mace. 2012. The grass is always greeneroutdoor
1282	residential water use in Texas. Texas Water Development Board: Technical Note
1283	12-01. Retrieved 3.5.14 from:
1284	https://www.twdb.state.tx.us/publications/reports/technical_notes/doc/SeasonalW
1285	aterUseReport-final.pdf
1286	San Antonio Water System. 2014. Sensitive Lands Acquisition Program. Retrieved on
1287	3.5.2014 from:
1288	https://www.saws.org/environment/ResourceProtComp/aquifer_protection/acquisi
1289	tion.cfm.

1290	Texas Living Waters. 2014. Case study: Water conservation in San Antonio. Retrieved
1291	on 3.6.14 from: http://texaslivingwaters.org/water-conservation/san-antonio-case-
1292	study/.
1293	Trenberth, K. 2012. Framing the way to relate climate extremes to climate change,
1294	Climatic Change, vol.115:283–290.
1295	Turak, E., Koop K., 2008. Multi-attribute ecological river typology for assessing
1296	ecological condition and conservation planning. <i>Hydrobiologia</i> , (603): 83-104.
1297	Tzoulas, K., Korpela, K., Venn, S., Ylipelkonen, V., Kazmierczak, A. Niemela, J. And
1298	James, P (2007) Conceptual framework integrating Green Infrastructure,
1299	ecosystem and human health. Available at:
1300	http://usir.salford.ac.uk/9497/1/Tzoulas et al 2007.pdf
1301	United States Environmental Protection Agency, 2013. Greening EPA Glossary.
1302	Available at: http://www.epa.gov/oaintrnt/glossary.htm#g
1303	United States Congress, 1999. House of Representatives bill 828. Retrieved August 31,
1304	2013 from http://www.gpo.gov/fdsys/pkg/BILLS-106hr828rh/pdf/BILLS-
1305	106hr828rh.pdf) -
1306	USEPA, 2013. National pollutant discharge elimination system: Combined sewer
1307	overflows CSO control policy. Retrieved August 31, 2013 from
1308	http://cfpub.epa.gov/npdes/cso/cpolicy.cfm?program_id=5
1309	Vujičić, T., 2011. Urban and architectural typology of industrial structures versus
1310	their photographic typology - A comparative analysis.

1311	Available at:
1312	http://www.academia.edu/3859022/Vujicic_Tijana_URBAN_AND_AR
1313	CHITECTURAL_TYPOLOGY_OF_INDUSTRIAL_STRUCTURES_VE
1314	RSUS_THEIR_PHOTOGRAPHIC_TYPOLOGY_A_COMPARATIVE_
1315	ANALYSIS_EN
1316	Watercare Services, Ltd. Central Interceptor Main Project Works Resource Consent
1317	Applications and Assessment of Effects on the Environment. August 2012.
1318	Retrieved Sept. 28, 2013 from:
1319	http://www.watercare.co.nz/about-watercare/projects/central-
1320	interceptor/Pages/default.aspx
1321	Waterfront Auckland (2011) Draft Waterfront Plan. Released for public consultation
1322	September 2011.
1323	Waterfront Auckland (2012) The Waterfront Plan 2012. Published August 2012.
1324	Retrieved July 17, 2013 from:
1325	http://www.waterfrontauckland.co.nz/getmedia/68b631ad-87ef-4501-b8cc-
1326	3083698b70da/39347-WAKL-Waterfront-Plan_Y.pdf.aspx
1327	Waitemata Local Board (2013) Draft Ponsonby Road Masterplan. Released for public
1328	consultation July 2013. Retrieved July 29, 2013 from:
1329	http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/plansstrategies/Cou
1330	ncilstrategies/Pages/draftponsonbyroadmasterplan.aspx
1331	Watercare Services, Ltd. 20120. Central Interceptor Main Project Works. Resource
1332	Consent Applications and Assessment of Effects on the Environment. Part A-AEE

