

ACKNOWLEDGEMENTS

Fairfax County Park Authority
Natural Resource Management Plan

Adopted January 29, 2014

http://www.fairfaxcounty.gov/parks

http://www.fairfaxcounty.gov/parks

i | Fairfax County Park Authority Natural Resource Management Plan

ACKNOWLEDGEMENTS

FAIRFAX COUNTY PARK AUTHORITY BOARD
William G. Bouie, Chairman, Hunter Mill District
Kala Leggett Quintana, Secretary, At-Large Member
Ken Quincy, Treasurer, Providence District
Edward R. Batten, Sr., Lee District
Mary D. Cortina, At-Large Member
Linwood Gorham, Mount Vernon District
Faisal Khan, At-Large Member
Harold L. Strickland, Sully District
Richard C. (Rip) Sullivan, Jr., Dranesville District
Michael W. Thompson, Jr., Springfield District
Frank S. Vajda, Mason District
Anthony Vellucci, Braddock District

SENIOR STAFF
Cindy Messinger, Acting Director
Sara Baldwin, Deputy Director / Chief Operating Officer
David Bowden, Director, Planning & Development Division
Barbara Nugent, Director, Park Services Division
Cindy Walsh, Director, Resource Management Division
Todd Johnson, Director, Park Operations Division

PROJECT TEAM
Charles Smith, Manager, Natural Resources Management and Protection Branch,
Resource Management Division
Meghan Fellows, Natural Resources Management and Protection Branch
Justin Roberson, Natural Resources Management and Protection Branch
Kristen Sinclair, Natural Resources Management and Protection Branch
Erin Stockschlaeder, Natural Resources Management and Protection Branch
Todd Brown, Manager, Operations Branch, Resource Management Division
Sandy Stallman, Manager, Park Planning Branch, Planning and Development Division
Dan Sutherland, Manager, Grounds Management Branch, Park Operations Division
Liz Crowell, Manager, Cultural Resources Management and Protection Branch

Cover photo of Wild Columbine (Aquilegia canadensis) by Charles Smith at Scotts Run Nature Preserve

ii | Fairfax County Park Authority Natural Resource Management Plan

EXECUTIVE SUMMARY

This Natural Resource Management Plan (NRMP) coordinates agency-wide efforts to
achieve the resource preservation mission of the Fairfax County Park Authority and
implement agency Policy 201 – Natural Resources. The first agency-wide Natural
Resource Management Plan was adopted by the Park Authority Board in 2004 and was
revised administratively in 2009. This new plan is necessary to clarify and update the
Park Authority’s natural resource management philosophy, vision and direction moving
forward and promote the stewardship of natural capital.

The 2014 NRMP is structured around four management themes containing 26
recommended actions:

1) Inventory and Planning – Knowing what we have (7 actions)
2) Protecting Natural Capital – Do no harm (8 actions)
3) Managing Wild Populations and Restoring Ecosystems – Helping our

land heal (4 actions)
4) Fostering Stewardship and Expanding Natural Capital – Spreading the

word (7 actions)

These themes can be tied back to the seven plan elements of the original NRMP:
Natural Resource Management Planning, Vegetation, Wildlife, Water Resources, Air
Quality, Human Impact on Parklands, and Education, as well as to Policy 201 – Natural
Resources.

These management themes embody the key issues facing our natural resources.
Fairfax County’s parks are isolated natural areas impacted by many stresses. Park
Authority staff, volunteers and citizens are charged with protecting these remaining
natural areas to preserve the county’s natural capital in biodiversity, natural
communities and ecosystems. But the remaining natural areas are not enough. It will be
up to many partners to expand natural areas over time in order to sustain our native
species and communities and increase the ecological services and quality of life
benefits they provide. The parks can provide refuge for species, act as a source of
locally native species and provide the templates for natural communities for restoration
efforts elsewhere.

