

Chicago Wilderness

Protecting Biodiversity in a Large Urban Area
Through Partnerships

Laurel Ross

**Urban Conservation Director, Field Museum
Chicago Wilderness, Steering Committee**

Mike Prouty

**Northeastern Area, USDA FS
State and Private Forestry**

Imagine...

Overview of this talk

- Why Chicago Wilderness Formed
- Who makes up the Consortium?
- Forest Service Involvement
- Six Roles of the Consortium
- Measuring Results
- Exporting the Model
- Questions and Answers

Chicago

Chicago Wilderness

The biodiversity of the Chicago region is important both globally and locally.

Over 300,000 acres are now protected as conservation land.

The region also holds nine million people—a rich and diverse human resource.

Distribution of public conservation land

- County Forest Preserve Districts
- Municipalities & Park Districts
- Federal land
- State Depts.
of Natural Resources
- NGOs

MAJOR THREATS

- Habitat fragmentation
- Land use history
- Invasive species
- Fire deprivation
- Incompatible land development
- Limited public understanding

The nature of these threats calls for a regional approach:
Chicago Wilderness

- A **consortium** to protect, restore, and manage natural ecosystems
- **203*** organizations with common goals

- Founded in **1995** by 34 groups
- A **model** for urban conservation
- Initial funding: **USDA Forest Service**

Chicago Wilderness

- **Membership includes**
 - Landowners and land managers
 - Local, state and federal governments
 - Research and education institutions
 - Conservation NGOs
 - A growing number of municipalities
 - Corporate Council
- **Organized through a Memorandum of Understanding**

The Vision

Residents and decision-makers understand the significance of local biodiversity and support its conservation

Natural communities of the Chicago region are protected and restored to long-term viability

Residents exist in a sustainable relationship with nature and enjoy an enhanced quality of life

Chicago region contributes to the preservation of global biodiversity

CHICAGO WILDERNESS™

A Regional Nature Reserve

Photo by the McHenry County Conservation District

Midewin National Tallgrass Prairie

Volunteers

The Chicago Wilderness Science Research Agendas

Developing A Scientific Research Agenda for Chicago Wilderness

Project Managed by:
Liam Heneghan, Christopher Mulwaney and Lauren Umek

Text Written by:
Liam Heneghan

- Natural Science
- Social Science

Support for Chicago Wilderness

- USDA Forest Service
- USDI Fish and Wildlife Service
- Illinois DNR
- CW Corporate Council
- Local Foundations
- Member organizations
- Individuals

Chicago Wilderness Funds FY96

Chicago Wilderness Funding History

Chicago Wilderness Funds FY06

Roles of the consortium

1. Develop **common goals and principles** to help guide the work of member organizations
2. Catalyze **new work** and initiatives
3. Increase **partnering**
4. Share **lessons** learned
5. Develop and disseminate **tools**
6. Increase **public involvement** in local conservation

1- Develop Common goals

Biodiversity Recovery Plan 1999

Biodiversity RECOVERY PLAN

- “Road map” for conservation
- Threats analysis
- Recovery goals for species, communities, landscapes
- Priority conservation actions
- Communication strategies

CHICAGO WILDERNESS™
A Regional Nature Reserve

2- Catalyze New Work

1999 - 2007 Implementation

- Wetlands & Streams component
- Lake Michigan component
- Burn task force
- Invasive species task force
- CW boundaries expanded
- Grassroots team
- Research agendas
- Sustainability tools
- Education and outreach
- Public involvement expansion

2- Catalyze New Work: Burn Task Force

CW Midwest Ecological Prescription Burn Crew Training

- Two-day training
- Since 2002, over 400 individuals trained
- Messages created for the public

MIDWEST ECOLOGICAL PRESCRIPTION BURN CREW MEMBER TRAINING MANUAL

PARTNERS

CHICAGO WILDERNESS
FOUNDED CHICAGO AREA

FOREST SERVICE
DISTRICT OF COOK COUNTY

FOREST SERVICE
DISTRICT OF MARSHFIELD

FOREST SERVICE
DISTRICT OF SANGAMON

FOREST SERVICE
DISTRICT OF TARRANT

FOREST SERVICE
DISTRICT OF WASHINGTON

Communicating Biodiversity

The Chicago Wilderness
Workbook for Volunteers

learn connect contribute inspire

Mighty Acorns

3- Increase partnering

Youth stewardship: 8000 children annually and 23 partner agencies

4- Share lessons

CW JOURNAL

BEST PRACTICES IN
CONSERVATION AND
RESTORATION

Volume 1 • Number 1
November, 2003

In This Issue

Perspectives in Conservation
Fertile Ground
By John D. Regier 2

Features
Natural Patterns, Chicago Wilderness
and Asset Based Community
Development
By Peggy Stewart 4

The Correspondence of Soil Series
and Native Plant Communities in the
Natural Areas of McHenry County,
Illinois
By Thomas B. Simpson
and Mary J. Zaender 12

Preliminary Findings on the
Impact of Prescribed Burning
on Prairie Spiders
By Frank Pascoe 17

Tracking Down Rare Plants:
Plants of Concern Bring
Together Volunteers, Agencies,
Landowners & Scientists
By Suzanne Mason 22

And When They Get Together...
Impacts of Eurasian Earthworm
and Invasive Shrubs on Chicago
Woodland Ecosystems
By Liam Heneghan 27

Book Review
Siting Sustainable Cities: Seriously
Economic Development, the Environment,
and Quality of Life in American Cities
By Kent E. Portney
Reviewed by
William Peterman 32

Web Site Review
Butterflies of North America
Reviewed by
Robert Sullivan 34

Guidelines to Authors 36

The lands stretching south and west from the shores of Lake Michigan hold one of North America's great metropolises. Nearly eight million people live in northwestern Indiana, northeastern Illinois and southeastern Wisconsin. Living among them, on islands of green, are thousands of species of native plants and animals, species that make up some of the rarest natural communities on earth. We call these communities, and the lands and waters that are their homes, **Chicago Wilderness**.

