Florida's State Wildlife Action Plan

A comprehensive wildlife conservation strategy

FLORIDA'S

MyFWC.com/WildlifeLegacy

Florida Fish and Wildlife Conservation Commission

MyFWC.com

Guiding principles of Florida's Wildlife Legacy Initiative and the State Wildlife Action Plan

Comprehensive

The Action Plan has encompassed the broad array of Florida's native wildlife including vertebrate and invertebrate species in aquatic (freshwater, estuarine, and marine) and terrestrial habitats. Wildlife has been defined as "any species of wild, free-ranging fauna including fish." Wildlife also includes "fauna in captive breeding programs, the object of which is to reintroduce individuals of a depleted indigenous species in a previously occupied range" (A. Egbert, FWC, personal communication). The state lists of plants, which are designated endangered, threatened, and commercially exploited, are administered and maintained by the Florida Department of Agriculture and Consumer Services via Chapter 5B-40, F.A.C..

Habitat-based approach

Imperative for initiating a comprehensive approach to conservation in Florida, and in order to represent Florida in a spatially explicit manner, habitats have been categorized to represent terrestrial, freshwater and marine ecosystems. Since the Action Plan has identified 1036 Species of Greatest Conservation Need (SGCN), a species-based implementation approach is not feasible. However, it is recognized that dividing Florida's landscape into habitat categories may present limitations that must be balanced with species-specific efforts when needed to effectively address conservation of species.

Non-regulatory, proactive, incentive based

The focus of the Action Plan is conservation of wildlife through voluntary and cooperative efforts. The Action Plan does not propose regulatory responses, nor does the FWC intend for it to be used to support new regulations. Instead, the Action Plan provides a starting point to explore these issues and the opportunity to cooperatively develop non-regulatory action. Actions have been proposed in the form of incentive programs, public-private partnerships, improved coordination of existing activity within and among agencies, and private citizen action. The Action Plan also is the stimulus to develop new, previously unrecognized voluntary actions for wildlife and habitats. The success of this approach has been dependent upon the support of numerous partners and their willingness to participate. The Action Plan can become the framework for cooperative and incentive-driven actions for wildlife conservation.

Partnership and cooperatively driven

The FWC is committed to building partnerships by working with a broad array of public and private entities with an interest in fish and wildlife management and conservation. Partners, including representatives from other state and federal agencies, organizations, businesses and individuals, have been integral throughout Action Plan development and revision processes. Partners have contributed information about species, habitats, threats and conservation actions. Cooperative implementation of the Action Plan has strengthened existing partnerships and has forged new opportunities to expand existing resources for wildlife conservation. Success is dependent upon voluntary cooperation of partners from diverse interests in Florida's wildlife conservation.

Build upon existing information and efforts

The Action Plan is not intended to replace existing strategies or efforts. Florida already has developed and implemented significant wildlife resource management tools, top notch programs and initiatives. The Action Plan is designed to build upon these efforts in a cumulative manner, identify gaps and further needs, and create a comprehensive vision for coordinating efforts across the state. Florida's Action Plan is a strategic look at the integrated conservation efforts needed to sustain the broad array of wildlife in the state. More detailed operation-level plans will be needed to complete many actions identified.

Healthy wildlife = Healthy people

Florida faces a huge challenge of accommodating an expanding human population while conserving wildlife resources. This vision should be compatible with human needs and not preclude recreational or other use of fish and wildlife resources and landscapes. By implementing actions that provide healthier environments for wildlife, Floridians also are helping to maintain clean air and water for people, as well high-quality outdoor recreational areas. Ultimately, meeting the needs of wildlife will mean a healthier environment for future generations of Floridians.

