

Enhancing the Partnership

Chesapeake Large Landscape Conservation

Partnership Report

Prepared by:
National Park Service Business Plan Initiative Consultants
Catherine Herbert & Phillip Olaley
and the
NPS Chesapeake Bay Office
November 2013

I. INTRODUCTION.....3

HISTORY OF CHESAPEAKE BAY WATERSHED CONSERVATION 3

OVERVIEW OF THE CHESAPEAKE LARGE LANDSCAPE CONSERVATION PARTNERSHIP 4

CONTEXT AND METHODOLOGY 6

PARTNERSHIP CONSIDERATIONS AND GUIDANCE 7

II. REVIEW OF PARTNERSHIP MODELS9

OVERVIEW..... 9

LARGE LANDSCAPE CONSERVATION PARTNERSHIP MODELS IN THE UNITED STATES..... 10

BEST PRACTICES 12

III. THE CHESAPEAKE LARGE LANDSCAPE CONSERVATION PARTNERSHIP21

OVERVIEW..... 21

VOICES FROM THE PARTNERSHIP 21

IV. CONSIDERATIONS FOR ENHANCING THE PARTNERSHIP26

OVERVIEW AND METHODOLOGY 26

FRAMEWORK FOR CONSIDERATIONS 26

POTENTIAL APPROACHES FOR THE LLC PARTNERSHIP 28

NEXT STEPS 32

V. CONCLUSION33

I. INTRODUCTION

HISTORY OF CHESAPEAKE BAY WATERSHED CONSERVATION

The Chesapeake Bay, the largest estuary in North America extends more than 11,000 shoreline miles and encompasses 64,000 square miles in 6 states and the District of Columbia. The watershed – the Chesapeake Bay, its major tributaries, and the surrounding landscapes – has long been regarded as an ecological, cultural, and recreational treasure of national and international importance.

Efforts to conserve the Chesapeake landscape have evolved over time in a series of phases. The earliest followed a period of rapid deforestation in the late 19th century and resulted in the growth of national and state forests throughout the region. From the 1930s through the early 1960s, the creation of new state and federal public parks largely characterized a second phase of conservation. From Shenandoah National Park in 1935 to dozens of new state parks in Virginia, Maryland, and Pennsylvania, many took their form from work by the Civilian Conservation Corps during the Great Depression.

A third phase of conservation began in the 1960s and continues today. Several factors characterize this phase: (1) innovative land protection initiatives at the state level; (2) the growth of the non-profit land trust movement; and (3) the development of collaborative partnership landscape conservation efforts.

The Chesapeake region has triggered state-level innovations in land conservation for decades. The Virginia Outdoors Foundation, established as a public body in 1966, has protected more than 600,000 acres through conservation easements, many facilitated by the state's groundbreaking Land Preservation Tax Credit Program. Maryland's Program Open Space, established in 1969 as a dedicated funding source for land conservation, has successfully protected over 350,000 acres. Another nationally renowned leader, the Pennsylvania's Farmland Preservation Program, has protected over 35,000 acres since 1989.

This phase also experienced a surge in the growth of land trusts in the region, mirroring a similar pattern nation-wide. Today, more than 170 land trusts exist in the Chesapeake watershed. These include large state chartered institutions like the Virginia Outdoors Foundation and the Maryland Environmental Trust, but also entirely independent organizations often structured around particular geographies, such as the Eastern Shore Land Conservancy, which manages 52,000 acres.

Finally, the past three decades witnessed an evolution of multiple permutations of collaborative partnership conservation efforts. Beginning in the 1980s, state and national heritage area movements drew together cultural tourism and conservation in an intentional and strategic way. Pennsylvania and Maryland led the effort by focusing on distinctive large landscapes through state heritage area programs created in 1989 (PA) and 1996 (MD). Pennsylvania also established a Conservation Landscapes Initiative in 2005. Congressional designation of national heritage areas—driven by local demand—has fueled this as well. The Shenandoah Valley Battlefields National Historic District was established in 1996 and the 3.4 million acre Journey Through Hallowed Ground National Heritage Area and Scenic Byway in 2006, both of which are entirely within the Chesapeake watershed. Federal agencies remain key partners and leaders in many of these conservation collaborative partnerships. The US Fish & Wildlife Service embraced landscape level partnerships through the Rappahannock River

Valley National Wildlife Refuge (NWR), established in 1996, and the expansion of Blackwater NWR in the Nanticoke River watershed.

While the National Park Service began managing lands in the Chesapeake region in the 1920s and now holds 55 park units in the watershed, recent decades have heightened the focus on collaborative conservation models. These efforts include key roles in heritage areas, along with the national trail system and new park units. The Captain John Smith Chesapeake National Historic Trail (2006), which extends along shorelines and multiple rivers throughout the Chesapeake watershed, focuses in part on collaborative conservation of evocative landscapes along the trail route, while the 560-mile Star-Spangled Banner NHT commemorates the Chesapeake campaign of the War of 1812. Similarly, collaborative conservation has long been a part of sustaining the Appalachian National Scenic Trail. Most recently, the designation of Fort Monroe National Monument in 2011 and Harriet Tubman Underground Railroad NM in 2013 created new NPS units that directly involve multiple partners.

Concurrent with the growth and evolution of landscape conservation in the region, the Environmental Protection Agency and the Chesapeake Bay Program have spearheaded a three decade effort to address water pollution in the region. In 2000, the program formally recognized the importance of land protection to water quality, setting a goal of protecting 20% of the watershed by 2010. That goal was attained, with an average of 125,000 acres protected each year between 2000 and 2009, mostly through state and local land protection programs and non-profit land trusts. By 2010, 7.8 million acres in the watershed were permanently protected.

OVERVIEW OF THE CHESAPEAKE LARGE LANDSCAPE CONSERVATION PARTNERSHIP

In 2009, President Obama signed Executive Order 13508 declaring the Chesapeake Bay “a national treasure” and recognizing the nationally significant assets of the watershed in the form of “public lands, facilities, military installations, parks, forests, wildlife refuges, monuments, and museums.” The order called for a strategy for protecting and restoring the Chesapeake, including advancing land conservation and increasing public access along the Bay and its tributaries.

A group of conservation partners, now called the Chesapeake Large Landscape Conservation Partnership, assembled in 2009 at the Annapolis Maritime Museum for a one-day workshop convened by the National Park Service. Some fifty representatives of state and federal agencies and non-governmental organizations developed a series of specific recommendations for furthering land conservation and public access in the watershed, which formed the basis of the report *Land Conservation and Public Access in the Chesapeake Bay Watershed* (2009). The group met several times in early 2010 to advise the recommended actions and draft goals of protecting an additional two million acres and adding 300 public access sites by 2025. The *Strategy for Protecting and Restoring the Chesapeake Bay Watershed* (2010) included these defined goals and was issued in response to EO 13508.

Since then, the Chesapeake Large Landscape Conservation Partnership (LLC Partnership) has met repeatedly to advance collaborative efforts, recommend policy options, and share best practices. In 2010 they convened at North Point State Park to create action teams for the following three priority areas: advancing public access, developing a watershed-wide land conservation priority system, and stimulating conservation corps growth. These teams continue their work today.

