
Environmental Management Programme
(EMP)

for

Equestrian Activities in
Table Mountain National Park

compiled by

Table Mountain Equestrian Forum

and

SANParks

Draft May 2018

[image:][image:][image:]

NOT FINAL: This version is for comment by principle stakeholders during the period 2 May to 30 June 2018, and it must be noted that particularly the maps are still under revision.
All comments and feedback should be sent to info@tmef.co.za

Environmental Management Programme for Equestrian Activities in TMNP (2018 revision)

Page 20 of 42

Purpose of this document
This document is the Environmental Management Programme (EMP) for equestrian activities in the Table Mountain National Park as revised in 2018.

Where to find the EMP:
Electronic copies, along with high resolution maps are available from the Table Mountain Equestrian Forum (TMEF) on their website at www.tmef.co.za.

Contents
Acronyms and abbreviations used	4
Glossary	4
Tables, figures, maps	5
1.	Introduction	6
1.1	Purpose and scope of the document	6
1.2	Context for recreational EMPs	7
1.3	The equestrian activities user group	8
1.3.1	Keeping horses in or near TMNP	8
1.3.2	Socio-economic value of horses near TMNP	9
1.3.3	Types of equestrian activities	10
1.4	Format of this EMP	12
1.5	Approach to preparing the document	12
1.6	User groups comments on horses and equestrian activities in TMNP	12
2.	Environmental impacts and issues	13
2.1	Discussion on trail damage	14
2.2	Discussion on the potential impacts of horse manure	14
2.3	Discussion on the potential disturbance to wild animals	15
2.4	Discussion on social impacts and benefits	15
3.	Vision, principles and objectives of the EMP	16
3.1	EMP Vision	16
3.2	Principles	16
3.3	Objectives	16
4.	Management framework for equestrian activities	17
4.1	Accessibility	17
4.2	Ideal trail design for equestrian activities	18
4.3	Designated routes and proposed additional trails	19
4.3.1	Cecilia	19
4.3.2	Hout Bay (Orange Kloof and Sandy Bay)	19
4.3.3	Tokai (Upper, Middle, Lower)	20
4.3.4	Noordhoek/Kommetijie wetlands and beach	22
4.3.5	Glencairn and Red Hill	23
4.4	Procedures to open new equestrian activity routes or tracks	23
4.5	Interactions between equestrians and other user groups	24
4.5.1	Dog walkers	24
4.5.2	Hikers/walkers and trail runners	25
4.5.3	Mountain bikers / cyclists	25
4.6	Equestrian activities Code of Conduct	26
5.	Institutional framework	29
6.	Scheduling of implementation	31
References	32
Appendix A: TMNP trail user stakeholder groups	33
Appendix B: Equestrian activity route maps	34

[bookmark: _Toc512940846][bookmark: _Toc513546231]Acronyms and abbreviations used
CDF 	Conservation Development Framework
CGHNR 	Cape of Good Hope Nature Reserve
CVRC		Constantia Valley Riding Club
EMP 	Environmental Management Programme
HBEA 	Hout Bay Equestrian Association
NEMA 	National Environmental Management Act, 1998 (Act 107 of 1998)
NRC 	Noordhoek Riding Club
PAA 	National Environmental Management: Protected Areas Act (PAA) No 57 of 2003
(as amended)
PMC 	Peninsula Mountain Chain: comprises the mountains, valleys and lowlands of the Cape Peninsula under various management authorities (SANParks, City of Cape Town, SANBI etc.) and private owners
PMP	Park Management Plan
SANBI 	South African National Biodiversity Institute
SANParks 	South African National Parks
SARDA		South African Riding for Disabled Association
SHORA	Swaanswyk Horse Owners and Riders Association (now obsolete)
SPCA	Society for the Prevention of Cruelty to Animals
TDRA		Tokai District Riding Association
TMEF		Table Mountain Equestrian Forum (see section 5)
TMMTB Forum 	Table Mountain Mountain Bike Forum
TMNP 	Table Mountain National Park
UNESCO 	United Nations Educational, Scientific and Cultural Organization
WCMGA	Western Cape Mounted Games Association
[bookmark: _Toc512940847][bookmark: _Toc513546232]Glossary
Code of Conduct 	Accepted rules and guidelines for equestrian activities in the TMNP.
Commercial	A business operation in which a fee is charged for horse riding.
Cyclist 	Generic term used in this EMP for all those riding cycles, including cyclo-cross cycles, road cycles, mountain bikes and other non-conventional cycles, as different to horse riders or motor cyclists (bikers).
Equestrian/rider	The word equestrian is a reference to horseback riding, but in this context will mean any person engaged in an activity with a horse.
Equestrian activity	Any activity done with a horse or horses in the TMNP, such as riding a horse, walking alongside and leading horses, training horses from the ground, etc.
Fun ride 	Organized horse riding event open to all levels of rider.
Horse-riding event 	A once-off organised horse-riding activity within a defined area.
Jeep track 	Vehicular access road, typically unsurfaced.
Route/trail	Multiple tracks that take an equestrian from A to B
Single track 	Narrow, non-vehicle path suitable for horse riding, cycling or walking.
Track	A portion of a trail or route.
Yard	A place where horses are accommodated.