Florida's State Wildlife Action Plan 2012

A Comprehensive Wildlife Conservation Strategy

Florida Fish and Wildlife Conservation Commission Florida's Wildlife Legacy Initiative

Financial support for this strategy development is provided in part by the Florida Fish and Wildlife Conservation Commission, and U.S Fish and Wildlife Service's State Wildlife Grant program

Cover Photographs

Clockwise from upper left: American Oyster Catchers (Jack Rogers), Gopher Tortoise (Judy Gillan, Florida Fish and Wildlife Conservation Commission), Softwater Stream habitat (John Knight, Florida Fish and Wildlife Conservation Commission), Diver in Seagrass habitat (Amy V. Uhrin, National Oceanic and Atmospheric Administration), Tying in the fire, Sandhill habitat (Parker Titus, The Nature Conservancy), Coral Reef habitat (Walt Jaap, Florida Fish and Wildlife Conservation Commission) This document represents the effort and support of many individuals both within and outside of the Florida Fish and Wildlife Conservation Commission (FWC) (see list of names in Acknowledgements – 2012 Revision). While the list of all those who made Florida's State Wildlife Action Plan possible is too numerous to mention here, the editors wish to acknowledge the extensive work of the following individuals: Andrea Alden, Shea Armstrong, Brian Branciforte, Elena Contreras, Richard Cody, Terry Doonan, Thomas Eason, Anna Farmer, Laura Geselbracht, Judy Gillan, Doria Gordon, James Gragg, Cathy Handrick, Heather Hitt, Kevin Kemp, Adam Kent, Laura Morse, Doug Parsons, Katherin Haley Parsons, Kelly Rezac, Perran Ross, Douglas Shaw, Tommy Shropshire, Elizabeth Slack, Christine Small, Roberto Torres, Mary Truglio, Stasey Whichel, and Pat Zick.

Recommended Citation: Florida Fish and Wildlife Conservation Commission. 2012. Florida's Wildlife Legacy Initiative: Florida's State Wildlife Action Plan. Tallahassee, Florida, USA.

Foreword	vii
Executive Summary	ix
Chapter 1: Introduction	1
Florida's Climate and Landscape	1
Florida's People and Economy	3
Florida's Wildlife and Ecosystems	3
Statewide Threats	5
Key Conservation Challenges	7
Florida's Approach to Conservation	9
Florida's Wildlife Legacy Initiative	11
Evaluating Success and Adaptive Management	13
Chapter 2: Florida's First Five Years of Action Plan Implementation	
Establishing and Revising Goals	
Goal 1: Coordinate Natural Resource Conservation	17
Goal 2: Habitat Conservation	19
Goal 3: Data Gaps	
Goal 4: Monitoring Species and Habitats	
Goal 5: The Cooperative Conservation Blueprint	
The Next Five Years	40
Chapter 3: Species of Greatest Conservation Need	42
General Process	
Criteria	43
Chapter 4: Florida Adapting to Climate Change	
Climate Change Impacts to Florida	
Part I: Species Vulnerability Assessments	112
Part II: Development of Adaptation Strategies	122
Species Accounts for the Six Focal Species Assessed	
Adaptation Strategies	146
Comparison of Techniques	147
Chapter 5: A Basin Approach to Conserving Florida's Freshwater Habitats and Spe	
Introduction	
Need	152
Approach	152
Highest Ranking Preservation Basins	
Highest Ranking Enhancement Basins	168
Chapter 6: Habitats	
A Wildlife Species Endeavor	180
Florida's State Wildlife Action Plan Habitats	
How to Use the Habitat Categories	
Agriculture	
Annelid Reef	
Aquatic Cave	
Artificial Structure	
Bay Swamp	207

Contents

	Beach/Surf Zone	.211
	Bivalve Reef	.221
	Bottomland Hardwood Forest	.225
	Calcareous Stream	.229
	Canal/Ditch	.235
	Coastal Strand	
	Coastal Tidal River or Stream	
	Coral Reef	
	Cypress Swamp	
	Disturbed/Transitional	
	Dry Prairie	
	Freshwater Marsh and Wet Prairie	.283
	Grassland/Improved Pasture	
	Hard Bottom	
	Hardwood Hammock Forest	
	Hardwood Swamp/Mixed Wetland Forest	
	Hydric Hammock	
	Industrial/Commercial Pineland	
	Inlet	
	Large Alluvial Stream	
	Mangrove Swamp	
	Mixed Hardwood-Pine Forest	
	Natural Lake	
	Natural Pineland	
	Pelagic	
	Pine Rockland	
	Reservoir/Managed Lake	
	Salt Marsh	
	Sandhill	
	Scrub	
	Seagrass	
	Seepage/Steephead Stream	
	Shrub Swamp	
	Softwater Stream	
	Spring and Spring Run	
	Subtidal Unconsolidated Marine/Estuary Sediment	
	Terrestrial Cave	
	Tidal Flat	
	Tropical Hardwood Hammock	
C	Urban/Developed hapter 7: Multiple Habitat Threats and Conservation Actions	
U	Channel Modification/Shipping Lanes	
	Chemicals and Toxins	
	Chemicals and Toxins	
	Climate Variability	
	Coastal Development	
	Conversion to Agriculture	
	Conversion to Housing and Urban Development	.408

