

PS 3.1 The Present 2 - Changing people

Integrative Approaches to Urban and Rural Participatory Forestry

Ian Whitehead Institute for Landscape Architecture RWTH University of Aachen

Participative Forestry: "It ain't what you do, it's the way that you do it.."

Aims:

- To consider participative approaches to forestry governance through a broader perspective GI at a landscape scale
- To identify and share best practice GI governance across the rural /urban interface using examples from Germany and Scotland
- To consider citizen participation models "sans frontiers"
- To remove barriers and facilitate change: some recommendations for policy and best practice

GI: as a rural→urban continuum

The Central Scotland Green Network (CSGN) is a national development in the Scottish Government's third National Planning Framework. With a wide-ranging remit, far beyond a 'green initiative', the CSGN is improving the vitality, health and well-being of central Scotland.

The overarching CSGN Vision is that by 2050, the area will be transformed into a place where the environment adds value to the economy and where people's lives are enriched by its quality. The CSGN is creating an environment which supports sustainable economic growth, good physical and mental well-being, and will help central Scotland to thrive in a changing climate and for nature to flourish.

This leaflet illustrates what will make up the CSGN and the outcomes it will deliver in line with our vision.

Bringing change to life

Upland habitat management

 Carbon sequestration at a significant. scale to combat climate change Water catchment management reducing flooding and improving when quality Characterful, high quality land which add value to the region

Community growing

· Increased levels of community participation and cohesiveness Empowered, knowledgeable communities Improved health and wellbeing

Temporary greening of vacant and derelict land

- Communities enjoy better environments whilst sites await development
- Temporary uses create opportunities for communities and social enterprises
- Interim uses make sites more attractive to developers

 Biodiverse habitats supporting our Accessible quality greenspace where people enjoy better health and wellbeing

Permanent greening of vocant and derelict land

· Removal of blight supports economic competitiveness • Communities derive benefits from the renewal process Greenspace connects communities with noture

Retrofitting green infrastructure in urban areas

- Attractive places to live and work which are adapted to climate change
- · Walking and cycling encourage town
- centre use Less traffic results in noise reduction, safer streets and improved air quality

Greening in new residential areas

 Families live in attractive places which are resilient to dimate change Children and young people have outdoor spaces to play in and explore Walking and cycling provide a healthy transport choice to local amenities

An illustrative transect highlighting the benefits of the Central Scotland Green Network

CSGN, 2015

GI at regional & interregional partnership level:

World Forum on Urban Forests

Conceptual Regional GI Partnership - Functions

Source: Whitehead, I, Hansmann, R, Lohrberg, F, Živojinović, I, Bernasconi, A, Jones, N (2017)

Doune Community Woodland Group: locally initiated direct action for amenity, recreation and nature conservation

Differences between urban and rural GI governance approaches - need to look at a site scale.

- Agency/ local authority led approaches to forestry governance characteristic of urban / periurban areas: e.g. Scotland – WIAT, Dundee Urban Woods, Germany - Aachener Wald, Köln Green Belt.
- Wider GI perspective bottom up citizen-led /co-managed community greenspaces: examples e.g. CSGN Community Woodlands e.g. Doune, Stirling, Aachen - Soermondt Community Garden.
- How can we integrate and learn from these small scale grass roots citizen participation initiatives ?

Bottom up community development approaches characteristic of smaller communities with existing social capital:

Some examples of Citizen Participation approaches:

- Eicherscheid Cultural Landscape Aachen, DE (rural)
- Struffelt Nature Reserve, Aachen, DE (rural)
- Soermondt Community Garden Aachen, DE (urban)
- Wurmtal Habitat Corridor Aachen, DE (peri-urban)
- Worm Wildnis Community Space, Aachen, DE (peri-urban)
- NW Mull Community Woodland Company, Argyll, Scotland (rural)

Area: 700 km² Administration: 10 Districts Population: 555,000 Aachen City: 245,000 Elevation: 150m – 600m

Eicherscheid, Simmerath: rural economy, green tourism, local identity & sustainability projects in a wooded cultural landscape

Soermondt Park, Aachen: community cohesion & social inclusion, urban food production, multifunctional urban greenspace

Worm Wildnis, Herzogenrath: social and events focus within a small protected woodland area, community regeneration

Scotland: strong tradition of local participation, volunteering & Third Sector natural heritage and greening projects

Land Reform Scotland Act (2003): mainstreaming community land management and access rights

COMMUNITY* LAND SCOTLAND

(inhabitants)

World Forum on Urban Forests Mantova 2018

Case Study		rscheid nlandschaft, erath	Rott Struffelt, Roetgen	Soermondt Garden, Aachen	A.G. Wurmtal e.V.	Heimatverein Wormwildnis e.V.	NW Mull Community Forest Company (Scotland, UK)	
Туре		Гионоо	work for C			tudios, hoss		
Description		Framework for Comparison of GI Case Studies: based						
		upon L	.awrence.,	A et.al.,				
		Urban Forest Governance: Towards a Framework for						
Scale		comparing approaches.						
Context								
GI		Urban forestry and Urban Greening (2013)*						
			-			-		
		*Incorporating additional fields: Initial catalyst for Action,						
			U		, oles, Promotio		h	
Catchment								

