

Urban ecology and greening cities

Presentation to Sustainability Talks – Green and public spaces

13 September 2017

What we know

AT A GLANCE

Habitat is being lost
– failure to protect large and small

The natural environment is not
valued in decision making

Imagination is lacking

Habitat loss

DEATH BY A THOUSAND CUTS

MACQUARIE
University

- Biodiversity impacts tend to be considered locally not regionally
 - incremental loss of habitat
 - reduction of habitat quality and
 - introduction of multiple stressors
- Needs for a multi scale approach
 - Protection
 - Conservation
 - Management

Habitat loss

DEATH BY A THOUSAND PIPES

Habitat loss

MATTERS MORE FOR SMALL SITES

MACQUARIE
University

Implications:

- When small patch of bushland is cleared the impact on species decline is much greater than if the same amount were cleared from a larger patch

Habitat loss

FRAGMENTATION AND EDGE EFFECTS

MACQUARIE
University

Habitat loss

DEVELOPMENT PATTERNS MATTER

MACQUARIE
University

- **Protect core areas**
- **Manage for the landscape** (not lot)
- **Compact density** will protect more core habitat and provide more landscape scale biodiversity than low density sprawl

Land sharing

Land sparing

Do we value the environment?

WHY VALUES MATTER

We know

1. Values change over time
2. Values differ between groups of people
3. Multiple values can be assigned to the same place
4. Multiple pathways exist between values, attitudes and behaviours towards ecosystems
5. Values influence peoples judgement of management decisions

**Is the environment
valued as a resource or
valued for its intrinsic
worth?**

How to we value the environment

BIODIVERSITY OFFSETTING

Offsetting schemes avert not stop biodiversity loss

Biobanking can protect 'higher value' sites

BUT this is a tradeoff

- Results in **more vegetation and habitat clearing** and
- Will **not prevent the ongoing decline in biodiversity loss** in cities

... and by using
offsets we can
maintain biodiversity
outcomes

Imagination and new ideas

CONNECT PEOPLE TO NATURE

MACQUARIE
University

**Aesthetics does not always
equal more biodiversity
BUT**

- **Backyards and private gardens represent a significant proportion of green space in cities and should be actively managed**
- **Collectively gardens can have a positive contribution to conservation and biodiversity outcomes**

Imagination and new ideas

ITS GOOD TO BE MESSY

- Incorporate buffers or ‘un-managed’ areas in parks, golf courses and riparian corridors to increase biodiversity
- May be in your backyard too

Imagination and new ideas

HOW WE LANDSCAPE OUR PARKS

MACQUARIE
University

Sydney Olympic Park

- a) Low vertical structural complexity
- b) High vertical structural complexity with weeds being replaced
- c) Natural remnant

Photos: J O'Meara

Imagination and new ideas

CONSTRUCTED ENVIRONMENTS AND SUPPORT BIODIVERSITY

MACQUARIE
University

Directions

RESPONDING URBANISATION

HIERARCHY OF URBAN ECOLOGY ACTIONS

Protect and
conserve

Restore existing
ecosystems

Enhance
remaining
ecosystems

Create and
connect new
habitats