
16

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Chapter 2: Florida’s First Five Years
of Action Plan Implementation

Upon completion and approval of Florida’s State Wildlife Action Plan (Action Plan) in

2005, the Florida Fish and Wildlife Conservation Commission (FWC) worked with partners to
establish goals to guide implementation. This chapter explains how the goals were developed,
revised and implemented, and describes some of the conservation efforts that the FWC and
partners have accomplished together during the first five years of Action Plan implementation.

Establishing and Revising Goals

The FWC worked with more than 25 partners and stakeholders to cooperatively prioritize

specific goals from the many actions outlined in the Action Plan (FWC 2005). From 2006-2009
implementation efforts were targeted toward five priority goals including:

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

In 2009, Florida’s Wildlife Legacy Initiative (Initiative) engaged with more than 100

partners to review and revise the goals in a process similar to that used for original goal
development. While significant progress had been made toward reaching each goal, substantial
benefits could be realized through continued work. Therefore, the goals were extended through
2011, and two new objectives were added (see Climate Change and Coastal Wildlife
Conservation Initiative in Goal 1 below).

The following sections describe the implementation goals and highlight actions that the

FWC and partners have taken toward their achievement.

The conservation of the great diversity of wildlife in Florida cannot be achieved by any one
agency or organization alone. Florida has many excellent conservation programs and
partnerships involving a variety of public and private entities. The following summaries of the
implementation goals give examples of some of the hundreds of conservation, restoration and
research efforts that have been conducted over the past five years to address threats and
actions and fill data gaps associated with these priority implementation goals. The FWC
would like to recognize all of the many partners who, with or without State Wildlife Grant
(SWG) support, have contributed to the conservation of Florida’s wildlife and habitats.

http://www.myfwc.com/conservation/special-initiatives/fwli/archive/

17

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Goal 1: Coordinate Natural Resource Conservation

Goal - Use Florida’s Wildlife Legacy Initiative framework to coordinate natural resource
conservation by (1) implementing and revising the 2005 State Wildlife Action Plan; (2)
developing and maintaining partnerships; and (3) managing the State Wildlife Grants
Program.

Coordination is critical for successful implementation of many of the actions needed to

conserve Florida’s natural resources. Effective coordination is a formidable challenge because of
the broad array of existing responsibilities and priorities among different agencies and
organizations. The Initiative has successfully coordinated conservation efforts by using the
Action Plan as a platform to engage partners in implementation of projects throughout Florida.
Goal 1 provides a framework for implementing the Action Plan through establishing and
maintaining partnerships with the assistance of SWG funds. Cooperative implementation of the
Action Plan and use of SWG funds has strengthened existing partnerships and has created new
opportunities to expand existing resources for wildlife conservation.

The FWC set an objective to increase the number of state and federal agencies,
organizations and partners involved in collaborative
conservation efforts utilizing the Action Plan to 40 by
2009. Through the Initiative, the FWC has exceeded
this objective by working with more than 100 partners
to secure $33 million in funding and matching
contributions to undertake approximately150 projects
that include habitat restoration, research, surveying and
monitoring, and other conservation projects on both
public and private lands. Information gathered through
expanded survey and monitoring efforts has helped
guide management of populations of invertebrates,
fish, amphibians and coastal shorebirds. Other
activities supported included controlled burn teams,
coral monitoring and mapping, springs working

groups, and seagrass restoration and monitoring. A more complete list of projects is available on
the Initiative website Funded Projects page.

Since the completion of the Action Plan in 2005, SWG has provided more than $18
million to wildlife conservation projects statewide. These grant funds have been matched by $15
million in resources from partners and the FWC. To date, public partners have included federal,
state and local governments and several major Florida universities. Nongovernmental
organizations such as Defenders of Wildlife, The Nature Conservancy (TNC) and Tall Timbers
Research Station also have been active partners. Implementation of the Action Plan has been a
cooperative effort that transcends the FWC (Table 1A).

The FWC has worked with more
than 100 partners to secure $33
million in funding and matching
contributions to undertake
approximately150 projects that
include habitat restoration,
research, surveying and
monitoring, and other
conservation projects on both
public and private lands.

https://public.myfwc.com/crossdoi/fundedprojects/default.aspx

18

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Table 1A. A list of entities by type of affiliation cooperating in SWG-funded projects since 2006.
Federal and state

agencies
Local

government
Universities Non-governmental

agencies
Private

Alabama Department of
Conservation and
Natural Resources
Century Commission for
a Sustainable Florida
Department of Defense
Florida Department of
Agriculture
Florida Department of
Environmental
Protection
Florida Department of
Military Affairs
Florida Museum of
Natural History
Florida Regional
Planning Councils
Georgia Department of
Natural Resources
Jacksonville Port
Authority
National Coral Reef
Institute
National Oceanic and
Atmospheric
Administration
National Park Service
Northwest Florida
Water Management
District
South Carolina
Department of Natural
Resources
South Florida Water
Management District
Southwest Florida
Water Management
District
St. Johns River Water
Management District
Suwannee River Water
Management District
U.S. Geological Survey
U.S. Fish and Wildlife
Service
U.S. Forest Service

Alachua Co.
Environmental
Protection Dept.
Broward Co.
Environmental
Protection Dept.
Charlotte County
City of Gainesville
City of Jacksonville
City of Sanibel
City of Tampa
Coral Shores High
School
Escambia County
Flagler County
Lake County
Lake County Water
Authority
Loxahatchee River
District
Manatee County
Miami-Dade County
Palm Beach Co.
Environmental
Resource Mgt.
Palm Beach Co. Reef
Research Team
Pinellas County
Polk County
Sarasota County
Seminole County
St. Johns County
Volusia County

Carleton University
Florida Atlantic
University
Florida Institute of
Technology
Florida International
University
Florida State University
Gulf Coast Community
College
Massachusetts Institute
of Technology
Nova Southeastern
University
Old Dominion
University
Pasco-Hernando
Community College
Sanibel Captiva
Community College
Stetson University
Stony Brook University
University of Central
Florida
University of Florida
University of Missouri-
Columbia
University of South
Florida

1000 Friends of Florida
Alachua Conservation Trust
Archbold Biological Station
Ashton Biodiversity
Research & Preservation
Institute
Avian Research and
Conservation Institute, Inc.
Audubon of Florida
Central Florida Zoological
Park
Collins Center for Public
Policy
Coastal Plains Institute and
Land Conservancy
Conservation Trust for
Florida
Daytona Museum of Arts &
Sciences
Defenders of Wildlife
Florida Earth Foundation
Florida Natural Areas
Inventory
Florida Scrub-Jay
Consortium
Florida State Collection of
Arthropods
Florida Trail Association
Joseph W. Jones Ecological
Research Center
HawkWatch International
Mote Marine Laboratory
National Museum of
Natural History
National Wild Turkey
Federation
Native Plant Society
Natural History Museum of
L.A. County
Nature Serve
North American Butterfly
Association
Shedd Aquarium
Tall Timbers Research, Inc.
Tampa Bay Estuary
Program
The Coral Restoration
Foundation, Inc.
The Florida Aquarium
The Gopher Tortoise
Council
The Nature Conservancy
West Florida Resource
Conservation and
Development
Wildlife Foundation of
Florida

Andrew Rasmussen
Bok Tower Gardens
Dynamac Corporation
Family Lands
Remembered, Inc
Karst Environmental
Services
Lippincott Consulting,
LLC
Pathobiology Consulting
Services
PBS&J
Progressive Water
Resource, Inc
Rinker Corporation
Seagrass Recovery, LLC
Vanguard Partnership,
Inc.
Wetland Solutions, Inc.

