

USDA Forest Service

URBAN FOREST CONNECTIONS

webinar series

Second Wednesdays | 1:00 – 2:15 pm ET

www.fs.fed.us/research/urban-webinars

● This meeting is being recorded. If you do not wish to be recorded, please disconnect now.

USDA is an equal opportunity provider and employer.

STRENGTHENING RESILIENCE THROUGH GREEN SPACE AND STEWARDSHIP

Samuel Carter

*Associate Director, Resilience
The Rockefeller Foundation*

Lindsay Campbell

*Research Social Scientist
Northern Research Station
USDA Forest Service*

STRENGTHENING SOCIAL RESILIENCE THROUGH STEWARDSHIP AND USE OF URBAN GREEN SPACE

10 June 2015

Urban Forest Connections Webinar

Lindsay K. Campbell, PhD

Research Social Scientist

USDA Forest Service, Northern Research Station

NYC Urban Field Station

NYC Urban Field Station

"To improve quality of life in urban areas by conducting and supporting research about social-ecological systems and natural resource management"

Defining Urban Environmental Stewardship

Liz Christy, founder of Green Guerillas, in the Lower East Side

Mayor Bloomberg marking the halfway point in MillionTreesNYC

Shoreline cleanup in Queens, sponsored by private companies

Urban environmental stewards conserve, manage, monitor, advocate for or educate the public about the local environment (Fisher et al. 2007).

STEW-MAP was created first in New York City, replicated in Chicago, Baltimore, Seattle, Philadelphia, and is in development in Los Angeles and San Juan, PR.

STEW-MAP: Mapping Stewardship Organizations

Green Space

Social Space

Source: STEW-MAP 2007

Stewardship Post-Disturbance

Acute: September 11th -- Living Memorials

581
667

SITES SHOWN TOTAL SITES

667 Sites Have Registered with the Living Memorial Project
 There are 646 registered in the 48 states: 8 in Hawaii, 1 in Alaska, 1 in the Caribbean, 2 in France, 4 in the United Kingdom, 1 in Israel, 1 in Japan, 2 in Australia, and 1 is/are not yet sited.

Register

Memorials are classified according to 5 site types
 These types indicate variations not only in scale but also intended function, affluence and political influence.

Site Typology	ON / OFF
Forests	<input type="checkbox"/>
Parks	<input type="checkbox"/>
Community Gardens	<input type="checkbox"/>
Civic Center	<input type="checkbox"/>
Found Space	<input type="checkbox"/>
Show All Memorials	<input type="checkbox"/>

Graph Control	BIG / SMALL
Monthly Timeline	<input type="checkbox"/> B <input type="checkbox"/> S
Annual Cycles	

Stewards as First Responders

Source: Living Memorial Project National Registry

Chronic: Urban fiscal crisis and community gardeners

Photo by Steffi Graham

New York City: 1975, 1999

Acute Disturbance & Chronic Vulnerabilities

Extreme Weather - Joplin, MO and NYC

May 2011 EF5 tornado

Oct 2012 Superstorm Sandy

How are natural resources and open space used by communities as mechanisms to enhance resilient, adaptive processes of recovery?

Nature as a pathway for recovery...an asset and a threat

Photos by Keith Tidball
and Drury University

Flexible Space -- Sea Song Memorial at Hip Hop Community Garden

MillionTreesNYC Planting at Rockaway Community Park, Queens. October 19, 2013

Urban Park Use & Stewardship Everyday

Ecosystem services

Provisioning

Regulating

Photo credit: NYC DPR

Habitat / Supporting

Cultural

Co-creation of ecosystem services

Study Area

- Parks surveyed
 - 39
- People interviewed
 - 1600+
- Acres surveyed
 - 9503

Source:
<http://www.nycgovparks.org/>

Reasons for visiting parks and natural areas

- Local
- Amenities
- Nature – Outdoors
- Refuge
- Enjoyment
- Activity
- Place attachment
- Sociability
- Social Ties

Cultural Service (MEA 2005)

Cultural diversity

Spiritual and religious values*

Knowledge systems

Educational values

Inspiration

Aesthetic values*

Social relations

Sense of place

Cultural heritage values

Recreation and ecotourism*

Psycho-social-spiritual benefits of parkland and natural areas

- Connect with **self**
 - Refuge
 - Self-expression
- Connect with **others**
 - Social ties
 - Social cohesion
- Connect with **a larger reality**
 - Spirituality
 - Religion
 - Memorialization

Conclusion: Understanding Stewardship & Cultivating Resilience

- First responders – civic stewards
 - *How do we harness capacities and cultivate new potential?*
- A Social Innovation - stewardship groups
 - *How do we foster new forms of collaboration and governance?*
- The need for flexible and un-programmed space
 - *How can we create places of social meaning?*
- Nature as a restorative mechanism
 - *How can we envision nature not only as a buffer, but as as a platform for supporting well-being and the co-creation of ecosystem services?*

Next Steps

- Manuscripts in review on:
 - Assessing park use and meaning to inform resilience planning
 - Well-being and spiritual meaning in parks and natural areas
 - Role of civic brokers post-Sandy (Connolly)
- Landscapes of Resilience research at NYCHA resident garden in Rockaways, NYC ramping up summer 2015
- Planning for 2016 strategic workshop on role of community-based stewardship in post-disaster re-greening

Thank you

For their efforts and insights, we thank our many colleagues, collaborators, and advisors:

Novem Auyeung
Dana Baker
Alaine Ball
Joana Chan
David Chang
Rachel Charow
Sarah Charlop-Powers
Nancy Chikaraishi
James J. T. Connolly
Dana R. Fisher
Joanna Fisher
Helen Forgione
Jennifer Greenfeld
Bram Gunther
The Jamaica Bay Restoration Corps
Michelle Johnson
Lakshman Kalasapudi
David Maddox
Heather McMillen
Cassy Mulero
Jet Richardson
Khyati Saraf
Nancy F. Sonti
Traci Sooter
Marcos Tellez
Keith Tidball

Research support provided by:

USDA Forest Service

National Science Foundation *DEB-0948451*

The Natural Areas Conservancy & NYC Parks

The Mayor's Fund to Advance New York City

TKF Foundation, NatureSacred Program

www.nrs.fs.fed.us/nyc