The **Chicago Wilderness coalition** is an alliance of more than 130 public and private organizations working together to study, restore, protect and manage the natural ecosystems of the Chicago region for the benefit of the public.

[The Chicago Wilderness Coalition](#)

[Publications and Products](#)

[Frequently Asked Questions](#)

[Wilderness in the Chicago Region](#) | [Explore Chicago Wilderness](#) | [Get Involved](#)
[Local Biodiversity](#) | [What's Happening Now?](#)

[Chicago Wilderness Coalition](#) | [Publications and Products](#) | [Frequently Asked Questions](#)

Copyright Chicago Wilderness 2001

Internal communication

5- Develop and disseminate tools

Sustainability Guide for Municipalities Conservation Design: Model Ordinance Cost/benefit analysis Natural Landscaping Guide

conservation design resource manual
Language and Guidelines for Updating Local Ordinances

A planning tool from the Northeastern Illinois Planning Commission and Chicago Wilderness

March 2003

northeastern illinois planning commission

CHICAGO WILDERNESS
A Regional Nature Network

SUSTAINABLE DEVELOPMENT PRINCIPLES FOR PROTECTING NATURE
[IN THE CHICAGO WILDERNESS REGION]

The following principles provide guidance to local government and developers on the planning and design of new development and redevelopment projects, to protect and enhance nature as an integral part of the development process. The principles are largely based on the natural resource aspects of sustainable development—land reuse, habitat, and water—and recognize that having healthy natural communities also creates economic and social benefits.

Each land development project offers a unique set of opportunities and constraints. It is important for a single set of regulations or guidelines to anticipate every circumstance. It is also a challenge to implement every sustainability principle in every development project. However, it is recommended that all of the principles be considered and applied to the greatest extent possible by planners, developers, engineers, planners and designers in each development proposal and project. The aim of the planning and design process is to follow it through the entire life-cycle of the project to ensure a network of the environment for the benefit of current communities and future generations.

Local regulations can provide developers with the design flexibility needed to protect natural areas and still achieve the prevailing overall intent of development. Government involvement can help develop systems and planning using more sustainable development techniques. Conservation development—development that protects natural resources through techniques such as clustering structures on a site—can protect nature while allowing for expansion and functional community development. Encouraging conservation development techniques are growing in recognition because they promote economic, cultural, property values, and reduce infrastructure costs. Conservation development helps preserve communities, reduce urban sprawl, improve air quality, and provide the quality of life that communities need to thrive. The principles in this document are a compilation of conservation development techniques that can be applied to those situations in conservation development.

Preparation of this document, design, layout, printing, all design and construction-related to assist the public in understanding that design and application. The design and construction of the Chicago Wilderness project, a partnership between the City of Chicago and the State of Illinois, is the result of the design and construction of the Chicago Wilderness project, a partnership between the City of Chicago and the State of Illinois.

The design and construction of the Chicago Wilderness project, a partnership between the City of Chicago and the State of Illinois, is the result of the design and construction of the Chicago Wilderness project, a partnership between the City of Chicago and the State of Illinois.

SOURCEBOOK ON NATURAL LANDSCAPING FOR LOCAL OFFICIALS

Updated and third printing August 2004

prepared by **northeastern illinois planning commission**

5- Develop and disseminate tools

Sustainable Watershed Action Team: SWAT

- CW Team available to provide technical expertise to developers in planning conservation-friendly developments.

- Experts in conservation design, storm water management, and native landscaping.

5- Develop and disseminate tools

- Green Infrastructure Vision
- Regional scale opportunities for protection

Legend

- Chicago Wilderness Region
- Public Open Space
- Recommended Resource
- Major Rivers
- Counties
- States
- Lake Michigan

0 20

6- Increase Public Involvement Biodiversity Atlas

Magazine

Overview of this talk

- Why Chicago Wilderness Formed
- Who makes up the Consortium?
- Forest Service Involvement
- Six Roles of the Consortium
- Measuring Results
- Exporting the Model
- Questions and Answers

SUMMARY REPORT

THE STATE OF OUR CHICAGO WILDERNESS

A REPORT CARD ON THE
HEALTH OF THE REGION'S ECOSYSTEMS

Measuring Results

Report Card 2006

The question:

How are we doing in
preserving and
restoring the biodiversity
of the region?

Exporting the Chicago Wilderness Model

Houston
Oahu
Pittsburgh
Washington DC
Portland
San Francisco
Milwaukee
Detroit
Toledo...

International
contacts

Lessons Learned

- Core Leadership
- Flexibility
- Clear Mission
- Relationships
- Initial investment
- Diversifying Funding
- Political Support

Questions?