

St. Johns County Environmental Division

Online Protected Species Presentation for Equestrians

Objective

- ❖ Introduce the St. Johns County Habitat Conservation Plan (HCP) and Conditions of the Incidental Take Permit (ITP);
- ❖ Understand HCP/ITP policies and how they effect equestrians;
- ❖ Introduce protected species, permit conditions, and equestrian beach access.

Agenda

I. Introduction and Background:

- ❖ Beach Recreation and Habitat for Sensitive Species

II. HCP/ITP:

- ❖ Explanation of Requirements

III. Sensitive Species:

- ❖ Species that may be encountered

IV. Permit Conditions:

- ❖ Acknowledgements & Rules

V. Planning Your Ride

- ❖ Before You Arrive & When on Beach

VI. Beach Access:

- ❖ North Beaches & South Beaches

Introduction & Background

St. Johns County beaches are home to several species of endangered or threatened wildlife, such as sea turtles and the native Anastasia Island Beach Mouse (AIBM).

**Introduction
&
Background**

ITP/HCP

**Sensitive
Species**

**Permit
Conditions**

**Planning
Your Ride**

Beach Access

Introduction & Background

Beach driving and other recreational uses are a tradition on St. Johns County beaches. These uses can potentially impact protected species activities and their habitat

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

ITP/HCP

Incidental Take Permit (ITP)

- ❖ The Endangered Species Act is a law regulated through the U.S. Fish and Wildlife Service, it protects plants and animals that have been listed for protection;
- ❖ **Take** is defined as harm, harass, kill etc.;
- ❖ The take of federally listed species of plants or animals is illegal under the Endangered Species Act (ESA) of 1973;
- ❖ The ITP is an amendment to the ESA authorizing “incidental take” of endangered species related to current law abiding activities;
- ❖ St. Johns County has a 20 year ITP that contains conditions to minimize impact to beach mice and sea turtles.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

ITP/HCP

Habitat Conservation Plan (HCP)

- ❖ Protects the native Anastasia Island Beach Mouse (AIBM) and 5 species of sea turtles
- ❖ A document required to accompany the ITP application
- ❖ Minimizes impact to protected species
- ❖ ITP/HCP goal is to sustain the social, recreational, cultural, economic, and environmental values of the beach by allowing continued beach access;
- ❖ Boundaries:
 - North/South Boundaries – From the Duval County line south to Flagler County line, excluding Fort Matanzas National Monument
 - East/West Boundaries – Mean Low Water (MLW) to the Coastal Construction Control Line (CCCL)

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Sensitive Species

Anastasia Island Beach Mice (*Peromyscus polionotus phasma*)

Status: Endangered (Federal)

All Photo Credits: FDEP Florida State Parks

- ❖ The only mammal native to the coastal dunes of Anastasia Island;
- ❖ Are light buff-colored with indistinct white markings on nose and face;
- ❖ Reseed dune system by digging burrows for food storage and nesting;
- ❖ Rarely encountered during the day.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Sensitive Species

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Status: Endangered (Federal)
Green Sea Turtle

Status: Endangered (Federal)
Leatherback

Status: Threatened (Federal)
Loggerhead

Status: Endangered (Federal)
Kemp's Ridley

Status: Endangered (Federal)
Anastasia Island Beach Mice

Photo Credit: Florida State Parks

Status: Endangered (Federal)
Hawksbill

Sensitive Species

The Nesting Process

Introduction & Background

ITP/HCP

Sensitive Species

Permit Conditions

Planning Your Ride

Beach Access

An adult female will drag herself ashore, crawl up to the dune line...

Photo Credit: Loraine A. Jay

...dig an egg chamber with her back flippers, deposit nearly 100 soft leathery eggs...

The eggs must incubate in the sand undisturbed, for about 2 months.

...disguise her nest, and return to the sea.

Sensitive Species

Daytime Sea Turtle Events - Nesting

- ❖ Sea turtles rarely attempt to nest during the day;
- ❖ Are looking for a suitable dry area to lay eggs;
- ❖ Typically occur from April to October;
- ❖ Sea turtle should be allowed to complete nesting without disturbance.

Daytime Nesting St. Augustine Beach

**Sheriff's Non-Emergency:
904.824.8304**

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Sensitive Species

Daytime Sea Turtle Events - Hatching

- ❖ Hatchlings will emerge from the sand in search of the sea;
- ❖ Often occur during cloudy and rainy days;
- ❖ Typically occur June to October;
- ❖ Hatchlings are allowed to travel to ocean on their own.

