

Biophilic Pittsburgh

Richard Piadentini, Executive Director
Emily Kalnicky, Ph.D. Director of Science Education and Research
Rebecca Kiernan, Senior Resilience Coordinator
Ari Lattanzi, Resilience Analyst

Overview

- Introduction to Biophilic Cities movement
- Introduction to what other cities are doing
- Role of Biophilic Network at Phipps
- Introduction with Biophilic Organization Directory and event/volunteer listings
- Resilient Pittsburgh & Biophilia: City priorities
- Q & A
- Inventory of existing project and programs
- Wrap up and next steps

Biophilia

Biophilic Cities Movement

Biophilic Cities Network goal

- ***Connect** people all over the world, both ordinary citizens and urban leaders, desiring to welcome more nature, and greater love of nature, into urban life. The network will **complement** existing networks and organizations, and offer a unique opportunity to **share** best practices and **develop** a stronger global attitude toward embracing nature in cities.*
- *Adopt a **holistic view** of the definition of “nature,” embracing all aspects of urban ecology, from the tiniest invisible microbes, to urban wildlife habitats, to increasing our connection with the wonders of the night sky.*

Partner City Requirements

- Adopt an official resolution or other instrument
- Prepare a Biophilic Cities narrative statement
- Select and commit to monitoring a minimum of five indicators
- Designate a Biophilic Cities contact/coordinator
- Meet additional expectations as outlined in the document

Partner City status is initially awarded for 2 years and then renewable for periods of 2-5 years.

Partner City Requirements

- Adopt an official resolution or other instrument
- Prepare a Biophilic Cities narrative statement
 - Current things that already make the city biophilic
 - Goals and aspirations for the future with specific steps the city will undertake to enhance nature or the position of nature in the community

Partner City Requirements

- Select and commit to monitoring a minimum of five indicators across 4 categories:
 - Natural conditions, qualities, infrastructure
 - Biophilic engagement, participation, activities, and knowledge
 - Biophilic institutions, planning and governance
 - Human health/well-being
- Designate a Biophilic Cities contact/coordinator
- Meet additional expectations as outlined in the document

Partner City Requirements

- Natural conditions, qualities, infrastructure
 - Percent city population living (or working) within 300 meters of a green space, park, or other natural element
- Biophilic engagement, participation, activities, and knowledge
 - Percent population visiting parks or green spaces daily
- Biophilic institutions, planning and governance
 - Percent city budget devoted to nature conservation, restoration, education
 - Existence of a biophilic cities strategy, action plan, or the equivalent (e.g. a biodiversity action plan, green infrastructure plan or element in local comprehensive plan)
- Human health/well-being indicators
 - Measurable progress made to overcome inequitable or unfair distributions of urban nature through planning. An example might be increasing tree canopy coverage in neighborhoods with vulnerable populations.

Biophilic Cities- What's currently being done

Partner Cities- Grandfathered in

- Milwaukee, WI
- Phoenix, AZ
- San Francisco, CA
- Portland, OR
- Wellington, New Zealand
- Birmingham, UK
- Oslo, Spain
- Victoria-Gasteiz, Spain
- Singapore
- Montréal, Quebec
- Rio de Janeiro, Brazil

Current Biophilic Cities- Grandfathered in

Phoenix, AZ

- Conserving 17,000 acres of desert land (1/3 of the city's land); will be largest urban park
- Maintained by volunteers of the McDowell Sonoran Conservancy

San Francisco, CA

- Open spaces planning efforts (collaboration of city planning, Mayor's office, Parks and Rec and other city agencies)
- Pavement to parks (collaboration dept of public works, planning, and municipal transit)

Current Biophilic Cities- Grandfathered in (continued)

Wellington, New Zealand

- Biophilic team as part of the city council
- 80-90 rain gardens around the city
- Zealandia sanctuary- community driven eco-restoration project and educational facility
- Waitangi Park- wetland area treating stormwater and providing ecological habitats