Conversion to Recreation Areas	
Dam Operations	474
Disruption of Longshore Transport of Sediments	
Fishing Gear Impacts	479
Groundwater Withdrawal	
Harmful Algal Blooms	
Inadequate Stormwater Management	
Incompatible Fire	
Incompatible Fishing Pressure	
Incompatible Forestry Practices	
Incompatible Industrial Operations	
Incompatible Recreational Activities	
Incompatible Recreational Activities	
Incompatible Resource Extraction: Mining/Drilling	
Incompatible Wildlife and Fisheries Management Strategies	
Industrial Spills	
Invasive Animals	
Invasive Animals	
Invasive Plants	
Key Predator/Herbivore Loss	
Management of Nature –	
Nutrient Loads-Agriculture	535
Nutrient Loads–Urban	538
Nutrient Loads–Urban	558
Roads, Bridges and Causeways	
Shoreline Hardening	
Surface Water Withdrawal/Diversion	
Surface and Groundwater Withdrawal	570
Vessel Impacts	
Acknowledgments – 2012 Revision	574
References/ Literature Cited	582
Glossary of Acronyms	599
Glossary of Terms	
Appendix A: Conservation Education Objectives in Florida	
Appendix B: Stress and Sources of Stress Categories	622
Appendix C: GIS Data Tables	
Appendix D: Analysis Used to Rank Freshwater Basins	633
Appendix E: Road Map to the Eight Required Elements	

List of Figures

Figure 1A. Florida's federal, state, local and private conservation lands	2
Figure 1B. Florida's endangered ecosystems.	5
Figure 1C. The eight elements of a State Wildlife Action Plan.	12

Figure 1D. Flow chart showing the conceptual framework for how monitoring and evaluation	n14
Figure 1E. Seagrass recovery in Tampa Bay since 1982.	27
Figure 4A. Timeline events for climate change chapter.	112
Figure 4B. Key components of vulnerability, illustrating the influence and relationship of exposure, sensitivity and adaptive capacity	113
Figure 4C. Scenarios B, E and C used for the spatially explicit vulnerability analysis	121
Figure 4D. Conceptual model diagram.	123
Figure 4E. Facilitated process to identify adaptation strategies from the conceptual models	124
Figure 4F. Climate change vulnerability scores for species within their ranges in Florida	127
Figure 4G. America Crocodile Habitat	131
Figure 4H. SEVA habitat impact maps for a) scenario B (low SLR, 1.5x population, strong economy, proactive); b) scenario E (medium SLR, 2x populations, strong economy, business usual); and c) scenario C (high SLR, 2x population, weak economy, business as usual)	
Figure 4I. American Crocodile conceptual model	137
Figure 5A: Summation of preservation scores for 2060	153
Figure 5B: Summation of enhancement scores for 2060	153
Figure 5C. Map of highest ranking basins identified for preservation and enhancement	155
Figure 5D: Generalized land use/cover within the Apalachicola River Basin.	156
Figure 5E: Generalized land use/cover within the Aucilla River Basin.	158
Figure 5F: Generalized land use/cover within the Chipola River Basin	160
Figure 5G: Generalized land use/cover within the Lower Choctawhatchee River Basin	162
Figure 5H. Generalized land use/cover within the Lower Ochlockonee River Basin	164
Figure 5I. Generalized land use/cover within the Yellow River Basin	166
Figure 5J. Generalized land use/cover within the Florida Southeast Coast Basin.	168
Figure 5K. Generalized land use/cover within the Lower St. Johns River Basin.	170
Figure 5L. Generalized land use/cover within the Oklawaha River Basin.	172
Figure 5M. Generalized land use/cover within the Peace River Basin.	174
Figure 5N. Generalized land use/cover within the Upper St. Johns River Basin.	176
Figure 50. Generalized land use/cover within the Withlacoochee River Basin	178
Figure 6A. Florida State Wildlife Action Plan Terrestrial Habitat Categories	182
Figure 6B. Florida State Wildlife Action Plan Freshwater Habitat Categories	184
Figure 6C. Florida State Wildlife Action Plan Marine Habitat Categories	186
Figure D1. Percent urbanization of Florida by 2060 at HUC 8 or drainage basin level.	634
Figure D2. Number of threats per HUC 8 or drainage basin.	637