19

Chapter 2: Florida’s First Five Years of Action Plan Implementation

In 2009, the FWC added two new objectives under Goal 1 to address emerging issues that
impact multiple habitats and require statewide coordination among many partners. The first
objective was to identify and create strategies to address climate change issues that will impact
Florida’s wildlife. The second was to partner with the Coastal Wildlife Conservation Initiative.

Climate Change

Climate change has become a state, national and international priority. Climate change
was formerly addressed as climate variability in the Action Plan (FWC 2005). Florida will likely
be one of the states most impacted by the effects of climate change, primarily through sea level
rise. With increased knowledge regarding climate change, it was decided to revise the Action
Plan to include an assessment of fish and wildlife species vulnerability and adaption actions to
abate the threat of sea level rise. In a unique partnership with the Massachusetts Institute of
Technology, Defenders of Wildlife and the Florida Wildlife Federation, the FWC utilized a first-
of-its-kind, hybrid approach in the development of a species vulnerability assessment. The
results of this innovative work are detailed in Chapter 4: Florida Adapting to Climate Change.

Coastal Wildlife Conservation Initiative

The Coastal Wildlife Conservation Initiative (CWCI) is an FWC-led multi-agency effort
to ensure the long-term conservation of native wildlife in coastal ecosystems throughout Florida
in balance with human activities. The CWCI provides a vehicle for developing a regional
partnership network among the FWC, other agencies and stakeholders to leverage existing
resources to advance conservation goals. The purpose of this work is to seek opportunities to
address local and regional coastal wildlife conservation issues of concern. One strategy of the
CWCI is the Beach Habitat Conservation Plan, which is a joint effort between the FWC and the
Florida Department of Environmental Protection (FDEP) to minimize and mitigate the take of
federally listed species. Additional information about the CWCI is provided on the FWC website
under Special Initiatives.

Goal 2: Habitat Conservation

Goal - Facilitate habitat conservation efforts on the following high-priority habitat
categories to improve their health and resiliency and to achieve their long-term ecological
sustainability statewide:

Sandhill Spring and Spring Run
Scrub Coral Reef
Softwater Stream Seagrass

Eighteen of the 45 habitat categories identified in the Action Plan were classified as
highly threatened (see Introduction). In developing goals to guide initial implementation efforts,
the FWC and partners narrowed the focus to six of the most threatened: two terrestrial, two
freshwater and two marine. By doing so, the FWC and partners were able to more effectively
address the threats and actions associated with a subset of the highly threatened habitat
categories while working in all three systems. In terrestrial systems, two fire-dependent upland

http://www.myfwc.com/conservation/special-initiatives/cwci/
http://www.myfwc.com/conservation/special-initiatives/cwci/

20

Chapter 2: Florida’s First Five Years of Action Plan Implementation

habitat types were selected: sandhill and scrub. Among freshwater systems, the two most
threatened habitat categories that did not overlap with terrestrial and marine systems were
chosen: softwater stream and spring and spring run. Coral reef and seagrass were selected from
the marine habitat categories.

Approaches to addressing the conservation needs vary according to the threats and
actions identified in the Action Plan. Partners with appropriate expertise participated in
identifying and prioritizing projects that would address the major threats.

Sandhill and Scrub

Sandhill and scrub are declining, fire-dependent upland habitats primarily threatened by
altered fire regimes and habitat conversion (FWC 2005). Much of Florida’s original sandhills
and scrub have been converted to urban areas, agricultural lands and commercial forestlands
because of their high, dry soils (Kautz et al. 2007, Kautz 1998, Myers 1990). In addition, these
habitats require fire to maintain their characteristic vegetation structure and species composition
(Myers 1990). Much of the remaining sandhill and scrub are in poor condition as a result of
historic fire suppression and the many challenges of managing these habitats in Florida’s modern
landscape (Outcalt 2000, Miller and Wade 2003, Menges 1999). These habitat categories are
addressed together because of their similar threats and management needs.

Statewide, public land managers at the federal, state, and local government level have
been actively engaged in scrub and sandhill restoration for decades. Sandhill restoration
activities vary depending on the history and need of individual properties, but can include

removing invasive and undesirable species, planting
longleaf pines, planting wiregrass and other
groundcover species, and reducing overgrown
hardwoods through controlled burns sometimes
accompanied by mechanical and chemical methods.
Scrub restoration primarily consists of the use of
controlled burns, sometimes preceded by mechanical
treatments such as mowing and roller chopping, to
control overgrown vegetation. The goal of restoration
efforts in both habitats is to restore a functioning
ecosystem that can be periodically maintained through
the application of safe, controlled burns.

To increase statewide restoration efforts, the FWC has supported several recent sandhill
and scrub restoration projects with SWG funds. To date, projects funded through Florida’s SWG
Program have supported restoration efforts on more than 162,000 acres of upland habitat
including more than 32,000 acres of sandhill and 8,500 acres of scrub, which is often much
harder to burn than other upland communities. For example, SWG funds have partially supported
the Upland Ecosystem Restoration Project (UERP) and the Multistate Sandhill Restoration
Project. The UERP is a cooperative project between Tall Timbers Research Station, state and
federal agencies, and other conservation groups to prioritize, design and implement on-the-
ground management of upland ecosystems in the state. The Multistate Sandhill Restoration
Project is a collaborative effort to restore more than 38,500 acres in Alabama, Florida, Georgia

Projects funded through
Florida’s SWG Program have
supported restoration efforts on
more than 162,000 acres of
upland habitat including more
than 32,000 acres of sandhill
and 8,500 acres of scrub, which
is often much harder to burn
than other upland communities.

http://myfwc.com/media/1531406/Palmer-Hagen-letter.pdf
http://myfwc.com/media/1531313/Farmer-letter.pdf
http://myfwc.com/media/1531313/Farmer-letter.pdf

21

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Case Study: Northeast Florida
Resource Management
Partnership
The Northeast Florida Resource
Management Partnership
(NEFRMP) is a land management
partnership supported by
cooperative efforts between The
Nature Conservancy, the University
of Florida, the FWC, and public and
private land managers in
northeastern Florida. In order to
support the restoration and
management of sandhill and other
upland habitats, the NEFRMP was
formed in 2008 using State Wildlife
Grant funds. The partnership is
served by an Ecosystem Restoration
Team that provides additional
trained personnel and equipment to
support area land managers with
controlled burns and other land
management activities. Teams such
as these enable land managers to
burn larger areas or even areas that
would have been too dangerous to
burn without the additional support.

For example, in 2008, this
team assisted on three
difficult sandhill burns in
Wekiwa State Park that
would not have been possible
without the support of the
team. Between April 2008
and December 2010, this
team assisted on more than
150 controlled burns
comprising close to 20,000
acres at 43 different sites.

and South Carolina. SWG funds also supported a project in 2009 to restore degraded scrub and
sandhill on four FWC Wildlife Management Areas.

Efforts to restore degraded sandhills and scrub on private lands also are ongoing. Since

2006, SWG grants have supported the Common Species Common Program, a program in the
FWC’s Landowner Assistance Program that provides cost-
share assistance for private landowners to conduct habitat
restoration on sandhill, scrub and dry prairie habitats within
focal areas. Sandhill and scrub restoration on private lands
also is supported by financial and technical assistance
provided by other programs, such as the Florida Forest
Service’s (FFS) Forest Stewardship Program, the U.S. Fish
and Wildlife Service’s Partners for Fish and Wildlife
Program, and several U.S. Department of Agriculture
Natural Resources Conservation Service programs.

To overcome the large backlog of lands in need of
fire and other restoration efforts, several organizations have
created fire “strike teams,” which provide additional
equipment and trained personnel to assist public and private
land managers in the safe implementation of controlled
burns. In Florida, TNC currently operates four fire
Ecosystem Restoration Teams that have been partially
supported by SWG grants over the past five years (see case
study). In addition to TNC, two other state agencies operate
fire strike teams. In 2005, the Florida Park Service created
district fire strike teams to increase the efficiency of the state
park fire management program and to reduce the amount of
backlogged acres in fire-suppressed upland habitats. Four
regional wildfire mitigation teams also were recently created
by the FFS to assist with fuel reduction in urban interfaces.
Together, these teams have greatly increased the capacity of
Florida landowners to manage their uplands.