The LLC Partnership gathered again in August 2012 at the National Conservation Training Center in Shepherdstown, West Virginia to discuss how to further the collaborative partnership. The main themes that emerged from these discussions included:

- Embracing iconic landscapes with multiple values
- Developing focus and priorities
- Building and communicating common stories
- Sharing information and knowledge among partners
- Building diversity
- Supporting and using multiple funding sources

The LLC partners accepted an offer from National Park Service Deputy Director Peggy O'Dell to provide consultants from the NPS Business Plan Initiative to explore options for strengthening the partnership. The results of the 2012 meeting are summarized in a workshop report titled *Landscape Conservation and Public Access in the Chesapeake Bay Watershed: Building the Foundation for Success* (2012).

Participants at August 2012 LLC Partnership Meeting

In its relatively short history, the LLC Partnership has accomplished several important collaborative milestones, in addition to the individual successes of its many partners. These include:

- *Landscape Chesapeake* (www.landscape.org/chesapeake) – Landscape Chesapeake is a publicly accessible mapping tool reflecting conservation priorities within the Chesapeake Bay watershed at the non-governmental, local, state, regional, and federal levels.

- *Chesapeake Bay Watershed Public Access Plan* – The plan assessed the demand for public access, barriers to access, and gaps in the access system. It provides a new inventory of existing public access sites and identifies 316 potential new sites.
- *Land and Water Conservation Fund (LWCF)* – The National Park Service, Bureau of Land Management, US Fish and Wildlife Service, US Forest Service, and Chesapeake Conservancy have teamed for two years running to submit a *Rivers of the Chesapeake* collaborative proposal for LWCF funding to meet shared and adopted conservation goals that protect cultural landscapes, increase public access, protect high value forests, and conserve wildlife and migratory bird habitat.
- *Indigenous Cultural Landscapes* – The National Park Service, University of Maryland, American Indian Tribes, State of Maryland, and Commonwealth of Pennsylvania have worked to advance identification of landscapes evocative of the natural and cultural resources supporting American Indian lifeways and settlement patterns in the early 17th century. Efforts include developing a thorough review of existing research and pilot mapping along the lower Susquehanna and Nanticoke Rivers.

CONTEXT AND METHODOLOGY

This report is prepared in response to the commitment made by the National Park Service at the LLC Partnership meeting in 2012 to support an analysis of the current progress of the LLC Partnership, and a set of researched options and recommendations for moving the collaborative forward.

Two consultants of the National Park Service Business Plan Initiative completed this report over the summer of 2013 with the guidance and input of an advisory group comprised of members of the LLC, other LLC partners, the NPS Chesapeake Bay Office and Washington office, and a broad network of practitioners and thought leaders in large landscape conservation.

The consultants began the analysis by conducting primary and secondary research of existing large landscape partnership models across the United States and Canada. These fourteen models of successful collaborative conservation provided innovative examples of institutional frameworks and structures, communication strategies, and financial mechanisms applicable for advancing large landscape partnerships within the Chesapeake watershed.

The consultants then examined the Chesapeake Large Landscape Conservation Partners by interviewing members of the advisory group and the LLC Partnership, and surveying all partners. The content of these interviews and survey responses provided an understanding of the partnership and its members, experience-based recommendations for partnership management, and a collection of future visions for collaborative growth. The consultants reviewed publications from thought leaders regarding executing innovative partnerships within NPS, developing effective large scale conservation initiatives, and navigating opportunities and obstacles to collaboration and conservation in the Chesapeake.

This report provides recommendations for how the Chesapeake LLC can more effectively organize to accomplish joint goals within the watershed. With the curtailment of federal funding and magnitude of threats to the landscape's resources and history, finding opportunities to collectively strengthen a commitment to conservation on the Chesapeake watershed scale has never felt such urgency. This report aims to strategically guide the future direction of this partnership, provide value to each partner, and lay the groundwork needed to meet shared Chesapeake watershed conservation goals.

PARTNERSHIP CONSIDERATIONS AND GUIDANCE

Section IV of this document presents considerations for enhancing the existing structure of the Chesapeake LLC. These suggestions are designed to provide examples of the full range of possible partnership goals and frameworks.

All observations and considerations provided in this document are organized around five essential partnership elements of large landscape collaborative conservation initiatives. These five elements frame the analysis of best practices, interviews, and survey responses. They are: 1) Partnership building, 2) Institutional framework, 3) Financial management, 4) Implementation of shared activities, and 5) External communications.

The consultants and authors of this document provide guidance on formalizing the Chesapeake LLC Partnership relative to the five essential partnership elements. This guidance is based on the perspectives of a third party observer and is intended to serve as a baseline from which to open a broader and inclusive discussion on the future of the partnership. Additional specific suggestions provided by the consultant team are provided in **Appendix I**.

Operationalizing the Chesapeake LLC requires the active engagement of partners in articulating the individual benefits of the partnership, collectively identifying an effective and inclusive organizational structure, and pursuing collaborative efforts that support focused and achievable goals.

II. REVIEW OF PARTNERSHIP MODELS

OVERVIEW

Large landscape conservation networks vary substantially nationwide. Their successes result from factors shaped by geography, scale, and need. This section does not attempt to identify a single blueprint for the Chesapeake Large Landscape Conservation Partners, but rather to provide successful strategies and elements of various partnerships that are the most potentially instructive and relevant for the Chesapeake Bay watershed.

The Lincoln Institute’s nine “Principles of Regional Collaboration” offers guidance for developing high impact collaboratives. The partnership models analyzed in this report reflect many or all of the nine principles. While the models fall within a spectrum of organizational frameworks, from informal networks to formalized institutions, all of them exhibit characteristics that the Chesapeake LLC Partnership could adopt.

More information on the Lincoln Institute’s principles, and their strategy for articulating a regional strategy, is described in **Appendix D**.

The partnerships models highlighted in this report represent a variety of geographic locations, landscapes, scales, structures, types (public or private), levels of maturity, focuses, and capacities. Despite variations, each model convenes a representative set of stakeholders relevant to the regional context, and aligns priorities with a mission defined collectively by stakeholders. Note that these examples are all based in the United States; international models likely exist but were not included in this analysis.

Using Internet research and interviews with partnership leaders, the consultants combed each model for successful and innovative methods that support the five essential partnership elements (partnership building, institutional framework, financial management, implementing shared activities, and communications). In addition to highlighting successful elements of these collaborations, this analysis captures lessons learned from participants in large landscape conservation partnerships. The best practices and recommendations from these landscapes provide insights for similar work in the Chesapeake and elsewhere.

The following review intends to support Chesapeake Large Landscape Conservation Partners in understanding and envisioning the full range of possible foundational elements that could enable a lasting and effective collaboration best suited to the scale and complexity of the Chesapeake.

LARGE LANDSCAPE CONSERVATION PARTNERSHIPS MODELS IN THE UNITED STATES

Page 11 illustrates the list of partnerships analyzed and **Appendix G** provides a more detailed case study of each model, including specific characteristics or innovations of potential interest to the Chesapeake LLC.