Figure D3. Number of SGCN or occurrences of their potential habitat in each HUC 8, or	
drainage basin	644
Figure E1. A timeline of Florida's 2005 Action Plan (formerly called the Comprehensive	646
Wildlife Conservation Strategy) development process.	646
Figure E2. A timeline of Florida's Action Plan revision process.	647
6	

List of Tables

Table 1A. A list of entities cooperating in SWG-funded projects since 2006.	8
Table 2A. Number of SGCN with Low or Unknown Status and Declining or Unknown Trend According to Taxon	1
Table 2B. Indicators used in the Statewide Habitat Reporting System 2010 Report.	5
Table 3A. Number of Florida's native wildlife species compared to state or federally listed taxa, and Species of Greatest Conservation Need	
Table 3B. Florida's Species of Greatest Conservation Need. 4	7
Table 4A. Wildlife species initially identified for evaluation with the CCVI11	7
Table 4B. The five future scenarios and corresponding changes in sea level rise, population change, planning approach, and financial resources	9
Table 4C. Scores assigned to factors associated with vulnerability to climate change for American crocodile. 13	2
Table 4D. Summary of habitat inundation/lost under sea level rise scenarios	3
Table 4E. Comparison of Results (CCVI rating vs. SEVA Habitat Loss Range)14	8
Table 6A. Overall threat rank across terrestrial habitat categories and collective threat status among terrestrial habitat categories. 18	3
Table 6B. Overall threat rank across freshwater habitat categories and collective threat status among freshwater habitat categories. 18	5
Table 6C. Overall threat rank across marine habitat categories and collective threat status among narine habitat categories. 18	-

vii

More than five years have passed since Florida's State Wildlife Action Plan (Action Plan) was developed and approved in 2005. Much has been accomplished since then. Shortly after approval of the Action Plan, the Florida Fish and Wildlife Conservation Commission (FWC) worked with our partners to develop goals for implementation. These goals encompassed five main areas of priority based upon the Action Plan and ranged from statewide coordinated conservation to management of priority habitats. More than 150 projects have been implemented, resulting in important planning, research, conservation, and management successes for Florida's fish and wildlife. These projects leveraged a combined total of more than \$33 million in funding from State Wildlife Grants and state and partner matching resources, all of which has been instrumental in bringing significant added capacity to Florida's conservation platform. By working in concert with the extensive existing conservation resources and partnerships in Florida, implementation of Florida's Action Plan has filled key gaps, brought new capacity to ongoing programs, and initiated important new efforts.

Florida's Action Plan calls for review, assessment, and revision as needed every five years. In this regard, the FWC has coordinated with partners, stakeholders, and the public and we are excited to present the first revision to our Action Plan. We have learned a great deal through our implementation efforts over the past five years and have made some important changes to the Action Plan. First, we have updated or Species of Greatest Conservation Need (SGCN) list to better reflect our improved understanding of the life history, status, and trend of many species. Additionally, we used a more rigorous, science-based selection process to create the updated SGCN list. Second, we have developed a new approach to freshwater resource prioritization and conservation action. Through statewide landscape analyses based on hydrological units, we assessed all 54 basins in Florida and ranked them based on freshwater species richness, threat level, and potential future land use condition. Our third major change was to more fully incorporate climate change assessment and adaptation into the Action Plan. This work lays a strong foundation for improved understanding of how climate change may affect Florida's fish and wildlife and identifies strategies we can take to help safeguard these species from harm. The last major changes we made were to restructure the Action Plan to a more user friendly layout and to make many small edits and updates throughout. Overall, the newly revised Action Plan is easier to read, more clearly structured, and incorporates new information that will facilitate improved conservation delivery over the next several years.

