

HAL
open science

An evaluation of ecosystem services delivered by urban micro-farms: the research project SEMOIRS [2018-2020]

Baptiste Grard, Sophie Joimel, Laure Vieublé, Giulia Giacche, Anne-Cécile Daniel, Claire-Sophie Haudin, Appoline Auclerc, Sabine Houot, Antoine Lagneau, Geoffroy Séré, et al.

► To cite this version:

Baptiste Grard, Sophie Joimel, Laure Vieublé, Giulia Giacche, Anne-Cécile Daniel, et al.. An evaluation of ecosystem services delivered by urban micro-farms: the research project SEMOIRS [2018-2020]. SUITMA 10, Jun 2019, Séoul, South Korea. hal-03030675

HAL Id: hal-03030675

<https://hal.univ-lorraine.fr/hal-03030675v1>

Submitted on 30 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An evaluation of ecosystem services delivered by urban micro-farms: the research project SEMOIRS [2018-2020]

Baptiste Grard¹, Sophie Joimel¹, Laure Vieublé¹, Giulia Giache², Anne-Cécile Daniel², Claire-Sophie Haudin¹, Apolline Auclerc⁴, Sabine Houot¹, Antoine Lagneau³, Geoffroy Séré⁴, Nastaran Manouchehri⁵, Valérie Camel⁵, Jean-Noël Consalès⁶, Patrick Stella⁴, Christine Aubry⁴, Claire Chenu¹

(1) UMR ECOSYS, INRA-AgroParisTech, Université Paris-Saclay, 78850 Thiverval-Grignon, France ; (2) Exp'AU, AgroParisTech, 16 rue Claude Bernard, 75231 Paris Cedex 05 ; (3) Agence Régionale de la Biodiversité, département de l'Institut d'Aménagement et d'Urbanisme, 75 015 Paris ; (4) Laboratoire Sols et Environnement, UMR 1120, INRA, F-54518 Vandoeuvre-lès-Nancy, France; (5) UMR Ingénierie Procédés Aliments, AgroParisTech-INRA, Université Paris-Saclay, 91300 Massy, France; (6) Aix Marseille Univ, CNRS, TELEMME, MMSH - 5, rue du Château de l'Horloge - BP 647 - 13094 Aix-en-Provence Cedex 2 and (7) UMR SAD-APT, INRA, AgroParisTech, Université Paris-Saclay, 75005, Paris, France.

Introduction

- There is a growing interest for urban agriculture and its amenities,
- Among the various forms of urban agriculture, urban micro-farms (Daniel 2017; Chang and Morel 2018) received little attention,
- Few studies focus on ecosystem services delivered by urban agriculture (Clarke and Jenerette 2015; Langemeyer et al. 2017; Lin et al. 2015),
- No study has yet directly looked at urban micro-farms and ecosystem services.

Urban micro-farms?

Urban micro-farms (Daniel 2017; Chang and Morel 2018) are :

- small scale production units (<1.5 ha per farm),
- based on organic production,
- multi-functional spaces that provide a diversity of activities (e.g., recreational, educational, or cultural)

Aims of the project

- Define an adapted framework for the **quantitative assessment of ecosystem services** ;
- Test the **hypothesis that soil organic matter plays a major role in ecosystem services delivery** ;
- Propose how to **optimize ecosystem services delivery**.

Methodology

- Investigations during two years on six micro farms in the Paris Metropolitan Area
- Measurements on micro-farms will involve a **participatory research** (by stakeholders) in parallel to **direct measurements** by researchers.
- The study will last 2 years with continuous and/or one-time measurements.
- Study scales: soil, micro-farms and neighbourhood

Main characteristics of the six micro-farms

Age (years)	2 to 12
Importance of food production (for the farmer)	Minimal to essential
Agricultural land (m ²)	80 to 15 000
Type of organisation	Association
Presence of volunteers to help for food production	In all
Sale of the produce	In all (except one)
Pedagogical activity	In all (except one)

Ecosystem services studied

Biodiversity

- Micro-organisms (bacteria and fungi), mesofauna (Collembola and Acaria), macrofauna (earthworms...): abundance, diversity, activity
- Flora (cultivated and spontaneous)
- Pollinators

Regulation

- Soil fertility (nutrients, soil structure)
- Water infiltration and storage, water quality
- Urban waste recycling
- Local climate (T°)
- Global climate (C storage)

Food production

- Quantity
- Quality (ETM, HAP)

Cultural and social services

- Vision, perception and contribution for users (well-being, accessibility, education, aestheticism etc.)
- Representation of city stakeholders (property value, urban planning document, co-visibility)

Acknowledgement : The authors would like to thanks ADEME agency for funding the project. They also would like to thanks all the farmers and stakeholders involved in the project and make it possible.