This plan aligns with other strategic planning documents adopted by the Park Authority,
including the Fairfax County Park Authority Strategic Plan, Great Parks Great
Communities Comprehensive Park System Plan, and the Fairfax County
Comprehensive Plan (Parks and Recreation section of Policy Plan Element). There is
broad recognition of the Park Authority’s obligation and responsibility to protect and
manage the natural resources under its care and long-term funding is necessary to
meet resource management goals. Securing new and alternative methods of funding
and working collaboratively with partners will be critical to implementing the actions
contained within this plan.

iii | Fairfax County Park Authority Natural Resource Management Plan

TABLE OF CONTENTS

INTRODUCTION ... 1

Purpose and Vision .. 1

Background ... 2

Plan Structure .. 3

Implementation .. 3

MANAGEMENT THEME: INVENTORY AND PLANNING ... 4

MANAGEMENT THEME: PROTECTING NATURAL CAPITAL 6

MANAGEMENT THEME: MANAGING WILD POPULATIONS AND RESTORING

ECOSYSTEMS ... 8

MANAGEMENT THEME: FOSTERING STEWARDSHIP AND EXPANDING NATURAL

CAPITAL ... 9

APPENDIX A: Fairfax County Park Authority Property .. 12

APPENDIX B: Site-Specific Natural Resource Management Plans and/or Forest

Treatment Plans .. 13

GLOSSARY OF TERMS ... 14

1 | Fairfax County Park Authority Natural Resource Management Plan

INTRODUCTION

Purpose and Vision

The purpose of this Natural Resource Management Plan (NRMP) is to coordinate
agency-wide efforts to achieve the resource preservation mission of the Fairfax County
Park Authority and implement agency Policy 201 – Natural Resources.

Fairfax County Park Authority Mission Statement: To set aside public spaces for, and
assist citizens in, the protection of environmental values, diversity of natural habitats and
cultural heritage, to guarantee that these resources will be available to both present and
future generations, and to create and sustain quality facilities and services that offer
citizens opportunities for recreation, improvement of their physical and mental well-
being, and enhancement of their quality of life.

As the county’s largest landowner with 23,265 acres in 421 parks (November 2013),
much of the responsibility for preserving Fairfax County’s rich natural heritage rests with
the Fairfax County Park Authority. These landholdings include large, biodiverse forests
along the Potomac Gorge and in the western region of the county, emergent wetlands
at Huntley Meadows, a tidal freshwater marsh on Mason Neck, and nearly all of Fairfax
County’s stream valleys. They also include dozens of community parks and numerous
lakefront parks. This plan is structured to support several guiding principles that will
inform all aspects of natural resource management on parkland:

 Stewardship of our natural capital

 Preserve biodiversity and sustain wild and healthy ecosystems

 Protect, restore, and expand ecosystem services

 Manage resources adaptively and learn through experience

 Preserve a legacy of natural heritage for present and future generations

Natural resources can also be considered natural capital: living organisms; non-living
components, such as air, water, and soil; the ecosystems they form; and the services
they provide.

Tidal Freshwater Marsh

Old Colchester Park and Preserve

2 | Fairfax County Park Authority Natural Resource Management Plan

These services include cleaning our air and water, supporting biodiversity, and
providing healthy, open spaces to enjoy nature that contribute to a high quality of life for
residents. Environmental services provided by Fairfax County parks are valued at a
minimum of $10 million annually (Fairfax County Park Authority Natural Capital Project,
2010).

Natural capital is an asset that requires active management to retain its function and
value. In urbanized areas like Fairfax County, factors such as disturbance from human
land uses including development, encroachments and recreation, over-browsing by
white-tailed deer and competition from non-native invasive species place tremendous
stress on natural areas and impact their ability to function as high quality ecosystems.
Identifying and removing stressors is the first step towards helping the land heal. The
Park Authority must seek and commit resources for the protection, assessment,
monitoring, planning, restoration, and management of natural capital in order to fully
achieve its policy vision for natural resource preservation.