Large Landscape Conservation Partnership Models

Model	Number of Partners	Geography	Type	Highlighted Innovation or Best Practice				
				Partnership Building	Institutional Structure	Financial Management	Implementation of Shared Activities	External Communications
America's Longleaf Restoration Initiative/ Longleaf Alliance	35/ 77	VA, NC, SC, GA, FL, MS, TX, LA, AL	Informal Network	X	X	X		
Blackstone Heritage Corridor	145	MA, RI	Heritage Corridor	X	X			
Chicago Wilderness	300	WI, IL, IN, MI	NGO-led Regional Alliance	X				
Golden Gate National Recreation Area	35	CA	National Parks and Recreation Areas			X		
The Last Green Valley	220	CT, MA	Heritage Corridor		X		X	
Journey through Hallowed Ground	350	VA, MD, WV, PA	NGO-led Regional Alliance; Heritage Corridor; Scenic Byway	X	X			X
Northern Forest Center	30-40	NE, NH, VT, NY	Multiple NGO-led Networks			X	X	
Pennsylvania Conservation Landscape Initiative	100	PA	State-led Regional Network				X	X
Roundtable on the Crown of the Continent	350	MT, WY, BC, AB	Network of Networks	X	X	X		
The Western Governors' Association	22	19 states, 3 US territories	NGO-led Regional Alliance		X	X		
Yellowstone to Yukon	67	WA, OR, ID, MT, WY, Canada	NGO-led Alliance		X			

Note: Partnership models researched but ultimately determined to provide limited applicable best practices for the Chesapeake LLC Partnership include Delaware and Lehigh National Heritage Corridor, Los Angeles Neighborhood Land Trust, and Santa Monica Mountains Conservancy.

BEST PRACTICES

The following 25 best practices emerged from the research and interviews conducted on these 14 large landscape conservation partnerships. These best practices are organized under the five key partnership elements and highlight noteworthy examples from specific models.

Partnership Building

- 1) Keep the partnership neutral. Refrain from taking positions on partners' activities outside the context of the partnership. Respect and embrace disagreement and divergence.
 - America's Longleaf Restoration Initiative (ALRI) receives an annual appropriation from a National Fish and Wildlife Foundation (NFWF) fund with donations from Georgia Power, Southern Company, International Paper, US Forest Service, and US Fish and Wildlife Service. ALRI partners include universities, hunting organizations, the Department of Defense, and conservation organizations. The 32 partners in the coalition only speak with a collective voice on non-controversial topics, and allow member autonomy in activities outside of the ALRI. Members advocate on conservation policy without using the name of the partnership.

- 2) Accommodate a range of partners and levels of engagement. Structure the partnership to allow for a range of organizations, with opportunities to convene staff from varied levels.
 - The Roundtable on the Crown of the Continent provides for different levels of commitment from partners through structured and unstructured activities. Examples of varied commitments include: Friends of the Crown voluntarily signing a Statement of Shared Values and Principles; the Leadership Team working to develop the strategy for the partnership; partners receiving funding for adaptation projects; and Annual Conference participants engaging in policy dialogues, side meetings, and workshops.
 - Chicago Wilderness provides diverse opportunities for partner involvement on the regional, community, neighborhood and site scale, including: donations, event sponsorship and management, days of service, land-use planning assistance, public policy interventions, 'Leave no Child Inside' programming support, and participation in Green Infrastructure projects.

- 3) Be inclusive of all interested stakeholder groups. But think strategically about scale; large conversations can sometimes be less productive.
 - Chicago Wilderness is a regional alliance of over 300 non-profit and corporate member organizations. Because the network seeks to support both natural and cultural ecosystem health in a complicated metropolitan system, the leadership board includes 50 partner organizations to enable conversations as multiple levels.

"If you want to go fast: go alone. If you want to go far: go together. You aren't surrendering authority in this scenario, you are enhancing impacts - but it takes a leap of faith to see that."

– Frank Dean, *Golden Gate National Recreation Area*

"If you honor people they tend to be honorable. Recognize contributions of partners."

– Cate Wyatt, *The Journey Through Hallowed Ground Partnership*

- 4) Keep the partnership flexible and responsive to partners’ strengths and capacities. Leverage the networks, financial assets, knowledge, and skills of each partner to set an agenda that recognizes common interests and capitalizes on the variety of ways each partners can contribute to meeting partnership goals.
- The Blackstone River Valley National Heritage Corridor and business community have found ways to support mutual goals, including recreational and educational programs for increased tourism, as well as the restoration of historical buildings evocative of the industrial era for social welfare, such as affordable housing or elderly care.
 - Soliciting the contributions of all partners in the Journey Through Hallowed Ground generated a variety of offerings: an artist painted and auctioned landscapes, a vineyard owner created a new label where proceeds went to conservation, counties incorporated partnership goals into comprehensive planning, and an entertainment executive re-released movies with special messages about the region’s heritage and natural beauty.
- 5) Collaboratively define a vision, mission, and goals that clearly articulate existing landscape conservation needs. Align all members around a shared vision that is clear, focused, and relevant.
- Extensive qualitative and quantitative research was conducted to inform the creation of the Journey through Hallowed Ground partnership. The research identified heritage tourism as the common driver for the over 30 towns in the region that relied heavily on tourism for economic well-being. A business plan was developed to brand the region’s historic and cultural attractions for tourists, using preservation and economic development goals as tools to drive investment.
 - The Blackstone River Valley National Heritage Corridor’s mission highlights economic opportunities to capitalize on its nationally significant heritage, which makes it immediately attractive to local business. The partnership has marketed and branded its industrial history to create a regional graphic identity that inspires local commerce, entrepreneurship, and sustainable economic development.

“Proceed until apprehended.”
– Jon Jarvis, National Park Service

Institutional Framework

- 6) Allow time for the right tone and approach to evolve. Structure the program *after* relationships have formed. Tailor the structure around the problem at hand, and allow time for ideas to disseminate and circulate before they land in a formal framework.
- The Roundtable on the Crown of the Continent is a staffed initiative with a leadership team, friends group, annual conference, grant-making fund, and business plan. These structures only began developing in the last 5 years of the 15 year partnership. Its staff suggests letting partnerships grow and develop organically over time: “For large scale activities, don’t be too prescriptive, relationship-building and information sharing is critical.”

Partnership Management Tools

Products

- Business Plan
- Memorandum of Understanding
- Statement of Shared Values and Principles
- Mission and Vision
- Work Plan
- Marketing Plan

Structures

- Steering Committees or Board of Trustees
- National Advisory Committees
- Working Groups (subject matter, regional, or peer groups)
- Action Teams
- Facilitators or Support Staff

- 7) Be clear and consistent regarding what the partnership does and does not do, and be sure that it fills a need that does not already exist. A functional partnership is never the end game; rather it's addressing the common partnership goal and achieving the desired outcomes of this goal. Make full use of MOUs, statements of shared vision, and other tools to give political weight to the partnership, manage relationships, and generate buy-in from all involved.
- The Roundtable on the Crown of the Continent acts as a 'network of networks', providing a platform for multiple cross-jurisdictional initiatives in the region to communicate with each other.
 - The Western Governors' Association gained political weight by signing an MOU with the Department of Interior, US Department of Agriculture, and Department of Energy. The MOU improved coordination among federal agencies and states in the identification of prime resources and uniform mapping of wildlife corridors and crucial habitats.
- 8) Meet deliberately. Each meeting should have a clear purpose, results, and follow-up actions. Balance working groups, broader plenary and presentation sessions, and networking time; make sessions interactive; and rotate the location of meetings to allow partners to highlight facilities and programs.
- The Roundtable on the Crown of the Continent creates an annual meeting with a theme for broader discussions. Partners organize their own side meetings before and after plenary sessions. The Roundtable convenes specific working sessions on emerging issues, and organizes break-out groups on specific activities.
 - The Pennsylvania Conservation Landscape Initiative South Mountain meets three times a year; each is held in a different county. The change in venue provides different partners an opportunity to showcase facilities and contributions to the partnership. Each meeting is a mixture of networking and breakouts. The meetings are replete with social events that highlight regional culture, music, and food.
- 9) Be strategic about the leadership structure. An optimal structure combines wisdom, wealth, and working relevance. Leadership should represent majority and the minority stakeholder groups and adapt to the evolving needs and activities of the partnership. Stagger rotations and create multiple levels of leadership to build and maintain institutional knowledge; use a transparent process to select individuals.
- The Corporate Board of Trustees of the Journey Through Hallowed Ground fluctuates between 16-25 participants, depending on the annual work plan, and convenes in person quarterly. The board contains a range of direct stakeholders, highly connected individuals, and subject matter experts.
 - As Yellowstone to Yukon Initiative (Y2Y) president Karsten Heuer states, "Our partnership, and that of our board, should reflect where we're strong and where we're not, evolving depending on where we are." The current board consists of a Montana Board of Directors, and an Alberta Board of Directors which meet as one group quarterly, twice in person, and twice remotely. The board includes experts in fundraising and finance, management, law, conservation, and communication, and includes celebrities and business, government, advocacy, ranchers, and tribal leaders.