Another exciting development in Florida has been the growing appreciation for and use of social science and human dimensions within the FWC. We long have valued partners, stakeholders, and the public and have reached out to them on conservation issues. However, we generally have done so without the benefit of an integrated approach that utilizes established social science theory and techniques. As part of our focus on human dimensions, the FWC has worked closely with Cornell University to develop human dimensions capacity with FWC staff and to create a structured approach to defining complex problems and creating durable solutions. More recently, FWC has partnered with the University of Florida to develop local social science

expertise and experience. An exciting outcome has been the establishment of a social science professorship within the School of Wildlife and Ecology focused on application to fish and wildlife issues. These efforts have advanced FWC's interactions with partners and stakeholders and consequently improved conservation outcomes. Goal implementation has helped facilitate this exciting human dimensions work and several significant projects are commencing to help strengthen this foundation and further align future Action Plan revisions with these important topics.

As with this human dimensions work, Florida's Action Plan is playing an important role in many conservation arenas for fish and wildlife in Florida, and we look forward to another five years of progress. New goals will be developed based on the revised Action Plan and these goals will drive future projects and programs. And, as we release the newly revised action plan and put it into implementation mode, already we have our eye on the next revision. Topics for future revision include revamping our habitat categories and mapping, updating the associated threats and actions, and fully integrating climate change throughout the Action Plan. Thus, the cycle of continuous learning through doing, updating of approaches and actions, and improvement of strengthen existing conservation efforts, bring added capacity and clarity of need, and improved conservation to Florida fish and wildlife and the people who enjoy them.

> Thomas H. Eason Deputy Director Division of Habitat and Species Conservation

Executive Summary

The primary support and focus for wildlife conservation and management within the United States historically has come from state hunting and fishing interests and Federal Assistance programs for game species under the Pittman–Robertson, Dingle–Johnson, and Wallop–Breaux Acts. Additionally, the Endangered Species Act has provided support to recover federally threatened and endangered species. Although these programs have been successful, the majority of wildlife species have unmet conservation needs and many are at risk of becoming imperiled. To encourage a new conservation paradigm of working towards managing species before they become imperiled, the U. S. Congress created the State Wildlife Grants Program. This program is dedicated to a holistic approach that includes all species, but is centered on conservation of species not encompassed by historical efforts. As a requirement of participating in the State Wildlife Grants Program, the Florida Fish and Wildlife Conservation Commission (FWC) has joined the other 55 states, territories, and district by committing to develop a State Wildlife Action Plan (Action Plan, originally known as Comprehensive Wildlife Conservation Strategy) for the state.

To meet the intent of the State Wildlife Grants Program and to foster the Action Plan, the FWC created Florida's Wildlife Legacy Initiative (Initiative). Through the Initiative, thousands of experts and stakeholders have participated and provided input to develop and implement the Action Plan. These partners, including representatives from other state and federal agencies, organizations, businesses, and individuals, will continue to be integral to meet the conservation needs of Florida.

The Action Plan is organized into chapters and follows a progression of content development:

The **Introduction** briefly outlines what the Action Plan is and provides information about Florida's natural resources, including climate and landscape, people and economics, wildlife and ecosystems, and approach to conservation. This chapter introduces the highest priority statewide threats and key conservation challenges as identified in the Action Plan.

