

Peoria County Environmental Corridor Study

Tom Gerend, Planning Program Manager, Tri-County Regional Planning Commission

Study Goals

- **Identify environmentally significant sites within study area**
- **Develop land use recommendations for sustainable development at environmental corridors**

Inventory Partners

Educational Institutions:

Bradley University
IL Central College
Peoria Academy of Science

Governmental Entities:

Peoria County P&Z
City of E. Peoria
Fondulac Park District
Peoria Park District
Pekin Park District
Peoria Farm Bureau
Peoria Co. Soil & Water

Consultants:

MacTec, Inc.
University of Illinois

State Agencies:

IL Natural History Survey
IL Nature Preserves
Commission
IL History Survey

Federal Agencies:

US Fish & Wildlife Service
US Dept. of Agriculture

Environmental Groups:

Peoria Audubon Society
Trees Forever
Tri-County Riverfront Action
Forum
HOI Sierra Club

Environmental Indicators

nificant???

Environmental Corridors

- Illinois River Floodplain
- Peoria to Chillicothe Bluffs
- East Peoria/Pekin Bluffs
- Kickapoo Creek
- LaMarsh Creek System
- Spoon River System

Ground-t

- Corridors.shp
- Maj-rd clip.shp
- Illriver.shp

10 Miles

- Corridors.shp
- Maj-rd clip.shp
- Illriver.shp

10 Miles

p
hp

UIUC- Habitat Fragmentation Model

- Identifies habitat required for certain species
- Provides habitat fragmentation analysis:

- Effect on habitat due to various economic trends
- Effect on habitat from land use change and public policy choices

Model Scenarios

- Business as usual (baseline economy/policies- no change)
- Economic Growth- 20% Gross Regional Product
- Economic Decline- loss of 15,000 jobs
- High Growth Contained- FPA (sewer service)
- High Growth Redirected- Ag. Preservation
- High Growth with Bluff Protection

Species for Model

- Bobcat (Canary in the Coal Mine)
- Wood Thrush

The Bobcat in Peoria

- Bobcat is a habitat generalist, not critically affected by fragmentation
- Bobcats are present in Peoria county
 - 3 recorded sightings
 - Medium abundance

Bobcat Habitat

Essential habitat:

- Forest
- shrubland

Hunting habitat:

- bare rock
- transitional
- orchards
- grassland
- pasture
- Wetlands

Approach

- Combining the 3 themes that define bobcat habitat:
 - Forest: $> 1.89 \text{ km}^2$ (high 2.7, low 1.26)
 - Core habitat $> 2.4 \text{ km}^2$ (high 3.2, low 1.8)
 - Home range $> 16 \text{ km}^2$ (high 18.2 low 14.8)

Current Bobcat Habitat

Future Habitat (FPA scenario)

Result in Detail

Result in Detail

Result in Detail

Result in Detail

Habitat Protection-Sustainable Development

Threatened Areas

Legend

- Water
- Bobcat habitat
- Municipal boundary
- Already developed
- New development
- Lost habitat

Habitat Protection/Sustainable Development

Tier Development & Stats

Tier 1:

- Area: 71,839.55 acres
- Parcels: 8,459
- Land Use: mostly R1, in addition: A1, A2, C1 & C2 (few parcels), I1, I2, R1 & RR
- Parcels with 50% of Tier 1 coverage or more:

Tiers Stats

Tier 2:

- Area: 10,517.05 acres
- Parcels: 5,049
- Land Use: Mostly A2 & R2, in addition: A1, C2 (only 1 parcel), I2 (2 parcels), R1 & RR

Tiers Stats

Tier 3:

- Area: 63,413.09 acres
- Parcels: 21,566
- Land Use: the majority is A2 & R2; in addition to A1, R1, few parcels in C1, C2, I1, I2, RR & 17 parcels in R3

Tier Map

Tier 1 = Red

Tier 2= Yellow

Tier 3= Blue

Land Categories & Initial Recommendations

- 1st Tier:

Open Space by INAI sites and on floodplain

- Remain in natural state: Conservation Easements, Land & Water Reserves, Open Space County Ordinances

- 2nd Tier:

Areas linking above hubs, allowing connectivity

- Recommendations:
 - Large Lot Development
 - Conservation Development
 - Natural Drainage

Land Categories & Recommendations

- 3rd Tier:

Sites in environmental corridors zoned or planned for development

- Recommendations:

- Stormwater Detention
- Natural Landscaping
- Floodplain Protection
- Topsoil Protection

Location Information

- Using GIS and intersecting resulting environmental corridors layer with parcel data to get complete location information

Deliverables & Next Phase

- Educational map of the Environmental Corridors + Website
 - www.tricountyrpc.org/environmental/corridor.htm
- Land Use Guidelines
- Local Legacy Plan- Corridor Expansion
- Peoria County Environmental Corridor Ordinance- Transforming Tier Recommendations into formalized ordinance