

www.csiro.au

Integrated Sustainability Assessment

Flowerdale Community Expo

Climate Adaptation National Research Flagship

Matthew Inman

CSIRO

National Research
FLAGSHIPS
Climate Adaptation

Integrated thinking for a sustainable future

- Setting boundaries
- Developing a shared vision
- Exploring the future

Setting boundaries

Context for the East Lake Urban Renewal

Planning Features of East Lake

New Land Use

New Built Form and Density

New Street Network

Target of Sustainability

Selection of Indicators to be Used

Performance Assessment: Water, Energy, Transport and Urban Health

Develop a shared vision

Engage with stakeholders to:

- Make the planning process more transparent – seek views, feedback and input
- Raise awareness and build capacity for sustainable urban renewal
- Create a growing sense among participants of belonging to a “community of interest”

Top Ten

- Ecological value
- Providing affordable accommodation
- Consequences and challenges of location
- Improving access and connectivity
- Managing heritage
- Showcasing sustainability
- Development costs
- Roles and responsibilities of stakeholders
- Diversity within the community
- Sustaining the economics

Exploring the Future

Examples of Variables

- Land use
- Density
- Built form
- Connectivity
- Use of natural systems
(e.g. solar access, natural ventilation)
- Network of road, cycling and walkways
- Water and energy efficient building designs

Movie

See www.csiro.au/science/Integrated-Assessment.html

Three Big Challenges for Urban Sustainability

- Adapting our urban way of life to living with less oil in car-dependent cities and suburbs
- Rejuvenating our existing buildings and urban infrastructure to reduce resource use per person by 20% by 2020
- Planning and design for improved health in safe, attractive and secure urban environments

Design Challenge: How do we achieve more quality of life from less materials and energy?

Dr Matthew Inman

Phone: +61 2 9490 5499

Email: matthew.inman@csiro.au

Web: www.csiro.au/org/ClimateAdaptationFlagship

www.csiro.au

Thank you

Contact Us

Phone: 1300 363 400 or +61 3 9545 2176

Email: Enquiries@csiro.au **Web:** www.csiro.au

National Research
FLAGSHIPS

Climate Adaptation

CSIRO