Residents expect and rely on natural areas to provide recreational opportunities as well
as environmental services and benefits. Many residents may not understand that
natural capital is not self-sustaining and requires management in order to provide
benefits for future generations. The Park Authority must continue to cultivate a broad
understanding of the issues that are impacting natural resources and build support for
greater stewardship as outlined in this and other plans. Communication with staff,
residents and partners will be a critical factor in the success of preserving natural capital
and achieving effective natural resource management.

Background

The first agency-wide NRMP was adopted by the Park Authority Board on January 14,
2004, and was administratively revised on September 9, 2009. Since 2004, many of the
strategies have been implemented, some have been completed and some have not
been addressed. The original plan was written at multiple levels to include both strategic
elements and specific projects.

This revised plan is necessary to clarify the Park Authority’s natural resource
management philosophy, vision, and direction moving forward. The revised plan is
designed to be more strategic in nature and focuses on higher level, evergreen actions
that address the stewardship of our natural capital.

This plan was developed with input from key stakeholders including Park Authority staff,
the Park Authority Board, advisory groups including the Fairfax County Environmental
Quality Advisory Council (EQAC), staff from partner agencies and neighboring
jurisdictions with environmental oversight, and local non-profit organizations. The
project team solicited input at the outset of the revision and incorporated comments
from stakeholders throughout the revision process.

3 | Fairfax County Park Authority Natural Resource Management Plan

This plan aligns with other strategic planning documents adopted by the Park Authority,
including the Fairfax County Park Authority Strategic Plan, Great Parks Great
Communities Comprehensive Park System Plan, and the Fairfax County
Comprehensive Plan (Parks and Recreation section of Policy Plan Element).

Plan Structure

The 2013 NRMP is structured around four management themes containing 26
recommended actions:

1) Inventory and Planning – Knowing what we have (7 actions)
2) Protecting Natural Capital – Do no harm (8 actions)
3) Managing Wild Populations and Restoring Ecosystems – Helping our

land heal (4 actions)
4) Fostering Stewardship and Expanding Natural Capital – Spreading the

word (7 actions)

These management themes can be tied back to the seven plan elements of the original
NRMP: Natural Resource Management Planning, Vegetation, Wildlife, Water
Resources, Air Quality, Human Impact on Parklands, and Education, as well as to
Policy 201 – Natural Resources. The management themes are logical groupings of
actions that are intended to help staff and partners focus on when and how we manage
resources.

The actions are those tasks that staff and partners must undertake to inventory, plan,
protect, and manage natural capital and foster stewardship among stakeholders.
Underneath many of the actions are nested concepts that provide additional issues that
must be considered and addressed in order to comply with this plan and Policy 201 –
Natural Resources.

Implementation

Implementation of the NRMP will be through the agency’s annual work plans as well as
through the agency five-year strategic plan goals. Although the Natural Resource
Management Protection Branch in the Resource Management Division has the lead role
implementing the NRMP, all divisions, sites, and staff are responsible for
implementation and for ensuring that Park Authority policies and practices support
natural resource protection. Staff will report on accomplishments and plans to the Park
Authority Board annually and also through quarterly stewardship updates.

There is broad recognition of the Park Authority’s obligation and responsibility to protect
and manage the natural resources under its care. Implementation of the NRMP requires
significant resources in both staff and funding. These needs will be defined over time
through inventories, site-level resource management plans, periodic agency needs

4 | Fairfax County Park Authority Natural Resource Management Plan

assessments and other processes. Securing the necessary staff and funding to meet
NRMP goals and implement the recommended actions of this plan will require the
education of numerous stakeholders, access to new and alternative methods of funding
(including capital funding streams), and strong advocacy and support from county
residents and elected officials. Working collaboratively with partners will also play a key
role in accomplishing many aspects of this plan.

This plan’s management themes embody the key issues facing our natural resources.
Fairfax County’s parks are isolated natural areas impacted by many stresses. Park
Authority staff, volunteers and citizens are charged with protecting these remaining
natural areas to preserve the county’s natural capital in biodiversity, natural
communities and ecosystems. But the remaining natural areas are not enough. It will be
up to many partners to expand natural areas over time in order to sustain our native
species and communities and increase the ecological services and quality of life
benefits they provide. The parks can provide refuge for species, act as a source of
locally native species and provide the templates for natural communities for restoration
efforts elsewhere.