A fire strike team crew watching over a prescribed burn.

FW
C

 P
ho

to

http://myfwc.com/media/1529367/Prenger-letter.pdf
http://myfwc.com/conservation/special-initiatives/lap/
http://www.floridaforestservice.com/forest_management/cfa_steward_index.html
http://www.fws.gov/partners/
http://www.fws.gov/partners/
http://myfwc.com/media/1531370/Martin-letter.pdf

22

Chapter 2: Florida’s First Five Years of Action Plan Implementation

A manatee inhabiting a Florida spring.

Ph
ot

o
co

ur
te

sy
 W

et
la

nd
 S

ol
ut

io
ns

, I
nc

.

Several important partnerships also benefit scrub and sandhill and address threats
identified in the Action Plan for these habitats through fostering communication and
collaboration among land managers and key stakeholders. SWG grants have provided support to
several of the upland working groups across the state. These working groups invite stakeholders
and partners to learn about scrub and sandhill management and ecology and to share land
management experiences through discussions or field trips. In addition to efforts supported
directly by SWG funding, other key partnerships should be recognized as furthering conservation
efforts in these habitats. The FWC’s Scrub-Jay Conservation Coordinator helps coordinate scrub
working groups and directs funding to scrub restoration and management projects. In addition,
the Jay Watch program initiated by TNC enlists volunteers to collect data that help guide
management decisions. Other important partnerships include the state’s three prescribed fire
councils and regional Cooperative Invasive Species Management Areas, which bring together
land managers and other stakeholders to address key management issues.

Recent SWG projects and FWC efforts also have advanced the knowledge of how to
address important issues in upland management. For example, with SWG support, Archbold
Biological Station’s project “Conservation Status and Management of Lake Wales Ridge
Arthropods” builds partnerships and suggests management actions for conservation of threatened
arthropods. Additionally, the FWC’s hardwood control position statement addresses stakeholder
concerns about upland restoration (FWC 2010c). FWC’s Strategic Plan for Northern Bobwhite
Restoration in Florida outlines a plan for landscape-scale habitat restoration activities for the
benefit of the northern bobwhite and other upland species (FWC 2007).

Statewide sandhill and scrub restoration is moving forward steadily. The conservation
community has made great strides to form partnerships, acquire and restore land, and provide
guidance for managing scrub. Despite these accomplishments, additional conservation efforts are
needed to address the large backlog of overgrown and degraded areas. Fire “strike teams” have
increased the capacity of public and private land managers to return frequent fire to their lands,
but these teams do not yet cover all parts of the state and many of these teams lack dedicated
funding. Future conservation efforts would benefit from increased resources for upland
restoration and management.

Springs and Spring Runs

Florida springs support numerous endemic
species, many of which are sensitive to water
quality and flow conditions that have been
declining statewide since the 1940s (Debra Childs
Woithe, Inc. and PBS&J 2010). Because springs
are managed by multiple agencies and are highly
valued by the public, the principle need identified
by the FWC and partners was improved
coordination and cooperation among stakeholders.
An improved understanding of the current status
of springs and the effects of spring degradation on
the wildlife they support also was identified as a
critical need.

http://www.nature.org/ourinitiatives/regions/northamerica/unitedstates/florida/volunteer/jay-watch-volunteer-to-monitor-florida-scrub-jays.xml
http://myfwc.com/media/1531304/Deyrup-letter.pdf
http://myfwc.com/media/1531304/Deyrup-letter.pdf

23

Chapter 2: Florida’s First Five Years of Action Plan Implementation

In 1999, the Florida Department of
Environmental Protection (FDEP) formed the
Florida Springs Task Force to determine the status
of Florida’s springs and develop strategies for
their protection. Recommendations outlined in
“Florida’s Springs: Strategies for Protection &
Restoration” (Florida Springs Task Force 2000)
became the foundation for the Florida Springs
Initiative (FSI). FSI funded coordination of four
spring basin working groups that have worked
with a wide range of local community members to
implement non-regulatory spring protection
projects. For example, participants in the Silver
Springs Working Group learned that 4,552 acres
of mostly forested land in the Silver Springs
springshed was proposed for immediate
development. Their efforts resulted in purchase of
this land, which is now a state forest.

In 2006, the FWC convened a meeting

with partners working in spring habitats to identify
and prioritize projects that would address threats
outlined in the Action Plan. Highest priority was
given to coordination of additional spring working
groups based on the successful model established
by FSI. The Fanning and Manatee Springs and
Volusia-Blue Spring were considered most in need
of improved communication among stakeholders.

Case Study: The Fanning and Manatee
Springs and Volusia-Blue Spring
Working Groups

The springs working groups established by
the Florida Springs Initiative have
successfully facilitated cooperation among
many stakeholders for the conservation of
springs. Since 2007 the FWC and the
Florida Department of Environmental
Protection have cooperated in supporting
two new springs working groups based on
this successful model: the Fanning and
Manatee Springs and Volusia-Blue Spring
Working Groups. More than 150 people
from diverse backgrounds have attended
working group meetings, which help
participants better understand complex
springs-related issues. Additionally, local
newspapers cover most meetings and often
print informative articles on springs’ issues.
Participants in the Volusia-Blue Spring
Working Group have focused on public
outreach opportunities such as speaking
with community groups and producing a
public service announcement video about
protecting the spring. Three Rotary Clubs
started the Tri-County Springs Promise to
motivate people to take action for the

benefit of Fanning and Manatee
Springs. The Fanning Springs City
Council has a representative at
nearly every meeting, resulting in a
better understanding of the problems
caused by elevated nitrates in spring
water and more informed decisions
regarding the design of the city’s
new wastewater treatment facility.
Ongoing outreach and increased
participation in springs working
groups will result in improved water
quality and habitat conditions for the
diversity of wildlife inhabiting
Florida’s springs (Lippincott 2009
and Carol Lippincott, personal
communication).

FW
C

 P
ho

to

A spring run located in Manatee Springs State Park, taken during
a Fanning and Manatee Springs Working Group Meeting Field
Trip.

http://www.floridasprings.org/
http://www.floridasprings.org/

24

Chapter 2: Florida’s First Five Years of Action Plan Implementation

One of Florida’s softwater streams.

FW
C

 P
ho

to

State Wildlife Grant funds were used to support the establishment and coordination of both new
working groups in cooperation with FDEP. More than a dozen quarterly meetings have been held
by each workgroup since they were established in 2007 to educate stakeholders and facilitate
collaboration on projects that protect these springs, with an emphasis on fish and wildlife
diversity and habitat (See case study).

Several SWG-funded research projects have resulted in a better understanding of the

current condition of Florida’s springs and the effects of threats to spring habitat upon the wildlife
communities they support. An ecosystem-level study of Florida’s spring systems established an
ecological baseline for 12 of Florida’s principle springs and identified factors adversely affecting
their health and productivity (Wetland Solutions, Inc. 2010). A study by the University of
Florida (UF) examined the effects of increased nutrient loading on wildlife in spring runs.
Results will be used to improve the incorporation of wildlife habitat needs into the development
and implementation of Total Maximum Daily Loads and Minimum Flows and Levels in spring
runs (Frazer 2010). Another UF project evaluated the effects of spring degradation on
populations of small fish associated with aquatic vegetation. Because many people who recreate
in spring systems have a negative opinion of aquatic vegetation, it is important to understand its
value to wildlife in order to effectively balance the needs of both wildlife and people (Pine
2010).

