
Urban Ecology
Building design for a sustainable future

What’s included in this
fact sheet:

8.0

Urbanisation in cities and suburbs
has altered natural environments and
processes such as soil drainage, overland
and waterway flows, light availability and
the habitat for birds and other wildlife.

For example, removing areas of
vegetation and replacing this with hard
surfaces including roads, driveways and
paving increases stormwater runoff and
contributes to flash flooding. This damages
our landscapes, waterways and buildings.

There is much we can do in our
metropolitan areas to overcome the
loss of natural processes and improve
liveability for people, flora and fauna.

One of the easiest actions involves
decreasing the areas of hard or
impervious surfaces and at the same time
increasing vegetation and landscaping.

In fact, research indicates that landscaping
in metropolitan environments can
reduce air conditioning costs by up to
50 percent, by shading the windows and
walls of a home. Just one healthy tree
can be the equivalent of ten room-size air
conditioners operating 20 hours a day.

The benefits to our urban ecology include
reducing overall temperature and noise,
increasing air purification and providing
habitat for local fauna.

Why do we need to change our thinking
regarding Urban Ecology?

Why do we need to change
our thinking regarding Urban
Ecology?

How will improved Urban Ecology
benefit me?
•	Economic

•	Health and wellbeing

•	Environmental

•	Communal

What can I do to improve urban
ecology?
•	Landscaping for seasonal heat

control

•	Landscaping to reduce glare and
ground temperature

•	Landscaping to reduce wind
penetration and capture summer
breezes

•	Landscaping to increase habitat.

Where can I find out more?

Mandatory Requirements

Council’s best practice standard.

In highly urbanised environments, such as metropolitan Melbourne, it
is important to recognise the importance of maintaining and increasing
the health of our urban ecosystems to improve living conditions not
only for the fauna but also ourselves.

This fact sheet will explain ways to improve our urban ecosystem
through the incorporation of vegetation through landscaping for both
new and existing developments.

SDAPP
Sustainable Design Assessment
in the Planning Process
10 Key Sustainable Building Categories

Economic
The economic benefits of having trees
in the proximity to buildings can be both
direct and indirect:

•	Air-conditioning costs for cooling can
be up to 50 percent lower in a tree-
shaded home as the home is provided
with effective shading of windows and
walls.

•	Trees increase in value from the time
they are planted until they mature. The
housing market acknowledges that
landscaped homes are more valuable
than non landscaped homes.

The savings in energy costs and the
increase in property value directly
benefit each home buyer.

Health and wellbeing
Studies show that green spaces (plants,
trees, parks etc.) are good for human
health and wellbeing. What’s more, green
spaces in cities have been closely linked
with improved physical, social, and
mental well-being. Studies have found
that hospital patients with a view of green
space from their window, compared with
a wall, needed less pain medication and
recovered faster from surgery.

Incorporating vegetation and landscaping into urban
developments provides many benefits to residents,
developers and the community.

Environmental
Vegetation in cities assists in moderating
ambient temperatures. This reduces the
urban heat island effect which is caused
by pavements and buildings absorbing
heat. For example, effective shading of a
window or home can negate the need to
have air-conditioning.

Trees and shrubs can also be carefully
selected to:

•	reduce glare

•	reduce penetrating winds

•	control airflow

•	 improve air quality

•	sustain a viable ecosystem for birds,
small animals, and insects.

Communal
Metropolitan vegetation and landscaping
often provides the following communal
benefits:

•	providing privacy

•	emphasizing or screening out views

•	reducing glare and reflection

•	directing pedestrian traffic

•	complementing and softening the built
environment.

Evergreen trees
are kept well back
from the north (at
least three times the
trees’ height).

Dense planting as
wind breaks to the
south & south west.

Deciduous trees &
shrubs to shade west
walls & windows.

Make sure you carefully consider the selection and location of vegetation
around your house to balance internal temperatures throughout the year.

Use ground covers
in front of north

facing windows.
Avoid paving.

Deciduous trees &
shrubs shade the east

walls and windows.

Deciduous trees &
vines to the north.

How will improved Urban Ecology benefit me?

SDAPP 8.0 URBAN ECOLOGY 11/15	 page 2 of 4	 www.imap.vic.gov.au

Green roofs and walls
Green roofs and walls are a great
way to not only enhance the local
urban ecology but also to improve
the insulation of a building. This will
keep internal spaces warmer in winter
and cooler in summer. In urban areas,
green roofs also help reducing the heat
island effect, which describes the fact
that metropolitan areas are generally
warmer than rural areas. This is due to
the extensive use of materials, such as
concrete and bitumen, that retain heat.

There are three types
of green roofs:

•	 Intensive roofs, which have a deeper
substrate and can support a wider
variety of plants but are heavier and
require more maintenance.

•	Extensive roofs, which have a
shallower substrate, supporting a
lighter layer of vegetation.

•	Planter boxes on roofs, which can
be installed on most accessible flat
roofs and often represent a simple
alternative to intensive and extensive
green roofs.

There are two main
types of green walls:
•	Green facades, where a wall or

structure is designed to allow for
climbing plants to grow onto.

•	Living walls, where modular systems of
growing media are integrated into, or
fixed onto, a wall.

The first step to improving local urban ecology is to
conduct a site analysis. From there, a landscape
design can be developed that will assist in
determining the best location for vegetation and the
greatest contribution it can make.

Glare occurs when intense sun reflects
from surfaces such as paving, roofs
and walls. Glare can be reduced by
increasing ground cover, low growing
shrubs, lawns and vegetated roofs and
walls.

