National Park Service U.S. Department of the Interior

Large Landscape Restoration and the National Park System

April 21, 2016 National Conference on Ecosystem Restoration Raymond M. Sauvajot, Ph.D. Associate Director, Natural Resource Stewardship and Science

Why large landscape restoration for the National Park System?

"Cooperative conservation beyond park boundaries is necessary as the National Park Service strives to fulfill its mandate to preserve the natural and cultural resources of parks unimpaired for future generations."

NPS Management Policies, 2006

NPS policies point to cooperative landscape conservation and restoration

The National Park Service will...

Cooperate with ... governments...individuals and organizations to advance the goal of creating a seamless networks of parks....

 Establish corridors that link together...open spaces ... and compatibly managed private lands....

Increase protection and enhancement of biodiversity ... to create a greater array of educational and appropriate recreational opportunities.

 Will not relinquish any of its authority to manage areas under its jurisdiction, nor will it expect other partners to relinquish theirs.

Most importantly, landscape-scale conservation is key to the mission of the National Park Service

- Critical to ensure persistence and viability of natural and cultural resources.
- Key priority for the National Park Service Call to Action: Action 22 – "Scaling Up"
- Success depends on collaboration and partnerships at local, regional, national, and international scales.
 - Ecosystem restoration at the landscape scale is a key part of NPS landscape conservation and Scaling Up.

Park resources are critically dependent on surrounding landscapes

Mountain lions in southern California

Grassland songbirds from Mexico to Canada

Caribou migrations across the arctic coastal plain

Elk migrations in the Greater Yellowstone Ecosystem

Elephant seals and other marine species depend on global scale movements

175'00' W 165'00' W 155'00' W 145'00' W 135'00' W 125'00' W annos a 40'00" N 40'00' This male elephant seal was tracked with a geographic location time-depth recorder. Location of the seal was calculated using San Miguel Island measurements of light intensity and water temperature when the seal came to the sea surface to breathe. 175'00' V 125'00' W 145'00" V 65'00' 55'00' 135'00'

Protecting cultural heritage at landscape scales

The National Park Service *Call to Action*: Action #22 – "Scaling Up"

Promote large landscape conservation to support healthy ecosystems and cultural resources.

To achieve this goal we will protect continuous corridors ... through voluntary partnerships across public and private lands and waters....

Scaling Up Goals

Cultivate and achieve excellence in science, scholarship, and collaborative stewardship of cultural and natural resource corridors as a foundation for landscape-scale park planning, policy, decision making, and education that serves as a model throughout the nation and the world.

 Facilitate awareness and understanding of large landscape conservation and partnership principles and practice necessary for the NPS to lead, collaborate or engage in large landscape efforts systemically.

Scaling Up Strategies

- Within the NPS and with our partners, build the constituency for engagement in large landscape restoration and conservation.
- Highlight large landscape restoration and conservation to demonstrate NPS involvement and inspire further engagement.
 - Provide access to information, tools, science, skills and resources that assist in engaging in large landscape restoration and conservation.
- Advance policy and practices that supports NPS involvement in large landscape conservation.

Integrating existing efforts, such as: **Relevant NPS programs and initiatives** National Heritage Areas Rivers, Trails, and Conservation Assistance Program National Natural Landmarks Integration and collaboration across NPS programs Land and Water Conservation Fund Landscape Conservation Cooperatives National Parks Conservation Association Many Local, State, Federal and NGO Initiatives

Highlight large landscape initiatives

National Park Service

Scaling up our efforts on large landscape conservation

- Chesapeake Bay restore water quality; provide water access; protect cultural landscape; protect sensitive species (e.g. bald eagles)
- Southwest Deserts desert connectivity
- Crown of the Continent collaborative decision making, role of science, & climate change
- Appalachian Trail natural and cultural resources along 2,200 miles

Scaling Up Products

 Published two documents on large landscape conservation: *Collaborative Conservation*, an overview of the NPS' role in large landscape conservation which features 20 case studies and *Expanding Horizons*, a report following the 2014 Large Landscape National Conference.

Hosted webinars featuring tools that enable the NPS to work beyond boundaries. Webinars featured topics such as: Service First Agreements, Migratory Corridors, The Nature Conservancy, NPScape, Landscape Scale Mitigation, Landscape Conservation Cooperatives, and more.

Internal toolkit and external pages on Practitioners' Network for Large Landscape Conservation.

"Revisiting Leopold" and the Future of the National Park System

"The overarching goal of NPS resource management should be to steward NPS resources for continuous change ... in order to preserve ecological integrity and cultural and historical authenticity ... and form the core of a national conservation land- and seascape. " "Connectivity across these broader land- and seascapes is essential for system resilience over time to support animal movements, gene flow, and response to cycles of natural disturbance."

"...21st-century conservation challenges require an expansion in the spatial, temporal, and social scales of resource stewardship."

Revisiting Leopold, p. 13

Revisiting Leopold, p. 9

Keys to Success: Landscape Restoration and Collaboration

Altered ecosystems in and around parks will require restoration to meet connectivity, ecological integrity, and authenticity goals.

Success will require collaboration and partnerships at local, regional, national, and international scales and across agencies, jurisdictions, organizations, and disciplines.