The FWC and partners have worked to better understand the threats to wildlife in spring
habitats and how such threats may be addressed. Additionally, the efforts of two new springs
working groups have increased awareness of the value of Florida’s springs and how they may be
conserved. In the long-term, these efforts are expected to result in improved conditions that will
benefit spring habitats and associated wildlife.

Softwater Streams

Softwater streams are impacted by a
myriad of threats depending on where they
occur in the state. Creeks and small rivers
are particularly vulnerable to loss of
riparian and floodplain areas because of
incompatible land use. Naturally low
nutrient systems, softwater streams are
vulnerable to even modest levels of nutrient
loading. Additional threats include stream
channelization, operation of dams or control
structures and the impacts of sedimentation
caused by road crossings and boat wakes
(FWC 2005). The prioritization of softwater
streams by the FWC marked the start of a
coordinated effort in this habitat statewide.

To develop an approach for implementing conservation efforts in softwater streams, a

team of stream experts was formed to identify and prioritize potential projects. Team members
included representatives from the U.S. Fish and Wildlife Service, U.S. Geological Survey, TNC

25

Chapter 2: Florida’s First Five Years of Action Plan Implementation

and the FWC. The top project identified by this team was the
“Inventory and Prioritization of Impaired Sites in the Yellow River
Watershed in Florida” (See case study below).

The FWC has continued its successful partnership with
TNC by working cooperatively to build capacity for stream
restoration. Because of the engineering and permitting involved,
stream restoration is complex and expensive. A new project funded
by the SWG program will enable TNC to develop conceptual
restoration plans for focal areas directly identified by the Yellow
River project and other efforts. These projects will greatly benefit
many species of greatest conservation need (SGCN) by improving
their habitat conditions.

In addition to the need for habitat restoration, the FWC and partners also identified a need
for better understanding of the impacts of stream habitat degradation on wildlife. To address this
need, the FWC conducted a fish assemblage study on the Peace River in Southwest Florida in
partnership with the Southwest Florida Water Management District (SWFWMD). The FWC is
concerned about changes to the fish community
because of the many threats impacting this river,
including increases in exotic species, habitat
changes from Hurricane Charlie, extensive land-
use changes in the basin such as mining,
agriculture and development, and extensive
groundwater withdrawals. Support from the SWG
program and SWFWMD have enabled FWC staff
to conduct a three-year investigation of the entire
Peace River. The data will be used to improve
species management in softwater streams and to
evaluate management of the Peace River,
benefiting a diversity of wildlife.

Much progress has been made in
identifying conservation needs for softwater

Case Study: Inventory and Prioritization
of Impaired Sites in the Yellow River
Watershed in Florida
In partnership with The Nature
Conservancy, the FWC used State Wildlife
Grant funds to support an inventory of
impaired sites in the Yellow River
watershed. The goal is to develop a
prioritized list of areas on the Yellow and
Shoal rivers in need of restoration. TNC
staff used small boats and canoes to survey
the entire watershed and drove to every
bridge crossing to document potential
threats such as stream bank erosion,
sedimentation, dams or culverts and many

more. These areas were
photographed, the location identified
with a GPS and descriptive field
notes were taken. Seven focal areas
in the watershed have been
identified as needing restoration
based on level of degradation. TNC
will now utilize SWG and other
funding sources to conduct
restoration projects identified in
these focal areas, which should
result in improved habitat conditions
for wildlife associated with this
watershed (Herrington 2010).

A new project funded
by the SWG program
will enable TNC to
develop conceptual
restoration plans for
focal areas directly
identified by the
Yellow River project
and other efforts.

Riverbank degradation and point source discharge impact a tributary
of the Yellow River.

Ph
ot

o
co

ur
te

sy
 o

f S
te

ve
 H

er
rin

gt
on

, T
N

C

26

Chapter 2: Florida’s First Five Years of Action Plan Implementation

streams. The evaluation of impaired sites in these systems has proven to be an effective
technique for determining potential restoration projects. It is also important to monitor the fish
and wildlife populations in these systems as demand for water use increases and land-use
changes occur. As a result of experiences over the past five years, the FWC has determined that
prioritizing basins rather than habitat categories may increase the effectiveness of its
conservation efforts in freshwater habitats statewide. These basins will benefit from the same
work that has been completed in softwater streams. This new approach is described in Chapter 5:
Basin Approach to Conserving Florida’s Freshwater Habitats and Species.

Seagrass

Seagrass experts identified many threats to seagrass habitat during development of the
Action Plan including reduced water quality, propeller scarring, coastal construction,
hydrological modifications, dredging and filling activities (FWC 2005). Multiple conservation
actions needed to abate those threats also were identified.

Many partnerships among government agencies, universities and non-profits existed prior

to the development of the 2005 Action Plan. Those partnerships have continued during the past
five years, along with the development of additional collaborative efforts. The Southwest Florida
Seagrass Working Group is a collection of scientists, resource managers, stakeholders and local
officials from the Springs Coast to Charlotte Harbor who are dedicated to the protection and
conservation of seagrass resources; they meet in person once or twice annually. The group serves
as a forum for the seagrass community to share the findings of their monitoring, mapping and
restoration studies as well as providing time to plan for future projects and coordinate
collaborative efforts. Working groups and statewide programs such as the Seagrass Integrated
Mapping and Monitoring (SIMM) program will help to further coordinate various entities in the
quest to increase the understanding, conservation and restoration of seagrass habitat and
associated fauna (See case study).

Case Study: Seagrass Integrated Mapping and Monitoring (SIMM)

An official, FWC-sponsored program led by Paul Carlson was established to protect and manage seagrass
resources in Florida. The SIMM project aims to produce an annual report documenting seagrass cover and
species composition changes at monitoring stations located throughout the state. Additionally, a
comprehensive report will be produced every six years combining site-intensive monitoring data and
trends with statewide seagrass cover estimates and maps showing seagrass gains and losses. The data are
provided by multiple organizations, agencies and universities. The success and usefulness of the SIMM
report relies on the contributions of many seagrass scientists willing to share information about their
research. The combined seagrass
mapping and monitoring information
contained in the SIMM reports will
give seagrass scientists and managers
a better understanding of where
seagrasses are healthy and
increasing in acreage, as well as where
more effort and resources need to be
applied. (Yarbro and Carlson 2010)

http://www.tbeptech.org/index.php?option=com_content&view=category&id=30&Itemid=55
http://www.tbeptech.org/index.php?option=com_content&view=category&id=30&Itemid=55
http://myfwc.com/research/habitat/seagrasses/publications/simm-report-1/
http://myfwc.com/research/habitat/seagrasses/publications/simm-report-1/

27

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Reduced water quality was identified as the most serious threat to Florida’s seagrass
habitats with a corresponding conservation action of reducing land-based nutrient inputs to
coastal habitats (FWC 2005). The Tampa Bay Estuary Program (TBEP) has been instrumental in
bringing partners and stakeholders together to restore and conserve seagrass habitat. Its
development of the Tampa Bay Nitrogen Management Consortium in 1996 is one example of
successful collaborative work aimed at reducing the impact of poor water quality on estuarine
seagrass habitats. The Consortium is composed of voluntary and non-regulatory entities
including government participants, local phosphate companies, agricultural interests and electric
utilities working
together and taking
collective
responsibility for
reducing nitrogen
loads entering Tampa
Bay. Seagrasses in
Tampa Bay have
responded to the
resulting
improvements in
water quality by
expanding by more
than 11,000 acres
since 1982 (Figure
1E, SWFWMD
2011).