Ground cover planting not only reduces
glare, it also decreases surface
temperatures. For example, a vegetated
courtyard can be 6°C cooler than a
paved courtyard.

In addition, a vegetated surface allows
stormwater runoff to be absorbed into
the soil which reduces stormwater
runoff, improves stormwater quality and
increases soil moisture.

Green roofs are known to help lower
urban air temperatures (heat island
effect), provide building insulation and
create a habitat for wildlife.

Landscaping to reduce glare and ground
temperature

•	It is best to protect north, east and
west facing windows as this will help
protect against hot summer sun.

•	Deciduous vegetation will provide
summer shade but allows winter sun to
penetrate the building.

•	Trees with dense foliage create more
shade and therefore have greater
cooling abilities.

•	As space is often limited in urban
developments, vegetating courtyards
as much as possible is an effective
way to reduce temperatures in your
courtyard and internal living spaces.

•	Vertical shading is most appropriate
for east and west walls and windows to
protect from hot summer sun at lower
angles e.g. trees, shrubs and vines
supported on a frame.

•	Utilising plants that grow on walls
(such as ivy) can act as thermal
insulation for a building.

•	Horizontal shading is best for north
facing windows e.g. deciduous vines
grown over a pergola.

•	Tall evergreen trees should not be
planted too close to north-facing
windows as they create too much
overshadowing in winter.

Landscaping for seasonal heat control

What can I do to improve Urban Ecology?

SDAPP 8.0 URBAN ECOLOGY 11/15	 page 3 of 4	 www.imap.vic.gov.au

Save Energy Through Landscape
Design
Sustainability Victoria
www.sustainability.vic.gov.au

Urban Ecology Information
Urban Ecology Australia
www.urbanecology.org.au

Technical Manual Green Roofs
Your Home
www.yourhome.gov.au

Sustainable Gardening Information
Sustainable Gardening Australia
www.sgaonline.org.au

Green Building Council Australia
Change in Ecology Calculator
www.gbca.org.au

Green Roofs, Walls and Facades
City of Melbourne
www.melbourne.vic.gov

Other Fact Sheets in this series are
also available to provide guidance
on the 10 Key Sustainable Building
Categories. For further information
on Urban Ecology consider the Fact
Sheets entitled:

•	Green Roofs, Walls and Facades

•	Stormwater Management

•	Water Efficiency

•	Energy Efficiency

Where can I find out more?

Vegetation can be selected and
positioned to control the chilling
effects of winter winds and also assist
in capturing and harnessing cooling
summer breezes.

Things to consider when landscaping to
influence winds:

•	Windbreaks are most effective when
located at 90° to the direction of the
wind.

•	A windbreak with 50–60% density
is generally more effective than a
solid one, as a solid wall can create
turbulence.

•	Large dense shrubs can be used
as windbreaks to the south-west to
counter cold winter winds and channel
cooling summer breezes.

•	Medium to large-sized shrubs or trees
clipped to form a hedge can provide
useful still air insulation and shading
when grown close to a wall.

•	Careful positioning of windbreak
planting can encourage the entry of
desirable summer breezes through the
building.

•	Low shrubs, lawn and ponds to the
north will help cool hot summer winds.

Landscaping to increase habitat
In addition to creating larger areas of
habitat in local parks and reserves,
sustainable gardening around dwellings
and buildings can contribute to
increasing habitat value and urban
ecology.

Points to consider to achieve a
sustainable habitat garden include:

•	It is possible to have contemporary
gardens, e.g. cottage or formal
gardens, and still utilise indigenous
plants.

•	Select plants that are indigenous as
they will best suit your local climate and
soil. Research what plants will attract
native birds and insects.

•	Complete a site analysis focusing on
soil quality, sun, shade and privacy
before you choose your native plants.

•	Get a copy of Council’s local plant
guide.

•	Avoid using plants that are known
environmental weeds.

Landscaping to reduce wind penetration and
capture summer breezes

What can I do to improve Urban Ecology?

Mandatory Requirements
and Council’s Best Practice Standards

COPYRIGHT © 2015 Cities of Maribyrnong, Melbourne, Port Phillip,
Stonnington and Yarra (known as IMAP).
IMAP owns the valuable copyright in the Fact Sheet under the Copyright
Act 1968 (Cth). Except for any uses authorised by IMAP, no part of this
Fact Sheet may be reproduced, used or distributed by whatever means
without the express permission first obtained from IMAP.

DISCLAIMER: This Fact Sheet has been created for general information purposes only. While the Fact Sheet has been created with all due
care, no warranty is given as to its suitability for any particular purpose and users should obtain their own advice relevant to their situation and
specific needs. IMAP or any party authorised by IMAP to reproduce the Fact Sheet is not responsible for the accuracy, currency or reliability of
the Fact Sheet and accepts no liability for any damage, losses whether direct or indirect, claims or expenses howsoever arising from any party
who may rely on its contents.

Mandatory Requirements
You must meet:

Local Planning Scheme provisions for
minimum site permeability, protection
of significant trees and vegetation (as
applicable).

Council’s Best Practice Standards
Protect existing on-site vegetation.

•	Provide additional vegetation that
serve the amenity and environmental
performance of the development.

•	Provide areas for social interaction
between building occupants.

•	 Incorporate indigenous and/or
productive gardens into the design.

•	Provide a tap for irrigation and
drainage on balconies and courtyards.

Developments, which seek to vary from
these best practice standards, must
demonstrate how improved Urban
Ecology can be satisfactorily achieved.

