

List of Stakeholders/Interested Parties:

Community Associations:

- Naples Cay Master Association – Brett Cohan, Edwin G. Saphar, Jr.
- Pelican Bay Foundation – James Hoppensteadt, Suzanne Minadeo, Mary McLean Johnson, Robert Pendergrass
- Pelican Bay POA – Bill Klauber, Ted Raia, Joanne Smith
- Seagate POA – David Buser, Sarah Wu
- The Seasons at Naples Cay Condominium Assoc. – Keith Tompkins, George E. Bergeron

Conservation Groups:

- Collier County Audubon – Brad Cornell
- Conservancy of Southwest Florida – Andrew McElwaine, Kathy Worley
- Mangrove Action Group – Ted Raia
- Sierra Club – Marcia Cravens

Commercial Entities:

- Paradise Coast Paddlers Club – Jay Rose
- Southwest Florida Paddling Club
- Tall Tales Bait and Tackle
- The Ritz-Carlton Naples
- Waldorf Astoria Naples – Hunter Hansen, Donna Cox

Government Agencies:

- City of Naples – Michael R. Bauer, J.D., Ph.D.
- Collier County Natural Resources – Bill Lorenz
- Collier County Parks and Recreation – Maura Kraus, Barry Williams
- Fla. Dept of Environmental Protection – Lucy Blair
- Florida Fish & Wildlife Conservation Commission – Habitat & Species Conservation Div.
- Florida Fish & Wildlife Conservation Commission – Boating & Waterways Sec.
- National Marine Fisheries Service
- South Florida Water Management District – Laura Layman
- US Army Corps of Engineers – Tunis McElwain
- US Fish and Wildlife Service

Individuals:

- Diane Solomon Brown & Stuart Brown
- Anne Georger
- Diane Lustig & Leon Lustig
- Missy Travis
- Pat Travis
- Brandon Lampe
- The Doyle Family – Sandra J. Doyle

List of Responders:

Community Associations:

- Naples Cay Master Association – Brett Cohan, Edwin G. Saphar, Jr.
- Pelican Bay Foundation – James Hoppensteadt, Suzanne Minadeo, Mary McLean Johnson, Robert Pendergrass
- Pelican Bay POA – Bill Klauber, Ted Raia, Joanne Smith
- The Seasons at Naples Cay Condominium Assoc. – Keith Tompkins, George E. Bergeron

Conservation Groups:

- Conservancy of Southwest Florida – Andrew McElwaine, Kathy Worley
- Mangrove Action Group – Ted Raia
- Sierra Club – Marcia Cravens

Commercial Entities:

- Paradise Coast Paddlers Club – Jay Rose

Government Agencies:

- City of Naples – Michael R. Bauer, J.D., Ph.D.
- Collier County Parks and Recreation – Maura Kraus, Barry Williams

Individuals:

- Diane Solomon Brown & Stuart Brown
- Anne Georger
- Diane Lustig & Leon Lustig
- Missy Travis
- Pat Travis
- The Doyle Family – Sandra J. Doyle

Uses of the System Identified by Stakeholders:

Anthropocentric:

- Kayaking / Canoeing / Paddleboarding
- Nature Appreciation / Bird Watching
- Fishing
- Boating
- Swimming
- Sunbathing
- Shell Collecting

Natural / Environmental:

- Fish Habitat and Nursery
- Flood Protection
- Bird Rookery / Foraging Habitat
- Manatee habitat
- Water Quality filtering

These are items specifically identified by stakeholder responses. The list is by no means all inclusive but it does indicate the importance of items as seen from stakeholder view points.

Concerns for the System Identified by Stakeholders:

Concerns

- Mangrove Health
- Tidal Flushing
 - Over Dredging
 - Erosion
- Water Quality / Pollution
 - Upstream Inputs
 - Copper
- Seagrass Health
- Idle Speed not Enforced
 - Jet-skis in system
- Fish Populations
- Shore nesting protection
 - Sea Turtles
 - Birds
- Political instead of Science Based Decision Making
 - Emphasis on Recreation instead of Conservation
- Loss of Benthic communities
- All Stakeholders not treated equally

This list is ranked in terms of the number of times an item was mentioned in stakeholder responses. Mangrove health was most often mentioned while stakeholder equality was the least mentioned.

Goals for the Management Plan as Identified by Stakeholders:

Goals

- Protect and maximize environmental health of the System
 - Improve native floral and faunal communities (biodiversity)
 - Keep areas natural
 - Address entire system
- Keep Pass Open
 - As much as possible, assure that quality, quantity, and timing of salt and fresh water is correct to support and benefit the System
 - Maintain access
 - Protect fish hatchery
- Protect Wildlife
 - Listed Species (sea turtles, fish, birds)
- Minimize Dredging
 - Only do for health of System
 - Keep sand within the System (Do not haul away)
 - Not for beach renourishment (no sand mining)
 - Not for navigation
- Improve Water Quality
 - Coordinate with developments to improve upstream inputs
- Include Monitoring to establish basis for future decision making
 - Appropriate to goals and objectives of final Plan
 - Used as metrics to base success of management and maintenance activities.
- Ensure long term solutions and sustainability wherever possible
 - Base activities and monitoring on best available science
 - Minimize impacts and protect System and people from incompatible uses
- Protect Cultural Resources
- Incorporate ability to respond quickly to emergencies (i.e. pass closures)
- Clarify acceptable uses and restrictions within the System
- Ensure stakeholder representation in formulation of plan and in any future revisions.
- Make sure Plan is consistent with County and Agency overlays already in place.
- Address funding for both long and short term management and maintenance activities

This list is ranked in terms of the number of times an item was mentioned in stakeholder responses. Mangrove health was most often mentioned while funding concerns was the least mentioned.