Partner Cities- New adopters

- Philadelphia, PA
- Washington DC

Current Biophilic Cities- New Adopters

Washington, DC

- Signed resolution to set tone for future city projects
- Engage city council and government
- Focus more on biodiversity (not just green buildings)

Philadelphia, PA

- Launched in May 2015 with presentations by Tim Beatley and Bill Browning
- No resolution, working on a consensus statement
- Slogan: “BioPhilly, Growing Beyond Green” Beyond green= combining sustainability with health
- Mayor’s Office of Sustainability

Role of Biophilic Network at Phipps

“To inspire and educate all with the importance and beauty of plants; to advance sustainability and promote human and environmental well-being through action and research; to celebrate its historic glass-house”

PHIPPS

Biophilia Pittsburgh Network

The screenshot shows a web browser window with the URL <http://www.meetup.com/BiophiliaPittsburgh/>. The browser's address bar and tabs are visible at the top. Below the browser window, the Meetup page for Biophilia Pittsburgh is displayed. The page has a green header with the text "Love of life is human nature." and the Biophilia Pittsburgh logo. A navigation bar includes links for Home, Members, Photos, Pages, Discussions, and More, along with a "Join us!" button. The main content area is divided into two columns. The left column features the Biophilia Pittsburgh logo, the location "Pittsburgh, PA", the founding date "Founded Aug 11, 2013", and a table of statistics. The right column contains a description of the group, a link to past meetings, a list of goals, a definition of biophilia, and a paragraph about the implications of biophilia.

http://www.meetup.com/BiophiliaPittsburgh/ Biophilia: Pittsburgh (Pittsb...

File Edit View Favorites Tools Help

http--www.surveysystem.c... Paychex eServices - Login Outlook Web App Our Board Road to Results - Nine Ste... Volunteer Information Ce...

Love of life is human nature.

biophilia
PITTSBURGH

Home Members Photos Pages Discussions More Join us!

Pittsburgh, PA
Founded Aug 11, 2013

Biophiles	389
Group reviews	7
Upcoming Meetups	1
Past Meetups	24
Our calendar	

Help support your Meetup
[Chip in](#)

Biophilia: Pittsburgh is the pilot chapter for a global Biophilia Network of creative minds dedicated to strengthening the bond between people and the natural world through education, discussion and action.

[Click here](#) to access materials from our past meetings.

Our Goals

- To welcome and inspire others with the concept and principles of biophilia
- To foster collaboration and learning between professionals from a wide variety of disciplines
- To communicate biophilic principles in action-oriented ways to a wider audience for exponential and regional impact

What Is Biophilia?

The term "biophilia," which literally means "love of life," was coined by social psychologist Erich Fromm and popularized by biologist E.O. Wilson, who defined it as "the innately emotional affiliation of human beings to other living organisms."

The implications of biophilia extend across a vast array of disciplines including design and engineering, nutrition, psychology, public health, education, biology and the humanities. Biophilia is expressed all over the world every day, through complex collaborations such as the design and construction of buildings and landscapes; and intimate, personal encounters including nature hikes and home gardening.

Efficiency · Natural
Organic Living ·
Environmental
Awareness · Green Home
Design & Living &
Landscaping ·
Sustainable Architecture,
Art & Interior Design

People in this Meetup are also in:

Girl Develop It
Pittsburgh

1,110 Members

Free and
Almost Free in
Pittsburgh

10,562 Pgh
Cheapskates!

Country Barn
Farm

154 Farmers

I Meditate
Pittsburgh

1,034
Meditators

The Pittsburgh
Metaphysics
Meetup Group

Love of Life is Human Nature.

