Ten years of biodiversity

We have achieved a great deal in the ten years since we began our work to enhance biodiversity at our HQ site. By following our Biodiversity Action Plan (BAP), the Met Office habitats have been able to support a growing number and diversity of species.

We spotted two Kingfishers on the pond in the winter of 2017 and we are hopeful they will return.

2008

The Biodiversity Working Group was established in 2008 to work with Property Management, our Facilities Contractor G4S and Devon Garden Services to enhance and advise on Biodiversity.

As a result of the way we manage our site, the Met Office has been awarded the prestigious Wildlife Trusts' Biodiversity Benchmark Award.

We support biodiversity at some of our frontline sites too, for example the bird and bat boxes installed at Camborne in 2013. One major challenge has been the carpark improvement, however we have taken steps to improve habitats – like seeding wild-flower mixes, creating new areas of uncut grass and establishing nettle patches for the caterpillars of the Comma and Peacock butterfly.

2017

Another major challenge was the sewer works for a new housing development nearby. To mitigate the impacts, an insect hibernaculum was installed to house solitary bees and rock piles made for basking lizards in the summer.

2018 (Photo Tom Blackmore)

The Bee Orchids continue to thrive, with an increase from 9 original plants in 2011 to a total of 261 in 2018.

460 different species and counting, of plant, animal and insect have now been identified on site.