"The leadership structure and planning approach should allow for flexibility – a clear process by which new ideas can surface and be evaluated. The PEC leaves 30% of its annual budget open to respond to critical opportunities."
 – Chris Miller, *Piedmont Environmental Council*

10) If the organization is staffed, staff should be dedicated to facilitation and partnership management instead of decision-making or leadership.

- The Journey through Hallowed Ground has staffed standing committees that meet quarterly to design and implement pathways and strategies for achieving its business plan goals. These standing committees have sub-teams of partners that implement projects.
- The Last Green Valley partnership created a circuit rider position to staff, manage and coordinate efforts throughout the 26 towns in the valley. The circuit rider helps plug the community into resources needed to carry out projects to conserve and protect the landscape.

Financial Management

11) The external funding strategy for partnership activities should extend from the vision. Ensure that the vision and organization of the partnership is in place before identifying financial models. Fundraising and financial management requires a dedicated commitment from partners to a process that is repeated indefinitely and in direct response to clearly articulated priorities, outcomes, costs, and available time.

12) Consider the full range of financial streams, sources, and mechanisms available to support shared activities and coordination. Maintain an awareness of opportunities in the region.

- The Golden Gate National Recreation Area park management strategy combines funding sources to support park goals, including: donations collected by the friends groups; congressional appropriations; earned income from programs and events; on-park property; full market value lease payments for residents, businesses, and events; entrance fees; and merchandise.
- The Journey Through Hallowed Ground combines federal and state appropriations, three-year pledges from individual donors, grants, partnership in-kind matches, corporate relationships, and sliding contributions from partners.
- The Western Governors' Association generates income from member state dues, grants, contracts, and contributions.

13) Manage partnership support funds for flexible spending. Avoid finances with strings attached.

- The ALRI plans out annually what objectives they want to accomplish, the activities that support the objectives, and the organizations that can carry them out. The partners organize into 15 implementation teams and submit project proposals to the ALRI partnership council. The leaders of the ALRI determine how to allocate \$4.5 million annually to proposed grants and projects, while the NFWF handles and distributes the funds.
- Golden Gate National Recreation Area allows its network of parks to manage themselves independently, but implements a shared marketing and branding approach to increase visitation and revenue for all parks. It also redesigned internal budget management between all parks in the NRA to increase flexibility.

14) Focus on increasing the amount of resources for the region as a whole.

- The Northern Forest Center works to attract new financial resources to the Northern Forest region:
I) The New Market Tax Credit Program facilitates subsidized lending at favorable terms to the borrower, making community development investments more viable. The Center has facilitated NMTC four deals, providing \$67.5 million in financing to 315,000 acres of forest land.
II) The Community Forest Collaborative and Community Forest Fund promotes a model adopted in seven areas.
III) The Regional Program-Related Investment Strategy increases the availability of low-cost capital to accelerate and complement philanthropic dollars across the region. Lending organizations, community development organizations, and local foundations convene to identify strategies to augment flexible capital for development projects and identify emerging needs in regional lending/ investing.

15) Project a large and powerful partnership vision. Ambitious visions attract significant investment.

- The Leadership Team of the Roundtable of the Crown of the Continent partnered with the Kresge Foundation on regional climate adaptation. The 'Adaptive Management Initiative' builds on the Statement of Shared Values and Principles – a larger vision developed at the first Roundtable conference. The Leadership Team manages a \$300,000 fund to support activities in collaborative adaptation to landscape and climate adaptation on an ecosystem scale, awarding grants to Roundtable partners.

16) Leverage overlapping landscape interests to create mixed funding opportunities for partnership activities.

- The Last Green Valley created a field position jointly funded by the National Heritage Corridor and the Nature Conservancy.
- The Northern Forest Center created an endowment fund capitalized by the Doris Duke Foundation, and managed by the Open Space Institute. Fund monies were granted to projects interested in adopting a forest management model co-designed by the Trust for Public Land and the Quebec Labrador Foundation.

Funding Sources for Large Landscape Conservation Partnerships

- Sliding scale donations from partners
- Corporate sponsorships
- Community development banks and organizations
- Joint projects and investments
- Pledges from high net worth individuals
- Fundraising events
- On-park or on-property rental, Entrance, or membership fees
- State and federal government allocations
- Land-grant university funds
- Foundations, grant support, or institutional donors

Past Donors for Large Landscape Conservation Partnerships

- Doris Duke Charitable Foundation
- The Lincoln Institute
- Rockefeller Foundation
- Kresge Foundation
- Kellogg Foundation
- Orton Family Foundation
- Land and Water Conservation Fund

Financial Tools for Large Landscape Conservation Projects

- New Market Tax Credits
- Federal Programs: Forest Legacy Program, Wildlife Habitat Incentive Program, Conservation Reserve Enhancement Program, Environmental Quality Incentives Program, etc.
- Conservation Easements
- Endowment Funds
- Program-related investments
- Credit-Trading and Ecosystem Services (carbon, water, biodiversity)
- Wetland Mitigation

More information can be found in Appendix F.

- Golden Gate National Recreation Area sends a ‘roaming ranger’ vehicle to recruit interns for summer programs co-funded by NPS and local universities.

Implementation of Shared Activities

17) Convene regularly. Working groups and leadership teams should convene in-person and by phone regularly, and working plans should be revised quarterly in response to progress. Regular and on-going communication among partners between each convening maintains momentum and supports progress.

- The Last Green Valley utilizes the Maradi Tool (miradi.org) to design and implement conservation, monitor progress, and coordinate shared workflow remotely.
- America’s Longleaf Restoration Initiative has a mix of working groups organized by partner type, expertise, and region of focus. Federal agencies involved in the ALRI have formed their own sub-coalition and restoration commitment. The ALRI has 9 technical teams with subject matter experts that advise projects. The initiative also identified 15 areas of target geographic focus, created action plans for each region, and assembled regional implementation teams.
- The PA Conservation Landscape Initiative South Mountain Landscape created a stand-alone website for leadership and partners to communicate about activities, share news and tools, and track project progress.

18) Collectively identify early implementation priorities and leads to facilitate partnership commitment. Priority projects should all contain leads to shepherd implementation and ensure that progress is effectively communicated among the larger group.

19) Engage varying stakeholders from across the landscape in the discussion; encourage sustainable use.