Another serious threat to seagrass habitat is propeller scarring. Many seagrass scientists
throughout Florida have studied the impacts of propeller scars on seagrass habitat and the
associated species and also have researched ways to restore propeller scars. Since 2005, two
SWG-funded studies on the effectiveness of sediment tubes in the restoration of these scars. One
has been completed and another is ongoing. The completed project (Gudeman et al. 2010) found
that sediment tubes help to accelerate the healing of the scars in St. Andrews Bay and initial
results from the ongoing project (Hall 2010) appear to be confirming those results in Florida
Bay.

Additional conservation actions listed in the Action Plan include, 1) improving public
knowledge of the ecological importance of, and the impacts of damage to, seagrass; and 2)
improving environmental awareness and boating safety around seagrass habitat. Gudeman et al.
(2010) coupled their restoration study with the use of non-regulatory seagrass signs around
seagrass beds and educational kiosks at boat ramps in an effort to address both of these actions
and to study the impact of educational and environmental awareness signage. They found their
use of signage was not successful in preventing boaters from causing new scars to form in the
study area. In another study, Baumstark et al. (2009) found mixed results in the ability of
regulatory seagrass signage to prevent the formation of new propeller scars. The effectiveness of
regulatory signage appeared to be dependent on the characteristics of each location, including the
location of boat ramps, marinas, channels, regulation areas and seagrass habitat.

Figure 1E. Seagrass recovery in Tampa Bay since 1982.

http://www.tbep.org/

28

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Multiple SWG-funded projects have provided a better understanding of the threats
impacting Florida’s seagrass habitats and the actions needed to reduce these threats.
Approximately half of the SWG-funded seagrass projects have involved collaborations of two or
more partners from the FWC, TBEP, TNC, SWFWMD, FDEP, UF, St. Johns River Water
Management District, Suwannee River Water Management District, National Oceanographic and
Atmospheric Association, Seagrass Recovery Inc., National Park Service, Florida Institute of
Technology, University of South Florida, Florida Museum of Natural History, Natural History
Museum of L.A. County, and the National Museum of Natural History. These interagency
cooperative efforts have led to the expansion of knowledge in regards to mapping and
monitoring of Florida’s seagrass, developing protocols to restore seagrass habitat, and
understanding seagrass affiliated fauna. These projects also have provided more information on
the effects of stressors such as harmful algal blooms, anthropogenic nutrient loading and the
effects of genetics on the vulnerability of seagrasses to stress events.

Seagrass scientists were already working to address multiple threats to seagrass habitat
prior to the development of the Action Plan and have continued to make great strides over the
past five years. The FWC has used the Action Plan and SWG funding to further support the
building of key partnerships and implementation of important seagrass research projects that will
help to conserve and restore this valuable marine resource.

Coral Reefs

The Florida coral reef ecosystem is one of the Nation’s most unique natural treasures.
Coral reefs are under increasingly destructive pressures from various sources as identified in the
Action Plan. These include climate variability, inadequate stormwater management, coastal
development, nutrient loads, vessel and boating impacts, parasites and pathogens and
incompatible fishing pressure (FWC 2005). Hundreds of species of birds, mammals, fish and
invertebrates designated as SGCN are associated with this habitat.

Florida’s partners, stakeholders and coral experts convened in 2006 to identify and
prioritize projects that address threats to coral reefs. Coral experts recognized that effective
marine resource management begins with knowing the distribution of resources. Partners worked
together to build upon existing mapping efforts and have mapped more than 1,000 sq km of
previously unmapped benthic habitat stretching from Martin County south to the Marquesas
Islands (See case study, next page). The maps and survey data will provide critical information
needed to fill gaps identified in estuarine and marine habitat maps and will support the
development of conservation actions as identified in the Action Plan. Updating the existing maps

also is essential for monitoring changes to the resources and
providing current data for management decisions. Existing
maps have proved extremely useful to natural resource
managers who need to know the location and extent of
different habitats to make decisions on issues such as
permitting, damage assessment, water quality sampling, and
even the delineation of marine protected areas. Continued
coral monitoring efforts will assist with long-term ecological

Partners worked together to
build upon existing mapping
efforts and have mapped
more than 1,000 sq km of
previously unmapped benthic
habitat stretching from
Martin County south to the
Marquesas Islands.

29

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Case Study: Characterizing and
Determining the Extent of Coral Reefs
and Associated Resources in Southeast
Florida

Dr. Brian Walker from the National Coral
Reef Institute at Nova Southeastern
University partnered with the Florida
Department of Environmental Protection,
Cyriacks Environmental Consulting
Services, Inc. and Blom Aerofilms Ltd.
to characterize and determine the extent of
coral reefs in Southeast Florida. Martin
County is the northern limit of shallow
water reef building corals along the
Southeast Florida reef tract and has been
given little attention in the past. Minimal
data, and thus limited knowledge, exists
about these reef resources. To fully

understand and manage these benthic
resources, the marine benthic habitats
need to be mapped to characterize
and quantify the distribution of coral
and other benthic communities. A
high resolution Light Detection and
Ranging (LIDAR) bathymetric
survey was conducted to survey the
sea floor in December 2008. Habitat
mapping will soon commence to
outline and define the features within
the survey. The final phase will map
the densities of organisms within the
features. The maps created from this
project will provide critical
information needed to understand the
extent of the coral reef habitat
throughout Martin County and the
Southeast Florida region. They will
enable managers to enforce impact
avoidance and assist in the
development of action strategies to
conserve reef resources for future
generations (Walker 2010).

sustainability of coral reef habitat and the thousands
of fish, invertebrates and sea turtles that rely on it.

Habitat restoration and conservation also
were identified as high-priority needs. The SWG
program has funded studies of aquacultured corals,
filling critical data gaps regarding coral restoration
techniques and leading to improved coral reef
habitat in Florida. In order to reduce boating and
anchor impacts, other projects have developed
vessel anchor management plans and installed
mooring buoys to protect reef resources and
associated species.

Partners also are working in conjunction
with the Comprehensive Everglades Restoration
Plan in a SWG-supported effort to determine the
impacts of inadequate stormwater management – a
high priority threat identified in the Action Plan – to
coral reefs (Beal and Smith 2010).

Martin County LIDAR bathymetry hill-shaded topographic
map of the December 2008 survey colored by elevation.

30

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Climate variability was identified as the highest ranked threat to coral reef habitat in the Action
Plan. SWG funds have supported research, including surveys of large-scale coral bleaching and
disease response. A study of organismal measures of resilience in the South Florida reef tract is
examining the use of parasites as indicators of estuarine and marine health (Johnson and Bergh
2009). More recent studies are exploring the spatio-temporal dynamics of sea temperature on
Florida’s outer reef tracts. Data will assist with understanding and more accurately predicting
climate change-related impacts to coral reefs (McEachron 2010).

The FWC has brought together a diverse group of stakeholders and experts to guide
activities, allowing collaborators to partner in coral reef conservation and help build upon and
advance actions that have positive impacts for coral reefs. The FWC has collaborated with large
scale initiatives, such as the Southeast Florida Coral Reef Initiative, as well as state and federal
agencies, counties, universities, the National Coral Reef Institute, the Coral Restoration
Foundation, Mote Marine Laboratory, the Wildlife Foundation of Florida and many volunteers.
Data from these coral reef projects will be shared with partners statewide and nationally. Inter-
agency cooperation and statewide collaboration have been essential to the successful
implementation of these projects.

Goal 3: Data Gaps

Goal - Obtain information on the life history, status, trend, population dynamics and
management needs for Species of Greatest Conservation Need.

Maintaining up-to-date information on the life history, status, trend, population dynamics
and management needs for all species, particularly SGCN, is a constant challenge. Continuing
research and monitoring is needed if practical and effective conservation measures are to be
developed, implemented and assessed for effectiveness. Invertebrate groups in particular have

received little research in the past because of a lack of
awareness and funding. While these groups tend to include
smaller species, many perform critical ecosystem functions
that need to be better understood.

