

Scottish
Wildlife
Trust

Living Cities: Towards Ecological Urbanism

Dougie Peedle
Head of Policy

scottishwildlifetrust.org.uk

Overview

- Why
- What
- How
- Where
- Benefits/costs

Why: Biodiversity loss

relative abundance of priority species

Scottish
Wildlife
Trust

Why: Climate change

Scottish
Wildlife
Trust

Intergovernmental Panel on Climate Change (IPCC)
special report:

- Benefits of rise in global temperatures of 1.5 v 2.0°C
- We are on course for 3.0°C
- Need to halve emissions by 2030
- Humans “at the centre of global climate change”
- Need substantial changes in our lifestyle and behaviour

Why: Homo Urbanus

Scottish
Wildlife
Trust

Urban and rural population of the world, 1950–2050

A majority of the world's population lives in urban areas

Why: Homo Urbanus

% change in population 2015-25

Scottish
Wildlife
Trust

What: Ecological Urbanism

Scottish
Wildlife
Trust

What: Ecological Urbanism

Scottish
Wildlife
Trust

Not only about 'more and better
greenspaces' ...

....*ecological urbanism* is about embedding
nature into the very fabric of the city

....and building whole *system* resilience

What: Nature-based solutions

Scottish
Wildlife
Trust

What: Nature-based solutions

Scottish
Wildlife
Trust

“....actions to protect, sustainably manage, and restore natural or modified ecosystems, that address societal challenges effectively and adaptively, simultaneously providing human well-being and biodiversity benefits.”

Green and blue networks

Large parks

Pockets parks and squares

Gardens and allotments

Street trees

Green roofs

Surface greening

Building integrated habitat

Scale of urban ecosystem

Scottish
Wildlife
Trust

Where: Viikki, Helsinki

Scottish
Wildlife
Trust

Where: Hammarby, Stockholm

Scottish
Wildlife
Trust

Where: Hammarby, Stockholm

Scottish
Wildlife
Trust

Where: Edinburgh

Scottish
Wildlife
Trust

Royal
Botanic Garden
Edinburgh

Where: Edinburgh

Scottish
Wildlife
Trust

Edinburgh Living Landscape

*is a new way of thinking about how we
manage land in a multifunctional way to
do more for wildlife, citizens and the
economy*

Where: Edinburgh

Scottish
Wildlife
Trust

Edinburgh Living Landscape
*will create, restore and
connect green areas of the city
and influence the design of
green buildings and
infrastructure*

Where: Edinburgh

Scottish
Wildlife
Trust

Edinburgh Living Landscape

will provide natural services such as cleaner water, safe, low-pollution active travel networks and green areas within the city for play, exploration and education for children

Where: Edinburgh

Scottish
Wildlife
Trust

Edinburgh Living Landscape
Square metre for butterflies

Where: Edinburgh

Scottish
Wildlife
Trust

Edinburgh Living Landscape
Nature in your neighbourhood

Scottish
Wildlife
Trust

Benefits: Health

- Increased physical activity
- Stress reduction
- Feelings of happiness
- Reduce heat island effects
- Reduce behavioural and emotional problems

Benefits: Social/community

Scottish
Wildlife
Trust

- Managing major life issues
- No correlation with crime/safety issues
- Improved social cohesion
- Outdoor learning
- Green routes to work

Benefits: Economic

Scottish
Wildlife
Trust

- Attract and retain people
- Potential positive impact on inward investment
- Cost savings
- Productivity

Benefits: Environment

Scottish
Wildlife
Trust

- Improve air quality
- Reduce heat island effect
- Reduce traffic noise
pollution/visual intrusion
- Diverse habitats

Costs: Investment required

Scottish
Wildlife
Trust

- Can be cost savings
- Look beyond short-term
- Impacts land values not prices
- Solutions to large investments
- Example of Gothenburg.....

Costs: Gothenburg 2013

Scottish
Wildlife
Trust

GREEN BONDS

FINANCING A SUSTAINABLE FUTURE

Summary

- Why: Biodiversity, climate change, urban expansion
- What: Embedding nature, whole system resilience
- How: Nature based solutions
- Where: Here, There and Everywhere
- Wide ranging benefits > costs

Scotland *noun* nation of spectacular wildlife including red squirrels, golden eagles, dolphins and Caledonian pine forest. The Scottish Wildlife Trust has fought to protect Scotland's wildlife for nearly 50 years and provides safe havens for wildlife on over 120 reserves.

**If you love Scotland, join the
Scottish Wildlife Trust today.**

scottishwildlifetrust.org.uk