- The Northern Forest Center utilizes a holistic approach to rebuilding the economic future and ecological sustainability of the region. The Center envisioned the ideal economy as one that involves recreational tourism, conserved forests, sustainable timber revenues, clean energy, and healthy communities. The Center supports investments ecosystem services, renewable biomass, wood products manufacturing companies, tourism industry, and forest heritage preservation.

20) Find opportunities to respond to and direct scientific research and policy developments.

- The Y2Y Initiative tracked animals’ long distance movements, and used this information to define the scale of their conservation efforts.

External Communication

21) Communication strategies start with listening. Determine stakeholder interests and integrate these values throughout the partnership.

- The Journey Through Hallowed Ground conducted research that revealed how regional voters cared deeply about history, culture, recreation, and economic development. The partnership was packaged to directly respond to this data and be inclusive of all the values people attached to the landscape. Inspiration and aspiration formed the initial goals of the Journey Through Hallowed Ground communication strategy. The partnership developed a

name, logo, and trademarked marketing slogans such as, 'Where America Happened,' 'Take the Journey,' and '400 Years of History on One Tank of Gas' designed to inspire a wide variety of audiences.

Branding Tools

- Logos (placed on websites, t-shirts, mugs)
- Taglines (different catch phrases for different groups – “paddling our way to preservation” vs. “business for the bay”)
- Books
- Short videos
- Products, guides, and maps
- Website
- Newsletter
- Speaker Series

- 22) Broadly message now, target later. At the onset of the partnership, broad messaging raises awareness, increases local ownership, and stresses the irreplaceable nature of the landscape. Develop targeted messages as the partnership matures; don't rush to message until your messages are clear.
- 23) Quantify results to demonstrate successes. Use results to inform future planning and prioritization sessions, and transparently share this information with stakeholders and potential funders.
- 24) Encourage inspiration from partners and outside audiences. Highlight the range of assets of the region using all possible communication mediums: photography, art, plays, heritage tours, wildlife sanctuaries, historical exhibits, etc.
 - The Journey Through Hallowed Ground hired a professional photographer from National Geographic to take photos of region during all four seasons, and created a travelling exhibit marketing these photographs. The partnership also created a travel guide, coffee table book, short videos, and materials for teachers.
 - The Longleaf Alliance produced a one-hour special for public television on the endangered state of the longleaf pine ecosystem, and distributes a quarterly 40-page magazine to members and landowners. It conducts a 3-day longleaf habitat management workshop for instructors and 'missionaries' of longleaf restoration. The Alliance created a highly successful coffee table book that sold 5,000 copies in 6 months. Scientific American called it "either the most technical coffee table book we have ever seen, or the most beautiful technical land management guide we have ever seen."
- 25) Brand the message consistently to reach a variety of populations. When the partnership is ready to manage external communications, share events, news, and publications online and in print for the general public. Supplement technical information with relevant updates and opportunities to engage. Open events such as speaker series (via meetings, webinars, videos, or podcasts) to the general public to leverage partner expertise and increase interest in the partnership.
 - The Pennsylvania Conservation Leadership Initiative created a 'Speaker Series' to enlist partners to present on a variety of issues in the region. It runs quarterly, changes location, and is videotaped and shared on its website

25 Best Practices of Large Landscape Conservation Partnerships

Partnership Building

1. Keep the partnership neutral.
2. Accommodate a range of partners and levels of engagement.
3. Be inclusive of all interested stakeholder groups.
4. Keep the partnership flexible and responsive to partners' strengths and capacities.
5. Collaboratively define a vision, mission, and goals that clearly articulate existing landscape conservation needs.

Institutional Structure

6. Allow time for the right tone and approach to evolve.
7. Be clear and consistent regarding what the partnership does and does not do, and be sure that it fills a need that does not already exist.
8. Meet deliberately.
9. Be strategic about the leadership structure.
10. If the organization is staffed, staff should be dedicated to facilitation and partnership management instead of decision-making or leadership.

Financial Management

11. The external funding strategy for partnership activities should extend from the vision.
12. Consider the full range of financial streams, sources, and mechanisms available to support shared activities and coordination.
13. Manage partnership support funds for flexible spending.
14. Focus on increasing the amount of resources for the region as a whole.
15. Project a large and powerful partnership vision.
16. Leverage overlapping landscape interests to create mixed funding opportunities for partnership activities.

Implementation of Shared Activities

17. Convene regularly.
18. Collectively identify early implementation priorities and leads to facilitate partnership commitment.
19. Engage varying stakeholders from across the landscape in the discussion; encourage sustainable use.
20. Find opportunities to respond to and direct scientific research and policy developments.

External Communication

21. Communication strategies start with listening.
22. Broadly message now, target later.
23. Quantify results to demonstrate successes.
24. Encourage inspiration from partners and outside audiences.
25. Brand the message consistently to reach a variety of populations.

III. THE CHESAPEAKE LARGE LANDSCAPE CONSERVATION PARTNERSHIP

OVERVIEW

Chesapeake LLC partners have committed to convening regularly and contributing staff time and resources to projects that meet shared priorities. Identifying the most effective ways to mature and sustain the partnership while also supporting the commitments of individual partners requires understanding partners' expectations for the LLC Partnership.

Therefore, in addition to capturing best practices from other large landscape partnerships across the US, the consultants collected input from Chesapeake LLC partners to inform potential strategies for enhancing the collaborative.

The Chesapeake Large Landscape Conservation Partnership is a fluid, non-membership-based entity that engaged over 40 active partner organizations in 2013, including nine federal agencies, ten state government units, twenty-two NGOs, a university, and a state-recognized American Indian tribe. (For a list of partners who attended the Shepherdstown meeting in August 2012, see Appendix A). Seventeen individuals were interviewed, and a detailed online survey of the full partnership supplemented one-on-one interviews.

VOICES FROM THE PARTNERSHIP

Methodology

Due to time constraints, the consultant team was unable to conduct interviews with each member of the partnership. Therefore, 17 members of the LLC Partnership representing a diverse range of organizations within the collective were asked questions about their organization, affiliation with the LLC Partnership, and perspectives and ideas for moving it forward. Interviews were conducted primarily by telephone over a two-week period in July 2013.

To give other participants an opportunity to contribute information and ideas to inform the evolution of the LLC Partnership, a detailed online survey of the full partnership supplemented the interview data. In late July, 55 partners in the Chesapeake LLC Partnership received a survey aimed at gathering information about the organizations and entities currently engaged in the collaborative and their impressions of the partnership to date. Twenty-two responded to the survey for an overall response rate of 44%. Data gathered from this survey provides important details about the perceived challenges and opportunities of the partnership, and helps to shape the recommended next steps for the LLC. Survey questions can be found in **Appendix B**.

Survey respondents indicated their top partnerships priorities as: land conservation, land stewardship, recreation, cultural preservation, and education.

Survey respondents described their primary areas of expertise as: natural resources, management planning, community engagement, policy design, communications, and legal and legislative affairs.

Chesapeake LLC Partnership survey respondents represent various locations, organization types, and financial structures. Of the 22 respondents, 16 actively work in multiple states or across the entire watershed. Annual budgets range from under \$100,000 to over \$3,000,000. Survey respondents primarily represented federal and state agencies and non-profit organizations.

Advice from Chesapeake LLC Partners

Themes observed from the interviews and survey data are organized below according to the five partnership elements, following a discussion of the primary purposes identified for the LLC Partnership.