**Sheriff's Non-Emergency:
904.824.8304**

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Sensitive Species

Daytime Sea Turtle Events – Washback Hatchlings

- ❖ Hatchlings are often “washed-back” in masses of seaweed after large storm events;
- ❖ Minimize impact by avoiding the “wrack line” or line of seaweed;
- ❖ Do not attempt to put sea turtle hatchlings back in the ocean, they are exhausted and/or injured and must be collected by authorized personnel.

**Sheriff's Non-Emergency:
904.824.8304**

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Sensitive Species

Gopher Tortoise (*Gopherus polyphemus*)

Status: Threatened (State)

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Juvenile

Adult

Unless Otherwise Indicated, all photos were acquired by online search, and SJC disclaims ownership

Sensitive Species

Sea Turtle vs. Land Turtle

Sea Turtles

- ❖ Have flippers and streamlined shells for swimming
- ❖ Live only in the ocean

Land/Aquatic Turtles

- ❖ Have legs and claws for navigating on land, dome shaped shells to hide from predators
- ❖ Live on land/or in lakes & ponds

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Sensitive Species

Migratory Shorebirds

- ❖ Myriad of seasonal species utilize local beaches to nest;
- ❖ Most nest in small “scrapes” in sand which can be easily disturbed by vehicular/foot traffic;
- ❖ Nesting area is cordoned off with signage;
- ❖ Protected under the Migratory Bird Treaty Act and/or the Endangered Species Act.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Permit Conditions

Application Acknowledgements:

- ❖ At all times, while on the beach I shall take precautions as may be necessary to avoid accident or collision with or injury to any persons, coastal wildlife & vegetation, or property:
- ❖ I understand that soft sand an extreme tidal conditions may limit my riding access;
- ❖ It shall be my responsibility to promptly remove horses should they succumb to the sand and/or tides;
- ❖ I understand that any violation to the aforementioned activities including any violation to the SJC Beach Code may lead to a citation and revocation of permit privileges.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Permit Conditions

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

ST. JOHNS COUNTY BEACHES USE AND CONDUCT

THE FOLLOWING IS PROHIBITED

Alcoholic Beverages

Commercial Activity

Glass Containers

Motorized Watercraft

Open Fires

Littering

Overnight Camping

Fireworks

Loud Music

Unleashed Pets

Permit Conditions

Common Courtesy:

- ❖ Horse owners are responsible for maintaining sanitary conditions in parking lots and beach entrances.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Planning Your Ride

Before You Arrive:

- ❖ Determine which beach access is available to equestrians;
- ❖ Open Beaches & Tide Chart Links on our website: www.sjcfl.us/HCP/Riding.aspx
- ❖ Hooves on Sand **2 hours** prior to low tide event;
- ❖ Exit the sand **2 hours** prior to high tide.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Planning Your Ride

When on Beach:

- ❖ Adhere pink laminated permit on horn of saddle, or on saddlebag, with provided loop;
- ❖ While on the beach permit must face the dunes;
- ❖ If permit becomes illegible or lost, replacement permits can be provided upon request.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Planning Your Ride

When on Beach:

- ❖ Be mindful of other beach users and their activities;
 - ❖ Why: Safety is important and most beach goers are not used to seeing horses on the beach
- ❖ Conduct Horses **BELOW** the Most Recent High Tide Line;
 - ❖ Why: Sea turtle nests and hatchlings emerge from the dry sand. This eliminates negative impacts to them and their habitat.
- ❖ Swimming with horses is okay.

Beach Access

When on Beach:

- ❖ While navigating the beach you may encounter law enforcement spot-checking for permits;
- ❖ May or may not inquire about USDA Coggins Paperwork.

Unless Otherwise Indicated, all photos were acquired by online search, and SJC disclaims ownership

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Beach Access

North Beaches:

Guana Tolomato Matanzas Estuarine Research Reserve (GTMNERR)

- ❖ Managed by the GTMNERR
- ❖ All St. Johns County rules and regulations for riding on the beach apply;
- ❖ Parking is available at the dam and education center;
- ❖ A daily parking fee is required;
- ❖ To learn more please visit <https://gtmnerr.org/visit> or call 904-823-4500.

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

Beach Access

South Beaches:

Frank Butler Park East

5860 A1A S. (32080)

Designated Horse Trailer Parking, restrooms, & watering amenities

Follow arrows to access at Mary St.
Driving Ramp

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Beach Access

South Beaches: Butler Park East

❖ **November 1 – Designated Spring Break:**
Ride 7 days a week. No time restriction

❖ **Designated Spring Break – November 1st :**
Closed for Rides

Introduction
&
Background

ITP/HCP

Sensitive
Species

Permit
Conditions

Planning
Your Ride

Congratulations

"When one tugs at a single thing in nature, he finds it attached to the rest of the world."

John Muir