Upcoming 1

Suggested 0

Past

Calendar

FEATURED MEETUP

Biophilia: Pittsburgh January Meeting: Envisioning Biophilic Pittsburgh

Phipps Conservatory and Botanical Gardens
1 Schenley Park, Pittsburgh, PA (map)

At our Jan. 7 Biophilia: Pittsburgh meeting, join Phipps Executive Director Richard Piacentini and Director of Science Education and Research Dr. Emily Kalnicky at a visioning session for "Biophilic Pittsburgh." Come for a lively conversation about all of the great biophilic initiatives already happening in the city and follow-up on the... [LEARN MORE](#)

Hosted by: Phipps C. (Organizer)

Thu Jan 7

5:30 PM

RSVP

30 going

1 comment

Recent Meetups

December 3 · 5:30 PM

Biophilia: Pittsburgh December Meeting

18 Biophiles | ★★★★★

What's new

NEW RSVP

Matt W. RSVPed
Yes for Biophilia:
Pittsburgh January
Meeting: Envisioning
Biophilic Pittsburgh

6 days ago

NEW RSVP

Vino RSVPed Yes
for Biophilia:
Pittsburgh January
Meeting: Envisioning
Biophilic Pittsburgh

6 days ago

NEW RSVP

Mark W RSVPed
Yes for Biophilia:
Pittsburgh January
Meeting: Envisioning
Biophilic Pittsburgh

6 days ago

NEW RSVP

Pete J. RSVPed
Yes for Biophilia:
Pittsburgh January
Meeting: Envisioning
Biophilic Pittsburgh

December 20

NEW MEMBER

Biophilic Pittsburgh Directory

Biophilia: Pittsburgh Directory

- Listing of various organizations doing work related to biophilia

Biophilia: Pittsburgh Directory

Current organizations that have submitted information

- Blackberry Meadows Farm
- Carnegie Natural History Museum
- East Liberty Development Inc
- Fern Hollow Nature Center
- Friends of the Riverfront
- Grow Pittsburgh
- Learn Your Land
- Nine Mile Run Watershed
- The Outdoor Classroom
- Phipps Conservatory
- Pittsburgh Parks Conservancy
- Venture Outdoors

Biophilia: Pittsburgh Events & Volunteer Opportunities

- Listing of events and volunteer opportunities related to biophilia
- Will be listed on the meetup page
- Interested in adding an event or volunteer opportunity? email: biophilia@phipps.conservatory.org

The screenshot shows the Meetup.com page for 'Biophilia: Pittsburgh (Pittsb...)'. The page has a green header and a navigation bar with links like 'Tools', 'Help', 'Paychex eServices - Login', 'Outlook Web App', 'Our Board', 'Road to Results - Nine Ste...', and 'Volunteer Information Ce...'. The main content area is divided into three columns. The left column lists categories: 'Efficiency - Natural', 'Organic Living -', 'Environmental', 'Awareness - Green Home', 'Design & Living & Landscaping -', and 'Sustainable Architecture, Art & Interior Design'. Below this is a section 'People in this Meetup are also in:' with three items: 'L.L.Bean Pittsburgh Outdoor Adventure Club' (2,476 Members), 'Pittsburgh Young Professionals Downtown' (1,052 Young Professionals), and 'Health 2.0 Pittsburgh' (712 Innovators). The middle column features a 'Love of Life is Human Nature.' header, a 'Upcoming 1' tab, and a 'FEATURED MEETUP' for 'Biophilia: Pittsburgh January Meeting: Envisioning Biophilic Pittsburgh' on 'Thu Jan 7' at 'Phipps Conservatory and Botanical Gardens' (1 Schenley Park, Pittsburgh, PA). The event description mentions a visioning session with Phipps Executive Director Richard Piacentini and Research Dr. Emily Kalnický. The right column shows 'What's new' with a list of new members: Sarah H. joined 7h ago, Michele M. joined 7h ago, Sunny joined Yesterday, Rachel M. joined Yesterday, and Genay H. joined Yesterday. At the bottom, there is a 'Recent Meetups' section for 'Biophilia: Pittsburgh December Meeting' on 'Dec 3, 2015 - 5:30 PM'.