Purpose of the Partnership: When asked to identify their primary motivations for participating in the LLC Partnership, survey respondents most frequently described the need for trans-boundary coordination. Partners recognize that the Chesapeake Bay watershed is ecologically and historically deeply interconnected. These connections do not confine themselves to state lines, but rather are regional and inter-dependent in nature. A segmented, piecemeal approach based on jurisdiction leads to inconsistent outcomes. Additionally federal, state, local, and private non-profit missions are often broad and difficult to measurably achieve. Partners are keenly aware of their own limitations, and desire to leverage resources.

Some members described how public agencies remain poor at pooling resources around shared projects. States make assumptions about cross-state resources that are at odds with their immediate neighbors. An established inter-jurisdictional collaboration between public and private actors would allow for more strategic planning, flexible implementation, and opportunities for watershed-wide impacts. One interviewee noted that while there is limited federal ownership of land in the Chesapeake, the federal government is required to plan and implement activities in the watershed. Noted one interviewee, “The Chesapeake Bay is an excellent candidate for an eastern [collaborative LWCF] project; it has the scale, huge population [to benefit from the investment,] and a lot of [conservation] momentum.”

Partnership Building: Interviewees and survey respondents describe strong commitment, positive inter-relationships among partners, and a resilient network as important elements of a successful Chesapeake LLC Partnership. A strong network enables partners to stay informed on activities across the bay region, replicate successes, learn from failures, and identify opportunities for collaboration. Achieving this requires fostering a tone of inclusivity and recognizing the value and abilities of different kinds of organizational entities and levels of government. Many partners request that the partnership maintain a bipartisan, non-confrontational approach by welcoming contributions from non-traditional conservation partners (hunt clubs, fishermen, farmers, corporations).

“In order to make a place like Yellowstone or Yosemite work you have to have regional forces that are complementary. You cannot have regional decisions that aren’t complementary with park management objectives...endorsing a power plant or that cutting off wildlife corridors for instance. To make preservation missions work there is an imperative of complementary action by jurisdictions surrounding a park. The same is true for the Chesapeake Bay.”
-- Denny Galvin, National Parks Conservation Association Board of Trustees

Inclusivity also means focusing on the shared goals and objectives, rather than individual self-interests. Helping partners learn from each other while working toward mutual goals allows partners to easily

identify tangible results that come through the partnership. Collaboration plays a critical role in providing an atmosphere for conservation across ownership lines. As one advisory group interviewee stated, “You don’t have to be disrespectful of political swings – you have to be resilient from them.” Effective working relationships result from consistent networking inside and outside of the partnership.

Communication between meetings is also important to building and sustaining momentum as the partnership evolves. As one member noted, “Remember, information can trump money in terms of the true value partners receive from participating.”

Institutional Framework: Partners repeatedly expressed the need to strike the right balance between flexibility and structure. Suggestions included:

- Be deliberate when operationalizing the partnership. When transitioning to a collaborative that implements projects, maintain the partnership’s function as a forum to develop ideas.
- Create a representative steering committee that enables partners to feel like they are a part of something bigger and avoids the pitfalls of top-down planning.
- Assign staff to coordinate the partnership, otherwise things could fall apart quickly.
- Seek institutional structures outside of legislatively coordinated commissions. As one interviewee mentioned, “They expire, are inflexible, slow, and plagued by politics.”
- Many partners feel stretched thin across the watershed. Allow the commitment to the partnership to wax and wane to accommodate participant’s outside commitments.
- Create a broad written agreement – a set of principles that all partners would like to work toward – like an MOU, but without signatures.

Partners also provided suggestions for interacting:

- One broad meeting per year open to all partners and stakeholders that facilitates sharing of activities, lessons learned, and future planning on conservation at the watershed scale.
- A second meeting specific to the partnership that allows participants to drill down into specific conservation issues related to the watershed, build action teams, identify strategies and actions, and divide responsibilities.
- Encourage recreation at meetings, such as time on the water, hiking trails, and local farms.
- Conduct regular communication between meetings around shared activities.

Some respondents spoke about the evolving role of National Park Service in the Chesapeake LLC as the partnership matures. The current roles of the NPS as co-convenor and subject-matter expert could evolve with a new organizational structure for the partnership, and potentially in response to new park unit commitments in the region. Some felt the NPS would be well-served to encourage replication of similar LLC models elsewhere in the United States.

Implementation of Shared Activities: Partners emphasized a desire for an action-oriented partnership over a goal-oriented one. A significant appetite for tangible, conservation impacts and clearly defined objectives with detailed action plans and target timelines exists among partners. Moving from idea development to implementation will invigorate responsible parties and sustain partner interest. Tangible impacts voiced by partners include the identification and protection of priority forests and watersheds at all scales, creation of multi-jurisdictional protected corridors, delivery of measurable water quality improvements, and development of an overall strategy to focus collective efforts.

Interviewees suggested more aggressively convening new working groups to shepherd activities, capping working group numbers, and allowing the working groups to autonomously direct activities and processes. Precedents with LandScope and Public Access working groups suggest that they can effectively deliver on actions identified by the Chesapeake LLC.

Financial Management: Partners acknowledged that substantial political clout and wealth exists to back conservation in the Chesapeake Bay watershed; the Chesapeake LLC Partnership should leverage these resources into financial support to carry out the goals of the partnership. Funding can incentivize participants to stay engaged in the LLC Partnership.

“It is important to move forward once we have identified conservation interests. How can we create action plans where every partner involved has a role and other non-related partners can offer best practices and insights?”
– Ed Stierli, *National Parks Conservation Association*

The interviews and survey results support the vision of a collaborative with shared funding available (stewarded by a steering committee) to further the LLC Partnership mission and partners’ activities. To create more buy-in from the private sector and political forces, one interviewee suggested framing investments from the LLC as regional economic drivers. Another proposed a funding model that contains financial streams for related initiatives that support land conservation, including clean water, working landscapes (forestry and agriculture), recreation, and biodiversity and wildlife conservation. Other opportunities to create additional funding streams include:

- Jointly fundraise with foundations and institutions.
- Collaborate with the Land Trust Alliance to organize land trusts around specific local properties.
- Organize a paddling tour for members of Congress as a fundraising event.
- Value the multitude of benefits provided by the Chesapeake Bay watershed in addition to recreation and water quality. Support policies to enable wetland, habitat, carbon sequestration, and nutrient mitigation markets on a watershed scale.
- Look into FERC re-licensing on Chesapeake tributaries. Engage in political processes to include funds for heavy-duty mitigation and conservation in re-licensing requirements.
- Review transmission lines and water treatment plants along the Chesapeake tributaries to ensure that they comply with TMDL regulations. Get involved in relevant political processes to require companies to adopt sustainable best practice over time, or donate easements, restoration funds for riparian buffers, or funds to subsidize farmer best practices.
- Develop and maintain a database of available resources for use by partners, such as tax credits, technical support, workshops, grants, and technologies.

Additional information on financial models can be found in **Appendix F**.

External Communications: Interviewees were unanimous in their call for a more seamless regional awareness campaign on the value of conservation in the Chesapeake. They highlighted the value of enhancing and broadening awareness of the landscape-level effect of local conservation. The LLC Partnership should facilitate broad public understanding of priority watersheds and increase public support for their value. Partners commented that this campaign should start at the local and landowner level. As one interviewee described, “Working with individual landowners is one of the great ways to get large landscapes articulated, described, and conserved...you have to go into a community

and ask them what is important, what they value in the neighborhood.” Others validated this process: ask questions, identify what the public values, and package conservation messages within that context.