Eicherscheid – Example Key Learning Points:

Key learning point (+ive)	Key learning point (-ive)		
Involvement of a diverse range of local stakeholders and interest groups for defined common objectives. Capitalises successfully on existing organisational structures and local networks within the community.	There is no direct control over landowners to protect and manage the structural elements of the "Heckenlandschaft"		
Closely integrated with local political leadership	The leadership of the project are generally comprised of older people which might create issues regarding future, longer term sustainability.		
and administration systems.	ningin ereate leedee regaraning latare, lenger term edetainazintyi		
Delivers multiple social, economic and environmental outcomes.	Some localised land management issues have resulted in degradation of the habitat features		
Illustrates the role of external, independent facilitators and mentors in bringing together key interest groups and identifying and defining	There is suspicion of the red tape associated with		
bringing together key interest groups and identifying and defining objectives.	nature protection and how this might impact		
	negatively on land management operations through additional burdens		
Highlights the importance of recognition amongst peers and			
accreditation/awards as primary motivations for action.			
Helps to develop and reinforce local distinctiveness thus strengthening the role of GI.			
Shows clear economic benefits to local business arising from the promotion of GI assets.			

Stakeholder Mapping:

Drawing Comparisons - Motivations of participants:

Motivations and the Role and approach of Supporting Agencies :

- Is the role *enabling or directive* ?
- Are agencies *supportive and receptive* to citizen initiatives?
- Do they actively promote *participation in partnerships* involving local stakeholders ?
- What *types of support* e.g. technical advice, funding, legal services ?
- What is the *organisational view* of such initiatives ? Are their conflicts at institutional or political level.
- Is organisational culture evolving ?

Vorld Forum on Irban Forests

Common elements and transferable / adaptable innovation and methodologies:

- Delivering Multifunctionality Social Return on investment (SROI), sustainable development indicators and capacity building
- Awards / accreditation "Unserer Dorf hat Zukunft" model –
- Alternative models Community Woodlands/ community land ownership Scotland
- Community gardens / urban gardens Germany and Scotland

World Forum on Urban Forests

Contributing success factors: Topic areas suitable for stakeholder groups:

- Citizen's Groups
- Stautory Authorities
- Mentoring groups & enabling bodies

Citizen participation - A formula for success:

World Forum on Urban Forests Mantova 2018

Removing the barriers – Summing up:

- **Reform of support structures:** favouring mosaic approaches, networking and partnerships
- Improved enabling capacity: within authorities with dedicated personnel, funding streams, expertise, incentives and accreditation
- **Guidelines:** for delivering effective multifunctional outcomes
- Effective / neutral partnerships: involving diverse stakeholders including NGOS, citizens groups, business and statutory authorities
- New models: including community ownership in both urban and rural environments exporting models and best practice between rural and urban and across borders.
- Strategic level integration: of planning objectives to allow bottom up, citizen led initiatives to interface effectively with top down masterplanning approaches.

Selected References

Buijs, A, Elands, B, Havik, G, Ambrose-Oji, B, Gerőházi, E, Van der Jagt, A, Mattijsse, T, Steen Møller, M, Vierikko, K, 2016. Green Surge - Innovative Governance of Green Urban Spaces WP6: Learning from 18 innovative examples across Europe, pp.136-142

CSGN, 2015, Visualising the CSGN.

European Commission, 2013 (1), Building a Green Infrastructure for Europe.

European Commission, 2013 (2). Green Infrastructure (GI) (COM(2013) 249 final)

FAO, 2016, Guidelines on Urban and Peri-urban Forestry

Hansmann, R, Whitehead, I, Krajter Ostoić, S, Zivojinović, I, Stojanovska, M, Jones, N, Bernasconi, A, Benamar, S, Lelieveld, C, Barstad, J, 2016. – Partnerships for Urban Forestry and Green Infrastructure Delivering Services to People and the Environment: A Review on What They Are and Aim to Achieve. In Southeast European Forestry 7 (1)

Lawrence., A et.al., Urban Forest Governance: Towards a Framework for comparing approaches. In Urban forestry and Urban Greening (2013)

Ministerium für Klimaschutz, Umwelt, Landwirtschaft, Natur- und Verbraucherschutz des Landes Nordrhein-Westfalen - Unwelt.nrw. Naturerbe und schutzgebiete

Whitehead, I, Hansmann, R, Lohrberg, F, Živojinović, I, Bernasconi, A, Jones, N, 2017. - The role of partnerships and the Third Sector in the development and delivery of urban forestry and green infrastructure. In Pearlmutter, D., Calfapietra, C., Samson, R., O'Brien, L., Krajter Ostoić, S., Sanesi, G., Alonso del Amo, R. (Eds.), The Urban Forest: Cultivating Green Infrastructure for People and the Environment, Springer International Publishing, pp.259-282