

The GreenPrint: A Regional Vision for Land Conservation and Acquisition

James W. Beever III
Senior Planner

*Planning, Protecting and
Improving for our future
generations*

Greenprinting is the creation of conservation scenarios that help communities make informed conservation decisions.

Greenprinting can galvanize public support and encourage partners to work toward common conservation goals.

Greenprinting often involves use of state-of-the-art maps and models created with Geographic Information System (GIS) software that combines layers of spatial and demographic information to guide growth management efforts.

Conservation Priorities

A community defines its own criteria for the lands it wants to protect. Its highest priority lands are then mapped on a greenprint.

Gap Analysis

Mapping reveals which areas are most in need of parks and where land in those areas might be available to create parks.

Watershed Protection

By mapping stream buffer areas, slope profiles, soil types, and other data, greenprinting shows where land conservation can protect water quality.

Fragmentation Modeling

These models identify lands whose conservation would create contiguous natural resources such as forests, wetlands, and wildlife habitat.

Trail Linkages

Greenprinting finds opportunities to link or expand existing trail systems.

Development Forecasting

Models project which lands—including important conservation lands—are most likely to be developed for commercial or residential uses.

The East Gulf of Mexico Coastal Conservation Corridor

<http://www.egmccc.org>

The East Gulf of Mexico Coastal Conservation Corridor Project (EGMCCC) enhances cooperative planning between public and private land acquisition entities and encourages planning for landscape scale conservation by providing access to a comprehensive geospatial database.

The EGMCCC provides new opportunities for federal, state, and regional governments to work together with local governments and the public sector in exploring and developing innovative programs for the protection of fish and wildlife resources.

The project serves as a reference tool designed to assist decision makers and planners in focusing land acquisition, regional planning, and regulatory recommendations taking both significant details as well as the landscape scale context into consideration.

Inserting this information into decision making processes will help protect habitat, preserve biodiversity, and allow our resources to continue to survive, be enjoyed by residents, visitors, and future generations.

Primary Goal of EGMCCC

Establish a multi-jurisdictionally governed partnership to identify, create, and manage a conservation corridor system composed of habitats ranging from xeric scrub to riverine wetlands by creating a comprehensive GIS database.

Tippen Bay Ranch

The East Gulf of Mexico Coastal Conservation Corridor (EGMCCC) Project:

- **Planning for landscape scale conservation.**
- **Enhancing cooperative planning between public and private land acquisition entities.**

Products

- A map series showing opportunities for landscape-scale connections.
- An interactive conservation database served via an internet map site.

Uses

- A **reference tool** for land acquisition, regulatory, and water management programs.
- Resource for **decision-makers** to see significant details and the landscape-scale context.

Principal Partners

- US Fish & Wildlife Service - South Florida Ecological Services Office
- Charlotte Harbor National Estuary Program
- Florida Department of Environmental Protection
- Florida Fish & Wildlife Conservation Commission
- Southwest Florida Regional Planning Council
- The Nature Conservancy - Florida Chapter

Sandhill cranes

- 21 Counties & Cities
- 4 Federal Agencies
- 3 National Estuary Programs
- 1 National Estuarine Research Reserve
- 7 Non-Profit Conservation Groups
- 3 Regional Planning Councils
- 3 State Agencies
- 3 Water Management Districts

Department of Environmental Protection
FDEP – Bureau of Mine Reclamation
University of Florida - Geoplan Center
Florida Natural Area Inventory
Florida Marine Research Institute
Florida Resources & Environmental Analysis Center
Florida Fish & Wildlife Conservation Commission
Florida Coastal Management Program
Florida Department of Transportation
Florida Gulf Coast University
Charlotte County GIS Department
Collier County Natural Resources Department
Collier County Property Appraiser
Gilchrist County Property Appraiser
Glades County Property Appraiser
Hendry County Property Appraiser
Highlands County Planning Department
Hillsborough County Property Appraiser
Lake County Growth Management Department
Lee County Property Appraiser
Lee County Planning Division
Manatee County Property Appraiser
National Wetlands Inventory
Monroe County Property Appraiser
Pasco County Property Appraiser
Polk County Property Appraiser
Polk County Environmental Services
Sarasota County Natural Resources Department
Sarasota County Property Appraiser

City of North Port GIS Department
City of Sarasota

Central Florida Regional Planning Council
Southwest Florida Regional Planning Council
Tampa Bay Regional Planning Council