MANAGEMENT THEME: INVENTORY AND PLANNING
Knowing what we have

Effective stewardship begins with a fuller understanding of the natural resources under
the Park Authority’s care. The following actions address how the Park Authority collects
natural resource data and integrates this knowledge into park planning and decision-
making. A comprehensive natural resources inventory has not been conducted for all
parkland, but many parks have been surveyed and areas of significance have been
identified. Consolidating and streamlining this information in a Geographic Information
System (GIS) database and communicating the significance of natural areas to staff,
partners, elected officials, and citizens is of critical importance to preserving their long-
term health.

1. Conduct natural resource inventories of vegetative communities, rare and
significant species, habitats and ecological features such as wetlands and their
contributing landscapes to identify, map, and monitor biodiversity.

a. Inventories should be conducted in advance of park acquisition, planning,
projects and management activities, with the intent of protecting
resources.

b. Develop a natural resource geodatabase built on the Fairfax County GIS
infrastructure to archive natural resource inventory data, ensure uniform
data management and allow for a centralized location to access natural
resource information.

2. Assess the ecological significance of natural resources on parkland according to

federal and state protection status, countywide occurrence, ecological function,
ecosystem services and sensitivity to disturbance, and incorporate these

5 | Fairfax County Park Authority Natural Resource Management Plan

assessments into strategic and long-range planning, general management
planning, and operational planning.

a. Identify and protect species and ecosystems that are rare or significant on
a local, regional or national scale.

3. Designate Resource Protection Zones and develop a map of parkland defining
these areas in which land disturbance shall be limited and access regulated
based on the needs of the resources present.

4. Assess the value of natural capital on parkland to include the ecosystem services
it provides.

a. Integrate ecological concepts to include biodiversity, habitat structure, and
regeneration into economic valuation studies to develop a more complete
picture of ecosystem function and value.

b. Demonstrate differences in ecosystem and ecological service values
between degraded and healthy natural communities.

c. Develop cost estimates for restoring and managing natural capital.

5. Ensure that natural resource protection is integrated into all aspects of the Park
Authority’s practices to include land acquisition, park planning, development,
management, maintenance, and interpretation.

a. Ensure that natural resource planning takes place and accounts for
vegetation, wildlife, water resources, air quality, human impacts and
education.

b. Ensure that park development, management, and interpretation does not
conflict with site Natural Resource Management Plans.

c. Ensure that natural resource specialists are consulted during project
planning and prior to activities that impact natural resources.

d. Base natural resource management decisions on science and best
practices, including surveys, monitoring, and adaptive management.

e. Include natural resource mitigation funding as a part of all projects that
impact natural resources.

Wood Turtle

Riverbend Park

6 | Fairfax County Park Authority Natural Resource Management Plan

6. Create site-specific or resource-specific Natural Resource Management Plans
and/or Natural Resource Action Plans as appropriate to guide natural resource
management and protection and make these plans available to staff and the
public.

7. Maintain expertise within park staff, adopt best practices, and seek innovative

methods, technology and tools to proactively protect and manage natural
resources.

MANAGEMENT THEME: PROTECTING NATURAL CAPITAL
Do no harm

Impacts to parkland degrade the quality and long-term health of the county’s natural
capital. Some impacts can be addressed locally and internally, such as limiting
encroachments from adjoining property owners. Broader impacts, such as watershed
degradation, browsing by overabundant white-tailed deer and non-native invasive plant
infestation, are significant, large-scale problems with solutions that lie well beyond park
boundaries. The actions within this management theme address some of the most
significant impacts to natural resources, including impacts that are countywide in scope
and will require the cooperation of citizens and partners to address.

8. Avoid adverse impacts to natural areas, mitigate unavoidable impacts from

construction and maintenance projects and require restoration and rehabilitation
of impacted natural resources.

a. Minimize impacts to forests, meadows and other natural areas from
human use.

b. Protect significant natural communities and species.
c. Require restoration of impacted natural resources when use of parkland

causes damage to them.