In developing an implementation goal to address
these various data gaps, the FWC and partners focused
during the first five years primarily on obtaining information
on the life history, status, trend, population dynamics and
management needs for SGCN having a low or unknown
status and a declining or unknown trend. A total of 631

SGCN originally met this criterion (FWC 2005, Table 2A). The FWC and partners set an
objective to fill data gaps on 140 SGCN by 2011. The target for this objective was significantly
surpassed, with information addressing data gaps collected on more than 250 species through 47
SWG supported projects. These projects have contributed to species conservation and habitat
management and to the revision of the SGCN list. To track the progress of SGCN conservation,
the FWC is further developing its species ranking system to include a wider range of taxa and
SGCNs. More information on species monitoring is provided below under Goal 4.

Information addressing data
gaps has been collected on
more than 250 species
through 47 SWG-supported
projects, significantly
surpassing the target.

31

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Table 2A. Number of SGCN with Low or Unknown Status and Declining or Unknown Trend
According to Taxon.

Fish Amphibians/
Reptiles

Birds Mammals Invertebrates Total

243 34 51 43 260 631

The case studies highlight three of the projects that have received SWG support for filling data
gaps about herpetological, avian and invertebrate SGCN. To learn about other data gap projects
funded through SWG, please visit the Wildlife Legacy Initiative website Funded Projects page.

Case Study: Status, Distribution, and Biology of Florida’s Rare Invertebrates

Florida Natural Areas Inventory (FNAI) is building a database about rare and endangered
invertebrates, including information about their degree of endangerment, distributions and
life histories. Information was collected from many sources, including field surveys by
staff and volunteers. This approach collated information that was previously scattered and
not readily available or retrievable, and combined it with new information from new
surveys. FNAI processed 1,489 site-specific occurrence records for 215 invertebrate taxa.
They added 61 taxa to their Tracking List, which is now comprised of 522 taxa. One
notable discovery was an undescribed scarab beetle, the Auburndale scrub scarab beetle
(Polyphylla starkae), which is only known from one tiny patch of scrub habitat.
Recommendations resulting from the species tracking efforts include surveying for
invertebrates, regularly monitoring populations of conservation concern and informing
land managers about rare invertebrates that should be included in their management plans.
The data collected may be used to inform land acquisition and management for the
protection of invertebrate species considered to be rare or of conservation concern
(Jackson and Almquist 2010, SWG project report).

Auburndale scrub scarab beetles: the reddish females (left) are flightless, but the
greenish/mottled males (right) fly for a few weeks during spring and use large antennal
clubs to locate females. Photos by D.T. Almquist, FNAI

http://www.myfwc.com/conservation/special-initiatives/fwli/grant/funded-projects/

32

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Case Study: Amphibian and Reptile Distributions

Researchers are working to document the distributions of amphibians and reptiles in Florida.
A project conducted by the University of Florida will determine the locations of all Florida’s
amphibians and reptiles that are identified in museums and scientific literature. Distribution
maps will be created for each species and published in an “Atlas of the Amphibians and
Reptiles of Florida.” The atlas will provide valuable information for conducting research,
managing lands and assessing potential impacts of proposed developments (Krysko et al.
2010, SWG project report).

Occurrences of Gopher Frog (Lithobates capito)

Case Study: Shore-dependent Bird Monitoring Corps

The majority of Florida’s shore-dependent birds are declining. Reversing these declines has
been challenging because of a lack of site-specific information and staff resources. Audubon
of Florida developed a volunteer corps to study the abundance, distribution and nesting
success of Florida’s shore-dependent birds in four northeastern counties. Volunteers have
assisted managers in implementation of management recommendations, and their
contributions have aided managers in applying better management practices. Notable
successes were migrating red knots feeding undisturbed under the protection of stewards,
diminished chick mortality at three sites where car-free areas were established on public
driving beaches near nesting birds, and greater public
outreach in the region with the increased bird steward
coverage (Borboen and Wraithmell 2010, SWG
project report). Audubon of Florida will continue
supporting the volunteer monitoring corps and
coordinating efforts with partners, including the FWC,
Florida State Parks, and U.S. Fish and Wildlife
Service, after SWG support has ended.

Volunteer corps collecting shorebird data.
 Photo courtesy: Audubon of Florida

http://www.flmnh.ufl.edu/herpetology/reptiles.htm
http://www.flmnh.ufl.edu/herpetology/reptiles.htm

33

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Goal 4: Monitoring Species and Habitats
Goal – Enhance monitoring of priority species and habitats by developing a tracking
system for species and habitats identified in the Action Plan.

Monitoring, performance measurement and adaptive management are integral
components of Florida’s strategic vision for wildlife conservation. Monitoring provides the
critical link between implementing conservation actions and revising management goals,
including the data needed to understand the costs, benefits and effectiveness of planned
conservation actions and the management projects undertaken to address them (Wilhere 2002).
The Action Plan serves as the guiding framework in this adaptive management process.

Developing a comprehensive adaptive management scheme for a system as large as
Florida is a challenging task. Therefore, the approach outlined in the Action Plan is flexible and
targets multiple levels and systems. Much has been learned during the development of the
monitoring systems over the past five years, and the approach has been adapted accordingly.
Efforts have focused on developing systems for tracking the status and trends of SGCN and
priority habitats statewide. Existing monitoring programs and resources form the backbone of
these systems in accordance with Action Plan guiding principles. An effective tracking system
for SGCN and priority habitats should, over time, reflect the impacts of conservation actions that
benefit those species and habitats. The work described here is the foundation upon which Florida
plans to build a comprehensive, statewide system for monitoring the status and trends of all
SGCN and their habitats in order to evaluate the effectiveness of conservation actions and adapt
management strategies accordingly. This is a very ambitious goal that will take many years to
complete and will be adapted as more is learned. Success will be dependent upon cooperation
and partnering at many levels by many organizations and individuals.

Species Monitoring

Species performance measures are key to
evaluating the success of Florida’s State Wildlife
Grants Program and to linking the habitat-based
conservation approach of the Action Plan back to
tangible benefits to wildlife species on the ground. The
FWC’s species ranking system (Millsap et al. 1990),
developed to prioritize efforts for vertebrate conservation, is
being used to track the status of SGCN. The system ranks
taxa (species, subspecies, and in some cases, populations)
according to their biological vulnerability to extinction and
the degree of their research and management needs. The
biological score is a sum of seven variables reflecting
global distribution, abundance, population trend and life
history traits. Action scores are the sum of four Florida-
specific variables assessing current knowledge of the taxon’s distribution, population trend,
limiting factors, and the current extent of conservation effort benefiting the taxon. The system
also includes five supplemental variables not used directly in the ranking process, but that do
provide useful additional information; the variable Trend in Taxon’s Florida Population in

FW
C

 p
ho

to

Mottled duck banding.

34

Chapter 2: Florida’s First Five Years of Action Plan Implementation

particular was used as a component of the Wildlife Species indicator for Sandhill and Scrub
habitats (see Habitat Monitoring below). The FWC regularly re-evaluates and updates the
species ranking scores, allowing state biologists and managers to track the status of species over
time. By using the FWC’s species ranking system, Florida will be able to determine changes in
the biological vulnerability and conservation needs of SGCN and to link these changes back to
the SWG program and other conservation efforts.

When the Action Plan was originally developed, only terrestrial vertebrates and
freshwater fish were tracked by the FWC’s species ranking system. However, since Florida’s
SGCN list includes numerous invertebrate and marine species, a high priority action was to
incorporate these taxa groups into the system. Currently, the FWC is in the process of
incorporating all SGCN species into the FWC’s species ranking system. This effort will not only
allow the FWC to track the status of all SGCN species over time, but will also ensure that the
conservation needs of Florida’s marine and invertebrate species receive adequate consideration.
The FWC plans to provide a report on the status of SGCN in Florida based on this work.