St. Johns River Water Management District
South Florida Water Management District
Southwest Florida Water Management District
Rookery Bay National Estuarine Research Reserve
Estero Bay Aquatic & State Buffer Preserve
Charlotte Harbor Aquatic & State Buffer Preserve
Charlotte Harbor National Estuary Program
Sarasota Bay National Estuary Program
Tampa Bay Estuary Program
US Fish & Wildlife Service
Multi-Species Ecosystem Recovery Implementation Team
NOAA Coastal Services Center
United States Geological Survey
USDA - Natural Resources Conservation Service
USEPA
Marion County Property Appraiser
Friends of Rookery Bay
The Nature Conservancy
Calossa Land Trust and Nature Preserve
Sanibel-Captiva Conservation Foundation

54 partners

Coordination with Other Projects in South Florida

- Southwest Florida Regional Wildlife Habitat Plan
- Southwest Florida Feasibility Study (SWFFS)
- Comprehensive Everglades Restoration Plan (CERP)
- South Florida Ecosystem Restoration
- Multi-species Recovery Plan/ Multi-species Ecosystem Recovery Implementation Team

Manatees in spring

Roseate Spoonbills

estuarine marsh

Team Leaders

- **Big Cypress** – Bob Sobczak, BCNP- Big Cypress
- **Caloosahatchee** - Lynda Thompson, Lee County
- **Charlotte Harbor** - Lisa Beever, CHNEP
- **Estero/CREW** - Heather Stafford, FDEP-Estero Bay
- **Green Swamp** - Marian Ryan, Sierra Club
- **Myakka River/Sarasota Bay** - Gary Raulerson, SBNEP
- **Peace River** - Brian Sodt, CFRPC
- **Springs Coast/Withlacoochee** - Mercily Toledo, FDEP
- **Tampa Bay** - Suzanne Cooper, TBRPC & TBABM

Crystal River to Rookery Bay

Legend

Land Acquisition Status

- Acquired
- Conservation Easement
- Proposed Acquisition
- Proposed Conservation Easement
- Under Study
- DEP Greenways
- Strategic Habitat Conservation Areas

Source: Charlotte Harbor National Estuary Program
The Nature Conservancy
Florida Natural Areas Inventory
Florida Department of Environmental Protection
Florida Fish and Wildlife Conservation Commission
Southwest Florida Water Management District
South Florida Water Management District
Polk, Sarasota, and Lee Counties

Date: August 14, 2003

0 5 10 20 30 40 50 Miles

Year 2006 Conservation Areas of Interest Coastal Conservation Corridor Plan

**Restoration Coordination Team
3/10/03**

Legend

Land Acquisition Status

- Acquired
- Conservation Easement
- Proposed Acquisition
- Proposed Conservation Easement
- Under Study
- DEP Greenways
- Strategic Habitat Conservation Areas

Source: Charlotte Harbor National Estuary Program
The Nature Conservancy
Florida Natural Areas Inventory
Florida Department of Environmental Protection
Florida Fish and Wildlife Conservation Commission
Southwest Florida Water Management District
South Florida Water Management District
Polk, Sarasota, and Lee Counties

Date: August 14, 2003

0 4 8 16 24 32 40 Miles

Year 2006 Coastal Conservation Corridor Map
with Charlotte, Collier, Glades, Hendry and Lee Counties

- Key
- Light Green = Existing Conservation Areas All Entities
 - Orange = Private Conservation Easements
 - Turquoise= Protected Waters and Proposed Land Acquisitions (Florida Forever, SOR, etc.)
 - Magenta = Strategic Habitat Conservation Areas (2003 layer)
 - Red = Priority Acquisition/Protection Areas

Source: SWFRPC March 4, 2008

A River Otter could eat his way along
hundreds of miles of riverine and
estuarine corridor...

Available Database Elements for possible use as Criteria by anyone

- species occurrences
- landscapes/greenways
- habitat areas
- surface water
- natural communities
- wetlands

*Florida Panther in
Sarasota County*

Panther Paths

Grey area illustrates potential panther corridor.

A Florida black bear could walk from
Charlotte Harbor to Lake Okeechobee
to the Big Cypress National Preserve

James W. Beever III
Senior Planner
jbeever@swfrpc.org

Dan Cobb
GIS Specialist
dcobb@swfrpc.org

Lisa B. Beever, PhD
NEP Director
lbbeever@swfrpc.org

Mary M. Bryant
GIS Specialist
mbryant@tnc.org