Highest priority statewide threats:

- *Alterations of the physical environment* habitat loss and fragmentation is the most pervasive threat to wildlife statewide;
- *Degradation of water resources* includes groundwater and surface withdrawal, drainage or channelization of wetlands, diversion of rainfall from impervious cover, contamination from industrial and agricultural operations, and contamination from inadequate stormwater and sewage management;
- *Incompatible fire management-* lack of appropriate fire management is a threat in many of Florida's terrestrial habitats that lie within ecosystems that were historically fire-maintained; and
- *Introduced plants and animals* species that become established as long-term reproducing populations have the potential to become invasive, causing damage to

native species and habitats, posing a threat to human health and safety, or causing high ecological and economic costs.

Key conservation challenges:

- *Public awareness* conservation of Florida's fish and wildlife ultimately depends upon the commitment of Floridians to their protection;
- *Information management* the capacity to share the most accurate, updated information on species and habitats;
- Data gaps- information and management needs for all species and habitats; and
- *Partnerships* solving Florida's wildlife conservation challenges will require collaborative efforts from a wide array of partners, including groups that do not traditionally work together.

Florida's First Five Years of Action Plan Implementation chapter describes how the FWC worked with partners to establish goals to guide implementation of the Action Plan since its inception. The goals were:

- Coordinate Natural Resource Conservation
- Habitat Conservation
- Data Gaps
- Monitoring Species and Habitats
- Cooperative Conservation Blueprint

These goals are described and numerous conservation projects that the FWC and partners have accomplished are highlighted.

The chapter on **Species of Greatest Conservation Need** (SGCN) lists 1036 species in Florida that are imperiled or at risk of becoming imperiled in the future. The process and criteria used to identify these species are presented, along with a table listing all of the SGCN.

Florida Adapting to Climate Change is a chapter that provides a short synthesis of climate science in relation to Florida, a vulnerability assessment on focal species, and recommendations for adaptation actions. Sea level rise is the main theme throughout the sections and is highlighted as one of the most important threats to Florida from effects of climate change.

The **Basin Approach to Conserving Florida's Freshwater Habitats and Species** chapter outlines how basins were evaluated and ranked based on three criteria; species diversity, threats to the habitat, and future condition. Twelve highly ranked basins were identified as the basis for freshwater implementation efforts in the Action Plan. This approach focuses on two types of basins: those that are relatively pristine and need to be preserved, and those that have potential value to fish and wildlife but are imperiled and need enhancement.

Habitats and Multiple Habitat Threats and Conservation Actions form the final and most extensive chapters of the Action Plan. The habitat chapter describes 45 terrestrial, freshwater, and marine habitat categories that comprise the state of Florida. Eighteen habitats have been identified as being under the greatest overall threat and generally were associated with coastal, wetland, upland pine, reef, and seagrass.

Each of the 45 habitat chapters includes information on status and trends, associated SGCN, related threats, and conservation measures needed. The Multiple Habitat Threats and Conservation Actions chapter lists threats that apply to greater than five habitats and the suite of actions to abate each threat. The following broad actions are discussed repeatedly in the Action Plan and are considered high priority to abate multiple threats within terrestrial and aquatic systems statewide:

- Development of voluntary, incentive-based programs for conservation
- Acquisition and protection of important lands and waters
- Coordination of conservation efforts through partnership development
- Public education and awareness of conservation issues
- Research and monitoring of species and habitats
- Conservation planning (species assessments and systematic, landscape-based efforts)

Lastly, the Action Plan contains Acknowledgments for the 2012 Revision, References/Literature Cited, a Glossary of Acronyms, a Glossary of Terms, and five Appendices.

Florida's Action Plan is a strategic vision of the integrated conservation efforts needed to sustain the broad array of wildlife in the state. More detailed operation-level plans will be needed to complete many of the actions identified in the Action Plan. Such plans should be developed by the appropriate entities whose interest, authority, or responsibility encompass each action. Although the Action Plan is not intended to be a work plan for the FWC or any other organization, it is meant to support, compliment, and unite the more detailed operation-level plans of the multiple conservation and management entities within Florida. Support provided by the State Wildlife Grants Program will enable coordination and implementation of many projects through Florida's Wildlife Legacy Initiative. The Action Plan is an adaptive plan that will continually be updated, revised, and improved based on the input and deliberations of all those interested in wildlife resources that define the state and provide for the enjoyment, recreation, sustenance, and livelihood of its citizens and visitors.