Protecting the Chesapeake Bay Voluntary Projects on Private Lands

Katherine Basiotis, Josiane Bonneau, Jeffery Popp, and Douglas Stephens


What is WHC?

- 501 (c) (3) non-profit, non-lobbying conservation organization
- Founded in 1988
- Headquartered in the greater Washington, DC area
- Board of Directors drawn from corporations and conservation organizations
- Supports wildlife habitat and conservation education projects across North America and throughout the world

"The Wildlife Habitat Council works to increase the amount of quality wildlife habitat on corporate, private and public lands."

Why Work with Corporations?

- They are major property owners
- Often with large tracts of land
- Frequently in areas under development pressure
- Over 10,000 regulated facilities in Potomac watershed alone


Why are Corporations Receptive?

- Habitat initiatives can be included in Corporate Social Responsibility Reports
- Provides biodiversity KPIs for sustainability goals
- License to operate
- Employee engagement, wellness

How Does This Help the Bay?

- Capacity building
- Cumulative effects of small projects add up


Rain Garden


Pfizer Inc's Sherwood Campus in Richmond, VA

Partners

- Soil and Water Conservation District
 Technical equiptions with apil grading
 - Technical assistance with soil grading
- Virginia Department of Game & Inland Fisheries
 - Technical assistance on plant selection
 - Developing an educational trail
- Alliance for the Chesapeake Bay
 - Recommended an area for another rain garden
 - Potential to use the garden for workshops on conservation landscaping and to promote BayScapes.

Benefits

- Environmental
 - Improved water quality
 - Reduced flooding
 - Pollinator habitat
- Corporate


- Featured in VDGIF magazine in a positive light
- Stormwater utility fee credit from city
- Greenspace for employees
- Stakeholder
 - Space to promote BayScapes and hold workshops
 - Visitors will enjoy the nature trail

Grassland Management


Bridgestone Americas Inc.'s New Beginnings – The Woodlawn Wildlife Area in Cecil County, MD

Partners

- Girl Scouts
 - Butterfly count
- Master Gardeners
 - Maintain raised-bed gardens as seed reserves
- Waterwitch Fire Department
 - Prescribed burn
- Contractor
 - Delayed rotational mowing


Benefits

- Environmental
 - Reduced mowing/fertilizer
 - Slow/absorb runoff
 - Bird/small mammal habitat
- Corporate
 - Reduced maintenance costs
 - Improved relationship with the community

Stakeholder

- Master Gardeners achieve volunteer hours
- Girl Scouts can work toward a patch/badge
- Fire department can train the volunteer firefighters


Stream Restoration


Asbury Methodist Village in Gaithersburg, MD

Partners

- City of Gaithersburg
 Contributed funds
- Contractor
 - Did the heavy lifting
- Schools (potential)
 - Water quality monitoring
 - Macroinvertebrate surveys


Benefits

- Environmental
 - Improved hydrology
 - Habitat for stream critters
- Corporate

- Resource for residents (the "customer")
- Increased recognition

Stakeholder

- City works towards stream restoration goal
- Schools could have an outdoor learning lab

Message

- You can engage corporate landowners
- Participation can go beyond monetary donations
- Have them participate in on-the-ground projects on their lands
- Projects can add up to benefit the Chesapeake Bay

Contact Info


- Wildlife Habitat Council
- 8737 Colesville Road, Suite 800 Silver Spring, MD 20910 301-588-8994
- Katie Basiotis, Wildlife Biologist, x106 kbasiotis@wildlifehc.org
- Josiane Bonneau, Director of Field Programs, x105 jbonneau@wildlifehc.org
- Jeffery Popp, Land Restoration Program Manager, x123 jpopp@wildlifehc.org
- Douglas Stephens, Wildlife Biologist, x108 <u>dstephens@wildlifehc.org</u>