Additionally, the FWC is currently exploring the possibility of using the NatureServe
Conservation Status Assessment tool to score all SGCN and track their status over time. The
NatureServe system is designed to score the full diversity of plant and animal life, and is suitable
for incorporating all SGCN. Furthermore, this system is used by many other states to track
SGCN, allowing comparisons of scores among states.

Habitat Monitoring

In order to prioritize conservation efforts and measure the effects of conservation actions
it is necessary to understand the status of each habitat category identified in the Action Plan, and
to have a system for tracking changes in habitat status over time. The Action Plan identified the
need to measure the quality and condition of habitat categories as well as the percentage of the
landscape that is protected (FWC 2005). No tool like the FWC’s species ranking system was
available for monitoring or prioritizing all Florida habitats in a coordinated manner, but Florida
was fortunate to already have a number of monitoring programs in place at a state, regional or
local scale. Therefore, an important monitoring objective was to assess the possibility of
compiling existing monitoring programs to evaluate the status of specific habitat categories at the
state and regional level. The development of such a comprehensive monitoring system is a large
undertaking, so the FWC began by focusing on the six priority habitat categories. The Statewide
Habitat Reporting System (SHRS) met this objective by providing, for the first time, a
coordinated statewide habitat monitoring reporting system for tracking the health of the six

priority habitats statewide.

 Beginning in 2008, more than 100 scientists and
managers, representing more than 40 conservation
partners, participated in developing the SHRS. A series of
workshops was held to bring together partners with the
appropriate expertise to identify the most important
indicators of the health of each of the habitat categories,

The Statewide Habitat
Reporting System (SHRS) met
this objective by providing, for
the first time, a coordinated
statewide habitat monitoring
reporting system for tracking
the health of the six priority
habitats statewide.

35

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Table 2B. Indicators used in the Statewide Habitat Reporting System 2010 Report.
Habitat Indicator Definition

Coral Reef

Percent Cover

Relative area covered by live stony corals,
octocorals, sponges and macroalgae by
subregion (Dry Tortugas, Florida Keys and
Southeast FL) from 1996-2008

Species Richness Number of stony coral species present by
subregion between 1996-2008

Bleaching and Disease Percent of corals bleached, paled or diseased
by subregion from 2005-2008

Water Quality Analyses of multiple water quality parameters
affecting corals

Seagrass Aereal Coverage Compilation of Statewide seagrass cover
trends for 30 sites from various surveys

Springs
and

Softwater
Streams

Flow
Percent of stations with current median flow in
the lower, middle or upper long-term flow
percentiles; short-term trend in flow by region

Water Quality Compiled analyses of multiple water quality
parameters by region from various sources

Surrounding Land Use Proportion of stream in conservation; land use
in springshed/basin by region

Community Structure

Stream Condition Index – composite
macroinvertebrate index comprised of 10
biological metrics summed to determine
overall score of biological health. Habitat
Assessment – average of 8 habitat attributes
known to have potential effects on stream
biota.

Sandhill
and Scrub

Fire Interval
Proportion of habitat that managers report as
meeting / not meeting target fire return
interval.

Landscape Pattern
Percent of historical habitat remaining, percent
of current habitat in conservation, core patch
size and connectivity of current habitat

Wildlife Species

Vulnerability to Extinction and Florida
Population Trend (species ranking system
scores, see Species Monitoring above) for
vertebrate SGCN associated with sandhill /
scrub.

identify existing monitoring programs that could provide data on each indicator, and provide
ongoing feedback on design, implementation and presentation of the SHRS. Data from existing
monitoring programs were compiled and analyzed at state and local scales. The resulting first
report of the SHRS was released in June 2010 and is available on the FWC website under
Special Initiatives, on the Habitat Monitoring Page (Debra Childs Woithe, Inc. and PBS&J 2010;

http://www.myfwc.com/conservation/special-initiatives/fwli/archive/taking-action/performance-measures/habitat-monitoring/

36

Chapter 2: Florida’s First Five Years of Action Plan Implementation

FWC 2011b). The SHRS and 2010 Report fulfill the habitat monitoring component of the
monitoring element required by the U.S. Fish and Wildlife Service of all Wildlife Action Plans.

The SHRS 2010 Report presents a statewide view of the overall condition of priority
habitats, identifies gaps in available habitat monitoring data and makes recommendations for
improving statewide monitoring and reporting. Although the best available data were used, most
data sources compiled for this report have limitations affecting the ability to draw strong
conclusions. Complete statewide monitoring data are not available for any habitat. Nevertheless,
the report is a valid resource for state-level planning and prioritization and for tracking changes
over time when the results are interpreted in context.

The SHRS will improve as monitoring programs continue and expand to better meet
long-term, statewide monitoring needs. In some cases, existing monitoring programs most likely
already provide sufficient information for statewide reporting, and the challenge is simply in
overcoming discrepancies in how these data are collected or recorded, and in finding ways to
share these data in an efficient and effective manner. The FWC will continue working with
partners to improve Florida’s collective ability to understand the condition of key habitats and to
track changes over time. This project demonstrates the value of Florida’s current habitat
monitoring programs and the importance of maintaining and expanding these programs. There
are still many challenges to be overcome before a complete picture of the condition of Florida’s
habitats can be drawn.

37

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Goal 5: The Cooperative Conservation Blueprint
Goal - Develop a Geographic Information System (GIS) application that identifies the most
important cooperative conservation focal areas for Florida’s terrestrial, freshwater, and
marine ecosystems. Merge the various existing GIS planning applications in order to
generate an integrated land and water cover map for Florida. Make it available on Arc
Internet Mapping Service.

Even with the recent economic
downturn, Florida’s human population is
expected to reach 25 million residents by
the year 2035 (Bureau of Economic and
Business Research 2010). A study
sponsored by 1000 Friends of Florida
(Zwick and Carr 2006) concluded that if we
continue to develop as we have in the past,
the space needed to accommodate the
expected growth through 2060 will equal an
area larger than the state of Vermont –
about 7 million acres (FWC 2008). The loss
of so much rural, agricultural and natural
lands will have important consequences for
fish and wildlife. Consequently, during
development of the Action Plan, experts
identified the need to develop a statewide,
cooperative “ecological network” (Gordon
et al. 2005) as a “Very High” or “High”
ranked conservation action.

Florida abounds with geographic
data sources and planning tools that focus
on identifying areas important to fish and
wildlife conservation. Some of the most
significant conservation planning efforts for
statewide biodiversity have been the
FWC’s Wildlife Habitat Conservation
Needs in Florida (Endries et al. 2009), UF’s
Ecological Network Project (Hoctor et al.
2000), FNAI’s Florida Forever
Conservation Needs Assessment (Knight et
al. 2000), and TNC’s Ecoregional Priorities in Florida (see FWC 2010a, The Center for Urban
and Environmental Solutions 2007, and LandScope America 2011, for more examples).

There also are numerous planning programs in Florida that work on regional or statewide
strategic planning. The Regional Planning Councils have initiated nine regional visioning
initiatives covering 48 of Florida’s 67 counties. TNC has focused its Northern Everglades

The Cooperative
Conservation Blueprint
Steering Committee
(2010)

Andy McLeod, The Nature Conservancy

Ernie Cox, Family Lands Remembered

Gary Knight, FNAI

Georgianne Ratliff, WilsonMiller

Tony Carvajal, Fla. Chamber of Commerce

Foundation

Laurie Macdonald, Defenders of Wildlife

Ron Edwards, Evan’s Properties

Staci Braswell, Florida Farm Bureau

Steve Bohl, Florida Forest Service

Steve Seibert, Collins Center for Public Policy

Thomas Eason, FWC

Tim Center , Century Commission for

Sustainability

Tom Hoctor, UF

Tom Pelham, Department of Community

Affairs

Will Abberger, The Trust for Public Lands

38

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Initiative on conserving still largely undeveloped areas from east central to southwest Florida.
An emerging program is the U.S. Fish and Wildlife Service’s Landscape Conservation Initiative
which intends to provide an adaptive conservation management framework for the peninsula of
Florida through the Peninsular Florida Landscape Conservation Cooperative. While diverse
governmental agencies, nongovernmental organizations and businesses use different tools and
approaches, to date there is no single agreed upon comprehensive and unified future statewide
vision for all of Florida. Having such a “blueprint” now would assist in conservation,
development, legislative policies and business sustainability.