Resilient Pittsburgh

Biophilia

January 7, 2016

Overview

-
- An aerial photograph of Pittsburgh, Pennsylvania, showing the city skyline across the Allegheny River. The yellow arch bridges are prominent. In the foreground, a red trolley is visible on a track, surrounded by green trees. A semi-transparent white box is overlaid on the center of the image, containing a list of four topics.
- 1) Background on Resilience & ongoing initiatives
 - 2) Resilience & Biophilia: Co-Benefits
 - 3) City Priorities related to Biophilia
 - 4) Climate Change & Climate Compact

What is resilience?

100 Resilient Cities defines urban resilience as **The capacity of individuals, communities, institutions, businesses, and systems within a city to survive, adapt, and grow no matter what kinds of chronic stresses and acute shocks they experience.**

Urbanization, Globalization & Climate Change

Key shocks and stresses

Shocks

- Climate change and extreme weather
- Infrastructure failure
- Hazardous materials accident
- Landslide and subsidence
- Economic collapse

Stresses

- Aging infrastructure
- Economic and racial inequity
- Environmental degradation
- Aging workforce
- Lack of mobility/transportation access
- Regional fragmentation

Median household income disparities

Household income of whites is at least twice as high as that of blacks in Pittsburgh, Allegheny County and the metropolitan area, a far greater gap than occurs nationally, according to 2007-11 data.

Source: University of Pittsburgh Center on Race and Social Problems, based on U.S. Census Bureau American Community Survey

Post-Gazette

Value of being a 100 Resilient Cities Network Member

1. Staffing capacity
2. Planning consultant: The RAND Corporation
3. Membership in network of 100 cities
4. \$5 million in pro bono services from platform partners

Long-Term Benefits of Resilient Pittsburgh Strategy

Elevate and amplify existing plans and initiatives

Target resource allocation

Attract and direct funding to support city priorities

Resilience dividend - 10% budget pledge

100RC Project Plan has two phases

Phase 1

Fall-Winter 2015

Objective:

- Evaluate state of resilience and city capacity, and generate broad support and engagement in discovery areas

Process:

- Data collection
- Stakeholder engagement

Outcome:

- ★ • Preliminary Resilience Assessment (PRA)

Phase 2

Winter-Summer 2016

Objective:

- Deep, rapid expert analysis, and generation of solutions through a resilience lens. Practical action, and multiple benefit decisions made

Process:

- Focused analysis
- Generate solutions
- Prioritization

Outcome:

- City Resilience Strategy

Implementation

Extensive stakeholder engagement has informed the PRA

Initial Workshop

(June, 2015)

160+ invited participants identified shocks & stresses, strengths & weaknesses of the city

Focus Groups

(October, 2015)

Met with 50+ industry professionals:
Philanthropy
Business
Neighborhood
Civic
Academic
Regional

Deliberative Forums

(November, 2015)

Two sessions, 140+ city residents to identify shock & stresses, strengths & weaknesses in city neighborhoods

Stakeholder Perceptions

(October, 2015)

Workshop with 20 City department heads to dig into strengths, weaknesses and capacity of the City

Stakeholders noted strengths and weaknesses of the city

Strengths

- Natural, Economic and Social Assets
- Areas for improvement
- Inclusive Community Development
- Transportation, Zoning and Land Use
- Economic diversification

Weaknesses

- Fragmentation
- Marginalized Populations
- Lack of Redundancy

Resilience and Biophilia: Co-Benefits

How can biophilic principles and projects reduce stresses and shocks in Pittsburgh?

