	What is Biodiversity?
Biodiversity is a big word that scientists use to describe something very simple… it is a measure of the number of different plant and animal species in a given area. The more species of plants and animals, the higher the biodiversity an area has.  Urban and suburban areas can have much higher levels of biodiversity than most people think. An area of low biodiversity may be something like a planted forestry area.  Very little light reaches the forest floor due to the darkness created by rows and rows of closely-planted conifers.  The ground is covered in shed needles that make the soil acidic, which limits the number of plant species that can thrive there.  Although there is wildlife in the forest, there is not a great number of species, compared with, for example…An urban brownfield site.  A derelict site not used for building, it has ample sunshine.  Undisturbed, the variety of grasses and flowers increases every year, as does the number of insect species that feed on those plants, such as butterflies, dragonflies, moths and bees.  There is rubble all over the ground, which, though not nice to look at, creates numerous nooks and crannies in which small mammals can build nests and raise young.  These rubble piles also create damp areas for woodlice, worms, ground beetles, snails, spiders and centipedes to forage in.  Perching on broken-down walls around the site may be Black Redstarts, a bird that thrives specifically in urban areas.  The number of small mammals and beetles on the site could support a pair of kestrels. Sparrowhawks also may forage in the area, as well as peregrine falcons, which nest on the urban equivalent of cliffs:  tall buildings like the BT Tower in Birmingham City Centre.  Urban foxes and badgers make their homes in undisturbed areas close to where they can forage for food, while bats use the area of darkness overhead to forage for food at night. Most people take for granted the biodiversity that we have in the UK, and especially in cities.  It is in urban areas like Birmingham and the Black Country that habitat creation and management can really make a difference, as it helps to maintain vital wildlife corridors.  Green spaces that are linked together help biodiversity in two ways:  firstly, by enabling species to move around and colonise new areas, and secondly, by allowing new individual plants and animals to spread so that they are not genetically isolated.

That is why we manage Martineau Gardens for biodiversity.  We know that Martineau Gardens is part of a network of urban green spaces that wildlife uses, and we have a responsibility to make sure that our habitats are as diverse as possible.  As you walk around our site, you will see many different types of habitat (such as hedgerow, meadow, woodland, pond, glade, scrub and planted gardens), which can support many different plants and animals.  At Martineau Gardens we have recorded many plants and animals using the different habitats on our site, and we are constantly improving and managing the habitat.  We also continuously record the different species that we see.  See the Biodiversity Report for details.
If you would like more information about the wildlife of Martineau Gardens, please contact us, or come in for a visit. We will be delighted to show you around.
	What is a SLINC?
Within the urban area of Birmingham, there are four major categories for Nature Conservation Strategy - 

1. Site of Special Scientific Interest (SSSI)

2. Site of Importance for Nature Conservation (SINC)

3. Site of Local Importance for Nature Conservation (SLINC)

4. Local Nature Reserve (LNR)

In addition to these, there are also Wildlife Corridors, Ancient Woodlands, Wildlife Action Areas and Green Belts.

 