9. Eliminate encroachments from park neighbors and illegal uses of parkland to
prevent, remove or mitigate impacts to natural resources.

10. Protect water resources from impacts of urbanization and development such as

stormwater runoff and excessive flows.
a. Protect water quality by minimizing impacts from park development, as

well as development outside of parkland.
b. Support county, state and regional water quality efforts to include

implementation of Fairfax County Watershed Management Plans.
c. Protect, enhance and restore riparian buffers.
d. Protect wetlands to include springs, seeps and vernal pools and the

buffers that surround them (e.g. the terrestrial habitat zone).
e. Minimize negative impacts of stormwater facilities per Policy 212

Stormwater Management.

7 | Fairfax County Park Authority Natural Resource Management Plan

f. Work with partners to protect and restore streams on parkland.
g. Utilize low impact development practices (such as stormwater

management, green buildings and natural landscaping) to reduce impacts
to water resources and other natural resources.

11. Prevent net loss of natural resources on or off parkland as a result of granting

easements.
a. Deny requests to place easements on parkland to offset losses elsewhere

(except when required by interagency or other pre-existing agreement),
when resources on parkland would not be restored to mitigate for those
losses.

12. Protect park natural resources from threats of urbanization, development and
park operations to include noise and light pollution, degradation of air quality and
other sources of pollution.

a. Prevent excessive light impacts on natural areas.
b. Prevent or mitigate excessive noise impacts on wildlife.
c. Reduce air pollution from park management by investing in cleaner

equipment, reducing mowing, and incorporating other best practices.

Raingarden

Cub Run Rec Center

No-Mow Education Campaign

Paul Springs Stream Valley Park
Paul Springs Stream Valley Park

8 | Fairfax County Park Authority Natural Resource Management Plan

13. Plant only locally common native plant species in natural areas, do not plant any
invasive species, and use non-native non-invasive species in formal landscapes
only when there are no suitable native plant alternatives.

a. Use local ecotypes of native species when available.

14. Site trails to minimize natural resource impacts, utilize sustainable trail building
principles and avoid placing trails in sensitive natural areas.

a. Consult and follow the agency’s Trail Development Strategy Plan.

15. Increase Park Authority ownership and buffering of ecologically valuable areas
through acquisition of land, easements and other agreements that would serve to
protect natural resources on or adjacent to parkland.

MANAGEMENT THEME: MANAGING WILD POPULATIONS AND RESTORING
ECOSYSTEMS
Helping our land heal

The Park Authority’s natural resources must be adaptively managed to achieve positive
ecological outcomes. Natural resource management should begin with clearly defined
goals such as improving biodiversity, reducing overabundant or non-native invasive
species, or promoting naturally-regenerating native plant communities. Natural resource
management should be adaptive and experimental. Management actions should
include proven as well as novel practices, and staff should incorporate measurable
feedback mechanisms, such as biological monitoring, to evaluate their effectiveness
and adapt strategies accordingly. The Park Authority should embrace a hands-on
approach to natural resource management based on the best available science and
with clearly defined management goals.

16. Manage natural resources adaptively and holistically on a landscape scale with
the ultimate goal of having naturally regenerating native plant systems and
healthy native wildlife populations.

a. Manage for landscape mosaics with diverse habitats, including non-
forested ecosystems, to foster biodiversity and support different life-cycle
stages for species.

b. Focus on areas with the best, biggest and/or most connected resources.
c. Protect intact soils with a rich ecological memory and restore degraded

soils.
d. Reintroduce disturbances necessary for system recovery such as fire and

canopy gaps.
e. Focus on removing stresses from systems to include human impacts,

white-tailed deer, non-native invasive species, etc. to allow systems to
recover.

f. Restore natural communities to improve ecosystem resilience against
large scale and long-term impacts such as climate change, severe
weather events, and forest pests.