1333	Report. Accessed 03/14/2014 from http://www.watercare.co.nz/about-
1334	watercare/projects/central-interceptor/Pages/default.aspx
1335	Wise, S., 2008. Green infrastructure rising: Best practices in stormwater management.
1336	Planning, American Planning Association, August/September. Available at:
1337	http://www.kcmo.org/idc/groups/water/documents/waterservices/greeninferstruc.p
1338	df
1339	Wright, J. 2013. Improving our resource management system: A discussion document,
1340	Submission to the Minister for the Environment by Dr Jan Wright, Parliamentary
1341	Commissioner for the Environment, 2 April 2013. Retrieved August 12, 2013
1342	from: http://www.pce.parliament.nz/assets/Uploads/PCE-MfE-RMA-
1343	DiscussionDocumentfinal.pdf
1344	Young, R., 2009. Interdisciplinary foundations of urban ecology. Urban ecosystems, 12
1345	(3), 311–331.
1346	Young, R., 2010. The greening of Chicago: Environmental leaders and organizational
1347	change. Environmental Planning and Management, vol. 53(8): 1051-1068.
1348	Young, R., 2011. Planting the Living City. Journal of the American Planning Association
1349	vol. 77(4): 368-381.
1350	Zook, M., 2002. Hubs, nodes and by-passed places: A typology of e-commerce regions in
1351	the United States. Tijdschrift voor Economische en Sociale Geografie, Vol. 93, (5): 509-
1352	521.
1353	

Development stage	Production unit dynamics
General development	Social and ecological production units
	making progress, by:
	o acquiring new means of
	production,
	o developing their operations, and
	o increasing their economic size and
	income
Unequal	Some units making progress more
	quickly than others
Contradictory	Some units progressing while others are
	regressing
In-crisis	Every type of production unit is in
	regression and tending toward
	disappearance

Table 1. Green infrastructure system development trajectory.

ACCEPTED	MANUSCOURT					
Social system ACCEP LED	Ecological system					
Setting:	Setting:					
Type of existing social system (e.g., regional government, municipal	Type of existing ecological system: (e.g., desert biome, forest biome, etc.)					
government, mayor/city manager, strong executive/weak executive,						
strong/weak neighborhood councils)	D '					
Drivers:	Drivers:					
Social components driving the GI system (<i>in situ</i> and external) (e.g., recent elections, social unrest, new state/federal regulations, fed/state/local policies,	Ecological components driving the GI system (in situ and external) (e.g., recent					
funding, community needs)	disturbance event [flood, drought, pest, fire, etc.], longer-tem ecological change [e.g. climate change], etc.)					
Social production system:	Cultivated ecosystem:					
GI production units	GI subparts (e.g., forests, meadows, gardens, etc.)					
Scale (building, block, neighborhood, city-wide, metropolitan region)	 System (schedule and level of technology) of management, maintenance, and 					
 Means of production (e.g., street trees, green roofs, wetlands, swales, 	"harvesting" (capturing ecosystem services, e.g., potable water)					
rain gardens, open grassland, permeable pavement, etc.)	 Connection/relation of cultivated ecosystem to "external" ecosystems (e. g., 					
GI social configuration of labor	connects to greenbelt, natural riparian ways)					
Social status of its labor (e.g., familial, wage, cooperative, volunteer,	The state of the s					
coerced [i.e. inmates])						
Status of property ownership (e.g., public, private, non-						
profit/community lands)						
 Mode of access to the land (owner occupied, permitted access to public 	, 60)					
lands, permitted access to private lands, illegal access to public or						
private lands)						
GI social configuration of decision-making						
Hierarchical/decentralized						
 Community, private sector, and public sector roles 						
 Institutionalized feedback loops for program recalibration 						
External relationships:	External relationships:					
Upstream (input) relationship analysis:	Impact of ecosystem services on other green infrastructure/ecological					
• Funding	systems					
• Policy						
Labor (e.g., outside contract labor/consulting)						
Downstream relationship (output) analysis:						
Consumption of ecosystem services (local/external)						
Markets of ecosystem services (local/external/in-kind/none)						
Appropriation of value from ecosystem services (controlling description of value from ecosystem services)						
(centralized/decentralized, public/private, reinvested/expropriated)						
Table 2. Green infrastructure system typology.						

1354 1355	Highlights We derive an urban green infrastructure typology from a nexus of social and
1356	ecological forces.
1357	Place-based ecology, political power and economic elements underpin planning to
1358 1359	mainstream GI. A city's GI development trajectory is described as <i>general, unequal, contradictory,</i> or
1360	in-crisis.
1361	Applying the typology to NYC, San Antonio, and Auckland reveals city-scale planning
1362	opportunities.
1363	The typology can be used to leverage vulnerabilities and opportunities within
1364 1365	individual cities.
1366	