Appendix H provides additional recommendations suggested by LLC partners, including challenges and opportunities, and suggested activities for the partnership.

IV. CONSIDERATIONS FOR ENHANCING THE PARTNERSHIP

OVERVIEW AND METHODOLOGY

Building on the survey and interview data, best practices, and observations discussed earlier in this report, this section provides considerations for enhancing the existing organization of the LLC Partnership. These considerations are intended to inspire thinking among the partners about how the collaborative could evolve to more effectively achieve mutual goals and meet the needs of its members.

In reviewing these considerations, the Chesapeake LLC Partnership should reflect upon the following questions:

- What should be the purpose(s) of the partnership?
- How should the partnership be organized and governed?
- How should local stakeholders engage?
- How should partnership activities be convened and staffed?
- How and with what frequency should members interact?
- What tools could maximize the effectiveness of the partnership?
- What funding mechanisms, if any, might the partnership employ?
- How should the partnership communicate with external audiences?

Importantly, the considerations provided below are not intended to be prescriptive, or mutually exclusive. Instead, they aim to encourage discussion, debate, and consensus on the shared purposes and goals of the Chesapeake LLC Partnership, and the organizational framework best able to support collective progress toward goals.

FRAMEWORK FOR CONSIDERATIONS

The Chesapeake LLC Partnership can take several paths to improve its effectiveness. The following discussion provides a range of options for enhancing the partnership based on a synthesis of the data from advisory group members and partners, case studies of large landscape conservation, and thought leadership from the Lincoln Institute’s work on building regional landscape partnerships.

The diagram to the left, which was briefly described on page 9, suggests a range of responses to developing a framework that supports landscape-scale collaboration. The research on best practices supports this. The LLC Partnership could choose from anywhere along a spectrum of responses, from fluid and broad, to formalized and focused, for each aspect of the organization’s structure. The table beginning on page 29

provides a menu of options for members of the LLC Partnership to consider for enhancing the existing organizational structure of the LLC Partnership.

Partnership Building

Focus: The scope of the LLC Partnership could expand to include education and outreach, among other landscape-scale topics, or focus even more narrowly on collaboration and financing to support conservation and public access.

Overall Size: Membership of the LLC Partnership could vary, from its current size of about 60 members down to 40, or upwards of 200.

Participants: Members could continue to consist primarily of agencies and non-profits, or expand to represent the interests of stakeholders and the geography of the watershed. These could include educators, representatives of working lands, community development corporations, or local land trusts, just to name a few.

Membership: Membership could continue to be a loosely defined idea, it could consist of a commitment to a series of ideals, or it could be formally recognized.

Partner Benefits: Partner benefits could expand beyond networking, information-sharing and progress on commonly shared goals, to include more specific member benefits, such as greater access to financial streams and improved opportunities for leveraging funding and aligning members' strategies and goals.

Partner Commitments: The current level of commitment of staff time and limited NPS and Chesapeake Conservancy funding for meetings could evolve to include other partners' staff time, in-kind support, the pooling of resources, or joint fundraising.

Institutional Framework

Overall Leadership: A group similar to the current ad hoc advisory group of invited partners could continue to guide meetings and discrete projects, or a leadership team of larger or smaller size could be created with termed and/or rotating memberships to guide the vision and priorities of the partnership.

Working Groups/Action Teams: Working groups could continue to form as needed, or permanent working groups could be formed to support the LLC Partnership's priorities.

Partnership Convening and Staff Support: The NPS and Chesapeake Conservancy could continue to staff working groups and meeting planning, or other members could also contribute staff time to project management, meetings, and growing the organization.

Implementation of Shared Activities

Meeting Frequency: An annual meeting could continue to occur, or occur more frequently; working, advisory, and/or leadership teams could continue to meet as needed, or create a more regular schedule to support their work plans.

Identification of Priorities: Priorities could continue to be identified when the full membership convenes, or they could be developed at working group or regional levels and brought before advisory or leadership groups.

Assessment and Evaluation: Assessment and evaluation could continue to occur through periodic reporting and to inform transitions in the organization, or could occur annually as working and leadership groups devise appropriate mechanisms for measuring and reporting progress.

Financial Management

Financial Mechanisms: The LLC Partnership could decide to secure outside funding for staff, and/or to grow the partnership and fund priority conservation projects. Support could come from a variety of sources including annual appropriations from federal or state agencies, private donations, dues, or in-kind contributions. Appropriations and donations could be collected into a special fund, or managed by one of the partners. Depending on the purposes of the partnership, a funding strategy could include fundraising or grant writing to support partners' activities that achieve partnership goals.

External Communications

Communication Strategy and Tools: Communications could be expanded, beyond periodic publications and newsletters for partners, to reach a broader audience of the public and potential members and supporters, using a variety of paper and online media. Communications could also be extended to include marketing, outreach, and advocacy components that support fundraising efforts and boost the visibility of partner members.

Policy Outreach: Advocacy could continue to be left to individual members, or members could agree that improving the consistency of outreach and messaging outside of the context of the collaborative is important to achieving collective goals. While the partnership may be policy-neutral, guidelines or a campaign could be developed to encourage consistent messaging with the public and potential funders.

POTENTIAL APPROACHES FOR THE LLC PARTNERSHIP

The following table presents management approaches with three degrees of scope and intensity for various characteristics of the partnership. Further background information on these considerations is included in **Appendix I**.

Move from Vision to Action

1. Think regionally and act at whatever level makes sense.
2. Anticipate the challenges of implementing regional strategies.
3. Develop an implementation plan and schedule as part of your regional action plan.
4. Seek ratification among all relevant constituencies.
5. Clarify participants' personal commitment to the regional vision, plan, and agenda.
6. Present the regional vision, plan, or agenda to key decision makers and leaders in the public, private, and non-government sectors.
7. Celebrate progress and monitor implementation.

<http://www.lincolnst.edu/subcenters/regional-collaboration/tools/>

Potential Approaches for the LLC Partnership

	Current	Least Formalized and Focused	Middle of the Spectrum	Most Formalized and Focused
Partnership Building				
Focus	Watershed-wide collaboration, network building, and information sharing on land conservation and public access at a large landscape scale.	Information sharing and network building on landscape scale conservation, public access, and broadly related endeavors.	Watershed-wide collaboration, network building, and information sharing on land conservation, public access, and related education and outreach at a large landscape scale.	Cross jurisdiction and organization coordination, prioritizing and financing for land conservation and public access.
Overall Size	60	60 to 200	60 to 100	40-60
Participants	Public agencies, non-profit organizations and tribes involved in work that supports or carries out land conservation and public access at a landscape, state-wide, or regional level.	Public agencies, private and non-profit organizations, tribes, stakeholder and interest groups interested in collaborating on landscape scale conservation, public access, and broadly related endeavors.	Public agencies, private and non-profit organizations, tribes, stakeholder and interest groups interested in collaborating on landscape scale conservation, public access and broadly related endeavors.	Public agencies and non-profit organizations involved in land conservation and public access at a landscape, state-wide or regional level.
Membership	Loosely defined, by invitation.	Loosely defined, open-ended.	Members commit to certain core principles of the partnership.	Membership defined by formal partnership agreement.
Partner Benefits	Information-sharing; networking benefits; progress on achieving identified common conservation and access goals and actions; watershed-wide tracking of key results.	Information-sharing, networking; inspiration.	Information-sharing; consistent networking; progress on achieving identified common conservation and access goals and actions; policy outreach; watershed-wide tracking of key results; development of potential funding strategies.	Financial incentives for shared project activities; improved project coordination; inter-jurisdictional collaboration; watershed-wide tracking of key results; informal networking benefits.
Partner Commitments	Staff time for participating in partnership calls and meetings; staff time for working or action teams; convening organizations donate staff time and limited funding to organize and host meetings.	Staff time for participating in partnership calls and meetings; convening organizations donate staff time and limited funding to organize and host meetings.	Partner organizations donate their staff time for LLC Partnership management and projects. Also, staff time is provided for participating in partnership calls and meetings.	Organizations pool resources to secure staff to direct LLC Partnership management and projects.