9 | Fairfax County Park Authority Natural Resource Management Plan

g. Consider unique or important natural communities, species and ecological
features when establishing management objectives and measuring
management outcomes.

h. Monitor results to determine change and measure success over time.

17. Control overabundant and invasive species that negatively impact natural
resources to include, but not limited to, white-tailed deer, non-native invasive
species, resident Canada geese, feral animals, and forest pests.

a. Coordinate response amongst staff and with partner agencies.
b. Maintain capacity for Early Detection and Rapid Response (EDRR).
c. Be proactive in preventing new invasions.
d. Mitigate wildlife conflict per Policy 202 Wildlife Conflict Resolution.

18. Ensure the health of existing forested areas. Where possible ensure native

biodiversity and sustainable regeneration; elsewhere restore to the highest
ecosystem function practicable.

a. Ensure that forested areas are sustainable and promote regeneration.
b. Expand tree cover and enhance forest health to protect ecosystem

services, including improving local air and water quality and sequestering
greenhouse gases.

19. Enhance connectivity of parkland to provide natural corridors that allow for the

movement of populations over time and preserve ecosystem function and
biodiversity.

a. Focus on buffering sensitive natural resources.

MANAGEMENT THEME: FOSTERING STEWARDSHIP AND EXPANDING NATURAL
CAPITAL
Spreading the word

The citizens of Fairfax County place a significant value on the county’s parks, with about
80% of the population using and visiting the parks each year (Great Parks Great
Communities Comprehensive Park System Plan, 2011). Many visitors participate in

Prescribed Burn

Elklick Preserve

Meadow Complex

Prescribed Burn

Elklick Preserve Meadow Complex

10 | Fairfax County Park Authority Natural Resource Management Plan

recreational activities that allow them to appreciate the parks’ natural resources, such
as walking or biking on trails, birding and nature study, visiting nature centers, and
kayaking or canoeing. It is clear, however, that many park visitors lack an
understanding of the threats facing the long-term health of these natural resources and
the important role that visitors play as stewards and advocates both on and off parkland.
The natural capital infrastructure, which provides the county with ecosystem services
such as clean air and water and quality of life benefits for residents, requires active
management and financial commitment to maintain. The actions under this
management theme focus on engaging citizens, staff and regional partners in resource
management, with the goal of fostering support for programs and initiatives and raising
awareness of the need for active stewardship.

20. Partner with diverse groups to engage and educate residents and staff about
their role in natural resource stewardship, and increase their awareness of
conservation and resource management issues.

21. Maintain and/or enhance effective communication strategies with the public;
explore new forms of outreach to engage citizens in natural resource
conservation and management and overcome socioeconomic, language and
cultural challenges.

22. Provide high quality interpretive opportunities that enhance awareness of natural
resources leading toward the appreciation and conservation of Fairfax County’s
natural capital.

23. Work with adjacent landowners to expand natural areas beyond park boundaries

through education, easements and cooperative agreements.
a. Encourage habitat expansion through native landscaping practices.

24. Partner with diverse groups to conduct resource inventories, formulate plans and

manage resources.
a. Seek and develop partnerships to achieve resource management goals.

Naturalist Staff and Volunteers

Hidden Pond Nature Center

11 | Fairfax County Park Authority Natural Resource Management Plan

b. Support citizen science where appropriate.
c. Provide opportunities for volunteers to participate in natural resource

management.

25. Leverage partnerships with all county agencies and entities having natural
resource management responsibilities to optimize alignment of county and park
policies as they relate to natural resource management.

a. Identify and pursue opportunities for natural resource education,
protection, restoration and management countywide.

b. Extend natural resource management actions and benefits across
property lines and jurisdictions.

c. Collaborate with partners to maximize available resources.
d. Broaden Park Authority visions and align with regional efforts when

possible and appropriate.

26. Participate in and support regional natural resource management planning and
management efforts to better identify gaps and opportunities in natural resource
protection and management.

a. Protect and restore ecosystems on a regional and national scale.
b. Encourage individuals and organizations to expand their vision beyond

their own properties, neighborhoods and counties.
c. Collaborate and cooperate with partners in order to establish and achieve

regional ecological goals.