The Cooperative Conservation Blueprint (Blueprint) is a major multi-partner strategic
planning process initiated in 2006 by the FWC as part of implementing the Action Plan. The
process is bringing together landowners, businesses, governmental and conservation
organizations to collectively build agreement for a unified statewide vision and to enact policies
and incentives to achieve that vision. The goal is to conserve wildlife and maintain a sustainable
economy and a wide range of agriculture and nature-based opportunities, as well as provide
clean air and water for the benefit of all Floridians. Diverse perspectives and organizations
comprise the Blueprint Steering Committee and multiple agencies are involved in the Blueprint
Interagency Task Force. Creative Incentive Working Groups involved landowners, conservation
organizations and business interests in the process of developing and vetting conservation
incentive ideas.

A Statewide Conservation Vision

While the FWC was

moving forward with
developing the Blueprint, the
Century Commission for a
Sustainable Florida worked
with the FWC, FNAI and
UF’s GeoPlan Center and
Center for Landscape and
Conservation Planning to
develop the Critical Land and
Waters Identification Project
(CLIP). The CLIP is a fully
integrated set of GIS data
layers of priority statewide
conservation areas, working
landscapes and development
areas. The CLIP uses science
and the best statewide spatial
data to identify Florida's

An example of aggregated CLIP data showing Florida classified
into five priorities.

39

Chapter 2: Florida’s First Five Years of Action Plan Implementation

critical environmental resources in a database that can be used as a decision-support tool for
collaborative statewide and regional conservation and land-use planning. Since 2006, the SWG
program has continued funding development of the CLIP to include more data and future
updates.

The CLIP can provide science-based

data to build a shared understanding of the
most vital natural resources important for the
state’s economic and environmental future.
The Blueprint aims to use the CLIP as the
basis of a statewide common vision all can
work from.

Incentive-Based Conservation

Private landowners have been and

continue to be excellent stewards of Florida’s
landscapes. The current pattern of land
ownership, with large tracts of important
natural lands owned by a relatively small
number of landowners, provides a timely
opportunity for the strategic use of incentives
to conserve large areas. A core component of
the Blueprint process was to facilitate working
groups focused on voluntary, incentive-based
conservation. The groups’ purpose was to
develop ideas for incentives that would
reward private landowners for conserving
priority conservation land, and in doing so,
make owning those lands an economic asset.
The groups focused on potential incentive
areas related to carbon markets, land use and
water. The ideas are intended to be more fully
assessed and developed as the Blueprint
process evolves. Close coordination with
state, regional and local agencies with an
interest in the incentive ideas will be essential.
The goal is to create a win-win for
landowners, the public and the environment.

Additionally in 2008 and 2009, the

Florida Earth Foundation and the FWC
convened six roundtable discussions with
representatives of industrial owners of large
landholdings and members of the Florida
Cattlemen’s Association, citrus land owners,

Federal, state, regional and county-
level use of the CLIP data include:

 The U.S. Department of

Agriculture’s Natural Resources
Conservation Service uses the
CLIP criteria to rank projects for
funding under its Wildlife Habitat
Incentive Program, a voluntary
program for landowners who want
to maintain, restore and improve
wildlife habitat on their land.

 The Florida Department of

Transportation uses elements of the
CLIP in its Efficient Transportation
Decision Making System
Environmental Screening Tool.

 Several water management

districts, the Heartland 2060
project, Highlands County, and
Northeast Florida Regional
Planning Council use the CLIP data
to develop regional conservation
priorities, identify priority habitats
and wildlife corridors, and in
regional visioning.

 The East Central Florida Regional
Planning Council modified the
CLIP maps into a region-specific
model (called Natural Resources of
Regional Significance [NRORS])
that can be used to meet the state
statute requirement that the council
identify and protect “a natural
resource or system of interrelated
natural resources, that due to its
function, size, rarity or
endangerment retains or provides
benefit of regional significance to
the natural or human environment,
regardless of ownership.”

40

Chapter 2: Florida’s First Five Years of Action Plan Implementation

the Florida Fruit and Vegetable Association, and the
Florida Forestry Association Environmental Committee.
The aim was to help identify and test new incentives that
would be of interest to private landowners. A workshop
was also incorporated into a conference on ecosystem
services sponsored by the U.S. Geological Survey.

As part of its Blueprint work, Defenders of

Wildlife led an initiative to identify and evaluate existing
conservation incentives. “The Conservation Incentives
Toolkit: Current Incentive Mechanisms for Biodiversity
Conservation, Federal and State of Florida” is a

compendium of Florida and federal government-sponsored land conservation incentive programs
that, in addition to conserving natural resources, would bring higher value to working lands, such
as ranches and forests, and help retain a healthy agricultural industry. The report describes
existing federal and Florida conservation incentives and spending levels and includes an
extensive glossary of terms, links to program information and administrators, and a reference
chart to programs and uses (Mullins et al. 2008).

Florida’s Cooperative Conservation Blueprint

The development and application of the CLIP represent significant progress toward
creating a unified science-based conservation vision for Florida. Additionally, the strides made
toward developing non-regulatory, incentive-based policies have brought together numerous
entities to work toward common goals. The Blueprint aims to demonstrate the benefits of the
large landscape design approach needed to strategically conserve the interconnected natural
places essential to Florida’s economic, community and environmental health. In such an
approach, Florida’s natural capital (clean air, water, open space and wildlife) receive the same
kind of pre-planning and management attention as is given to the built environment (e.g. cities,
roads, power lines, and bridges). Because landowners receive economic value for providing
environmental services, they are able to continue as stewards of critical lands, water and wildlife
resources.

Current Blueprint efforts are focusing a landowner-based approach on a smaller scale
pilot area that covers a 13-county section of south central and southwest Florida. Large expanses
of intact natural systems and working lands in the area have the potential to form critical
interconnected greenways for natural resource and wildlife habitat conservation. By scaling
down from a statewide to a regional range, this effort can focus resources and partner with
existing initiatives, groups and programs with similar goals. For up-to-date information and more
detailed summary reports of the Blueprint visit the Initiative website Blueprint page.

The Next Five Years
The FWC and partners have made substantial progress toward the accomplishment of

ambitious goals over the past five years. Much has been learned during this initial period of

The current pattern of land
ownership, with large tracts of
important natural lands owned
by a small number of
landowners, provides a timely
opportunity for the strategic
use of incentives to conserve
large areas.

http://www.myfwc.com/conservation/special-initiatives/fwli/archive/taking-action/blueprint/

41

Chapter 2: Florida’s First Five Years of Action Plan Implementation

Action Plan implementation. The Initiative began reassessing the implementation goals in 2011
as a component of the adaptive management process (see Introduction). The results of this
assessment are being used in the development of new implementation goals to guide efforts
during 2012-2017. More information is available on the Initiative website Taking Action page.
As stewards of the Action Plan, the FWC follows an open rigorous process based on input from
experts, stakeholders, tribes, and the public. Future review, revision, and implementation will
maintain this approach and commitment.

http://www.myfwc.com/conservation/special-initiatives/fwli/taking-action/