- Many native trees
- Connects greenspaces
- Wildlife habitat
- Improved biodiversity
- Better resistance to biological threats

City Priorities Related to Biophilia

PROJECTS	DESCRIPTION
Open Space Plan - DCP	Optimizing Pittsburgh's open space, parks and recreation system – manage green space, brownfields, vacant lots to create a green network
CitiParks Initiatives	Community Enrichment Programs, Farmer's Markets, Summer Camps
Shade Tree Commission	City of Pittsburgh commission to protect, maintain and restore trees in public land, rights of ways, and parks
Green Infrastructure Plan	Increase vegetation and reduce impervious surfaces to manage stormwater and improve water quality
Connecting Children to Nature	Pittsburgh applied for a grant to facilitate connecting 10,000 children from all 90 neighborhoods to nature
EPA / ioby / TPL / GMF	Organizations supporting Pittsburgh projects relating to biophilia, resilience and sustainability

Resilience & Climate Change

Mayor Peduto – 2030 Goals

- 100% renewable energy use
- 50% building energy use reduction
- 50% water use reduction
- 100% fossil fuel free fleet
- 100% waste diversion
- 50% transportation emissions reduction
- Divestment strategy

Climate Action Plan 3.0 & Pittsburgh Climate Compact

Climate Action Plan Groups

- Land Use & Transportation
- Buildings
- Energy & Utilities
- Water
- Waste
- Sequestration

Pittsburgh Climate Compact

- Aggregate climate action commitments & progress
- 2030 Districts, GWC
- Hospitals, Schools, Utilities
- Track data & publish annually

City of Pittsburgh Biophilia-Related Indicators

	PROJECTS	ANALYSIS
Completed phase of analysis	iTree Analysis – shade trees (STC) and urban canopy (TreePGH)	Analysis of all trees in the City- type, health, susceptibility, stormwater capture, CO2 storage
	Key Performance Indicators	Facilities-wide monitoring of indoor air quality, energy and water use, water quality, employee commute
	Greenhouse Gas Inventory	Measures GHG emissions in City facilities and City-wide
Beginning & on-going	Open Space Plan	Inventory of Open Space, access & proximity
	Western PA Regional Data Center	Open data from local government and community sources
	Southwestern Pennsylvania Regional Indicators Report	Report in 2004, considering which indicators to track in future reports
	Pittsburgh Survey 2.0	Comprehensive sociological study of Pittsburgh. 1907 seminal study focused on the people, place and work
	EPA / USFS / ioby	Mapping tool combining use of natural resources with stewardship programs and crowd-funding

Questions?

Inventory of existing projects and programs

City Priorities Related to Biophilia

PROJECTS	DESCRIPTION
Open Space Plan - DCP	Optimizing Pittsburgh's open space, parks and recreation system – manage green space, brownfields, vacant lots to create a green network
CitiParks Initiatives	Community Enrichment Programs, Farmer's Markets, Summer Camps
Shade Tree Commission	City of Pittsburgh commission to protect, maintain and restore trees in public land, rights of ways, and parks
Green Infrastructure Plan	Increase vegetation and reduce impervious surfaces to manage stormwater and improve water quality
Connecting Children to Nature	Pittsburgh applied for a grant to facilitate connecting 10,000 children from all 90 neighborhoods to nature

Create an inventory of current projects and programs

- Use the sticky pads to write things you/your organization is already doing related to the 5 city priority areas
 - These can be current or planned initiatives
 - Try to be specific with numbers/stats if available
 - Use one sticky note per project or program
- Write out names of organizations that should be included in the directory

Create an inventory of current projects and programs

- Go around the room and read what's been posted
- Take two strips of dots, and vote on your top 2 under ***each*** initiative
- When you're done voting, please have a seat

Wrap up and next steps

What's next?

- Compiling inventory generated today
- Compiling briefing for the Mayor
- Drafting official resolution
- Continued events and opportunities to be involved

For more information:

- Ariel Lattanzi:
ariel.lattanzi@pittsburghpa.gov
- Rebecca Kiernan:
rebecca.kiernan@pittsburghpa.gov
- Dr. Emily Kalnicky:
ekalnicky@phipps.conservatory.org
- Biophilia directory/events:
biophilia@phipps.conservatory.org