Meadow Management Discussion

Regional Natural Resource Management Workgroup

Riverbend Park

12 | Fairfax County Park Authority Natural Resource Management Plan

APPENDIX A: Fairfax County Park Authority Property

13 | Fairfax County Park Authority Natural Resource Management Plan

APPENDIX B: Site-Specific Natural Resource Management Plans and/or Forest
Treatment Plans

Huntley Meadows Natural Resource Management Plan (1999)

Ossian Hall Forest Treatment Plan (2005)

Elklick Woodlands Natural Area Preserve Natural Resource Management Plan (2009)

Laurel Hill Natural Resource Management Plan (2011)

Old Colchester Park and Preserve Natural Resource Management Plan (2011)

Fitzhugh Forest Treatment Plan (2011)

Riverbend Natural Resource Management Plan (2012, updated annually)

14 | Fairfax County Park Authority Natural Resource Management Plan

GLOSSARY OF TERMS

Adaptive Resource Management – Adaptive management [is a decision process that]
promotes flexible decision making that can be adjusted in the face of uncertainties as
outcomes from management actions and other events become better understood.
Careful monitoring of these outcomes both advances scientific understanding and helps
adjust policies or operations as part of an iterative learning process. It is not a ‘trial and
error’ process, but rather emphasizes learning while doing.

(Adapted from Williams, B. K., R. C. Szaro, and C. D. Shapiro. 2009. Adaptive Management:
The U.S. Department of the Interior Technical Guide. Adaptive Management Working Group,
U.S. Department of the Interior, Washington, DC.)

Biodiversity – The variety of life in the world or in a particular habitat or ecosystem.

Citizen Science – A project that enables citizen volunteers to gather data that will be
analyzed by professional researchers. Citizen volunteers may have no specific
scientific training but can perform or manage research-related tasks such as
observation, measurement, or computation.

Contributing Landscape – Ecological features which are critical to support species
and their lifecycles or the proper functioning of natural systems. For example, field
complexes which provide over-wintering habitat for short-eared owls and forested zones
around vernal pools which protect hydrology and support breeding populations.

Early Detection and Rapid Response (EDRR) – An approach to preventing new
invasive species infestations that requires regular monitoring of managed lands and a
prompt and coordinated containment and eradication response. These actions result in
lower cost and less resource damage than implementing a long-term control program
after a species has become established.

Ecological Memory – The collective genetic biodiversity remaining in a given
landscape locked up in living things and their roots, seeds, spores, and eggs. In
terrestrial systems, the ecological memory cannot be separated from the soils.

Ecosystem Resilience – The capacity of an ecosystem to absorb disturbance without
shifting to an alternative state and losing function and services.

Landscape Mosaic – A metaphor describing the intricate pattern of different habitats or
land use types that comprise a geographic region.

Local Ecotype – Plant material and seeds that originate from a defined geographic
area and carry genetic adaptations to the environmental conditions of the area.

Natural Capital – Includes living organisms; non-living components such as air, water
and soil; the ecosystems they form; and the environmental services they provide,
including cleaning air and water, supporting wildlife and contributing to the quality of life

15 | Fairfax County Park Authority Natural Resource Management Plan

of our citizens. Natural capital is not self-sustaining, but requires deliberate care and
investments to enhance, protect and preserve it.

Natural Resource Management Plan(s) – A plan to identify, protect and manage
natural resources that can be written to be agency-wide, site-specific, or resource-
specific.

Natural Resource Action Plan(s) – An operations plan that summarizes the critical
natural resources of a park and sets goals for their management based on available
resources. These plans are intended to be brief.

Resource Protection Zone(s) – Areas of natural resource significance in which land
disturbance shall be limited and access regulated based on the needs of the resources
present. RPZs will generally be defined by the specific resources present.

Terrestrial Habitat Zone (for wetlands) – The terrestrial upland areas surrounding a
wetland that influence the wetland’s hydrology and contain the habitats necessary for
various amphibian species to complete their life cycle.