Potential Approaches for the LLC Partnership

	Current	Least Formalized and Focused	Middle of the Spectrum	Most Formalized and Focused
<i>Institutional Framework</i>				
Overall Leadership	NPS and the Chesapeake Conservancy convene meetings/calls and plan agendas with guidance from an ad hoc invited “advisory group” of partners. LLC Partnership priorities are set by the partnership as a whole.	A leadership team with up to 40 individual partner representatives directs the vision and priorities of the partnership; a subgroup serves as the steering committee for the annual conference and other projects; broadest membership only assembles for annual meeting.	A leadership team of 10-12 representatives (similar to current “advisory group”) guides agenda and meeting development and tracking of progress on goals and priorities.	A leadership team of at least seven regional representatives with membership that rotates regularly.
Working Groups/Action Teams	Working groups or action teams are formed as needed for specific collaborative initiatives identified by the partnership. NPS often serves as convener.	Working groups may be informally created based on member interest and are not formally part of the organizational structure.	Working groups or action teams are formed as needed for specific collaborative initiatives identified by the partnership. Leadership team solicits members. A convener is identified for each working group.	Permanent working groups are structured regionally, and every member sits on one or more groups.
Partnership Convening and Staff Support	NPS and the Chesapeake Conservancy convene meetings and calls with guidance from partners and provide all staff time and limited funding to organize and host meetings.	Volunteers from the leadership team organize annual conferences. A contract supports annual conference coordination.	Same as current.	Leadership team identifies staff support for convening meetings and pursuing action items to coordinate work, communicate information across goals and jurisdictions, and support fundraising for specific projects.
<i>Financial Management</i>				
Financial Mechanisms	There is no formal funding structure. Partners contribute in-kind resources. Subsets of partners pursue various funding initiatives (e.g. collaborative LWCF proposal). NPS provides limited financial support for meetings.	Same as current.	Same as current.	Partners commit resources to support partnership operations and priorities through in-kind support or dues. Develop financing strategies for advancing land conservation and public access.

Potential Approaches for the LLC Partnership

Potential Approaches for the LLC Partnership				
	Current	Least Formalized and Focused	Middle of the Spectrum	Most Formalized and Focused
<i>Implementation of Shared Activities</i>				
Meeting Frequency	Annual partnership meetings and periodic webinars; “advisory group” convenes by phone periodically. Working groups have various schedules.	Annual partnership meeting; leadership team meets quarterly.	The leadership team convenes quarterly. Working groups communicate monthly in-person or by phone. One annual partnership meeting.	The leadership team convenes quarterly; regional working groups meet in-person quarterly. Two annual partnership meetings convene all members.
Identification of Priorities	Priorities are set during annual meetings.	Priorities are discussed at annual meetings.	Priorities are discussed at annual meetings and confirmed and focused by the leadership team into a work plan; team consults with individual members and working groups to ensure coordination across jurisdictions and goals.	Leadership team and regional working groups set priorities.
Assessment and Evaluation	Periodic reporting of progress and priority action items through a written summary or publication or presentations at meetings. Annual progress reporting for public access and land protection goals.	The annual meeting provides for reporting on activities of partnership members. Summary report describes activities of the partnership and individual members.	Annual reporting of progress on partnership activities and public access and land protection goals; occurs in association with annual meeting. Periodic qualitative program evaluation.	Annual reporting of progress on partnership activities and public access and land protection goals; occurs in association with annual meeting. Periodic qualitative program evaluation.
<i>External Communications</i>				
Communication Strategy and Tools	Summary reports from annual meetings; irregular e-newsletter; working groups; inclusion of progress reports in federal and Chesapeake Bay Program reporting.	Similar to current.	Current, plus more regular cycle for meetings, web-meetings and news updates; more promotion and marketing of annual meeting and results; development of land conservation messaging strategy and stories.	Even more focused implementation of promotion and communication strategies for land conservation and access. Campaign development.
Policy Outreach	Advocacy and outreach is informally conducted by individual members.	Not part of partnership agenda.	A policy outreach working group or sub-committee could be established to provide talking points and guidance to members.	Leadership team carries out coordinated policy outreach.

NEXT STEPS

The maturation of the Chesapeake LLC Partnership will be the product of a collective effort among existing and newly initiated partners to arrive at a consensus of the group’s purposes, goals, activities and ultimate direction to achieve their vision of success for large landscape conservation in the Chesapeake. As articulated above, this effort will take careful deliberation, extensive outreach and vetting, and extensive communication.

When the LLC Partnership meets to review the findings and guidance outlined in this report, it will need to collectively determine the most effective and transparent way to deliberate feasible courses of action and agree to the most sensible direction for the partners going forward.

Products of the meetings and discussions that follow on this report will likely explore the vision, purposes and goals of the partnership, its organizational framework, priorities, and implementation, and evaluation strategies. With the helpful guidance of the twelve-member advisory group that informed development of this report, a path forward should be articulated to capture what has been discussed and serve as a framework for executing the partnership.

The Lincoln Institute provides extensive guidance on improving organizational effectiveness, including the following diagram which illustrates how to articulate, operationalize, implement and sustain a more effective partnership. For additional guidance from The Lincoln Institute on Principles of Regional Collaboration and Developing a Strategy of Action, please consult **Appendix D**.

V. CONCLUSION

The natural, cultural, and recreational significance of the Chesapeake watershed is unquestioned, yet as home to over 17 million people the current challenges facing what Congress has called “our national treasure” are plentiful and growing.

The scale, degree of development, and multi-jurisdictional complexity of the watershed require a conservation strategy that involves commitments from many players. In the four years since the establishment of the Chesapeake Large Landscape Conservation Partnership, partners have accomplished much in terms of reflecting on the value of collaboration to achieve mutual conservation goals, identifying and addressing multi-jurisdictional public access priorities, and targeting focus areas to concentrate conservation efforts. However, the existing loosely organized partnership may be even more effective at achieving shared conservation objectives in the Chesapeake moving forward.

This analysis aims to provide some considerations for determining the right balance of structure and fluidity, strategies for leveraging funding tools and technology, effective communication and coordination mechanisms, and leadership structures to boost and sustain collective conservation efforts. The intent of this report is to facilitate an exploration of possible partnership structures, not to prescribe a course of action.

The practices, options, and tools provided in this report and its accompanying appendix, combined with the institutional knowledge and perspectives of the LLC Partnership, should enable members to explore the full range of possible directions that could launch a more lasting and effective collaboration – one that is inclusive, strategic, resilient, and optimally effective in protecting a unique national treasure, the Chesapeake watershed.