[bookmark: _Toc512940848][bookmark: _Toc513546233]Tables, figures, maps
Table 1: Potential environmental impacts of equestrian activities in TMNP	13
Table 2: List of equestrian-related associations active in the TMNP area	29
Table 3: Key implementation activities identified in this EMP	31

Figure 1: TMNP boundaries	7

Map 1: Overview of equestrian activity areas in TMNP	35
Map 2: Cecilia	36
Map 3: Hout Bay - Orange Kloof	37
Map 4: Hout Bay - Sandy Bay	38
Map 5: Tokai – Upper	39
Map 6: Tokai – Middle	40
Map 7: Tokai – Lower	41
Map 8: Noordhoek	42
Map 9: Glencairn to Red Hill	43

1. [bookmark: _Toc512940849][bookmark: _Toc513546234]Introduction
1.1 [bookmark: _Toc512940850][bookmark: _Toc513546235]Purpose and scope of the document
This Environmental Management Programme (EMP) provides an overarching framework for the management and regulation of all equestrian activities in the Table Mountain National Park (TMNP). The EMP covers all horse riding and other forms of activities involving horses that may arise from time to time in the TMNP currently and into the future (hereafter referred to as “equestrian activities”).
This EMP only addresses equestrian activities within the defined extent of the TMNP and does not discuss such activities on any other private and public land, either adjacent to the TMNP or separate from it. The EMP may however prove useful in discussions with other landowners across the Peninsula Mountain Chain (PMC) regarding access, especially where it can be integrated with the approved TMNP routes.
The primary aim of this EMP is the sustainable utilisation of a natural asset with an emphasis on biodiversity management and diverse recreational opportunities in the TMNP.
This EMP is a revision of the “Environmental Management Programme for Horse Riding in the Table Mountain National Park” signed in March 2004 (hereafter called the “2004 EMP”), which was compiled by the Cape Peninsula Horse Riding Working Group and SANParks. Many changes have occurred in TMNP since 2004, not least of which is the incorporation of the Tokai area into the TMNP (Tokai was not included in the 2004 EMP as at that time it was under the control of the forestry department).
This EMP specifically aims to:
· review the 2004 EMP;
· sustain and strengthen a constructive partnership between people undertaking equestrian activities in the TMNP and TMNP management;
· identify and mitigate the impacts of equestrian activities on biodiversity and heritage resources within the TMNP;
· identify and mitigate the impacts of equestrians with other recreational users and TMNP visitors;
· describe procedures for designating appropriate routes within the TMNP that can be used for equestrian-related activities;
· develop guidelines and an associated code of conduct for equestrian activities in the TMNP;
· develop a coordinated approach for the implementation, monitoring and enforcement of this EMP;
· identify the roles and responsibilities of SANParks and other stakeholders in the implementation and enforcement of the EMP;
· manage future growth and diversity in equestrian activities within the TMNP.
There are several commercial operations utilising the TMNP for equestrian activities, e.g. beach rides for tourists, guided trail rides and riding schools. Commercial operators may use all designated routes in this EMP for commercial activities and are subject to the Code of Conduct and any other general conditions prescribed in this EMP. Commercial operators must note that a permit is required for activities such as filming, conducting of tours, competitions, fund raising, personal gain or making a profit, sporting events, research, sales, provision of services, etc. Please see SANParks’ website under TMNP for permit application details.
This EMP is intended to be used by equestrians, SANParks management, Table Mountain Equestrian Forum (TMEF) and other horse and horse-riding related organisations. It is also intended for reference by TMNP users including hikers, walkers accompanied by dogs, cyclists, trail runners and the general public.
SANParks is the management authority within the TMNP for the implementation of this EMP. However, there is other land on the Peninsula Mountain Chain (PMC), outside of the TMNP, that forms part of a wider current or potential future equestrian network across the PMC.
1.2 [bookmark: _Toc512940851][bookmark: _Toc513546236]Context for recreational EMPs
TMNP is one of South Africa’s 23 national parks and is managed by SANParks, which is a Schedule 3(a) Public Entity in terms of the Public Finance Management (Act 1 of 1999). The core mandate of SANParks is the conservation and management of biodiversity through a system of national parks and in accordance with the National Environmental Management: Protected Areas Act (PAA, Act 57 of 2003) and accompanying regulations.
The TMNP also forms part of the Cape Floral Region Protected Areas World Heritage Site that was inscribed as a serial World Natural Heritage Site by the United Nations Educational, Scientific and Cultural Organization (UNESCO) in 2004. It falls within the fynbos biome, representing the Outstanding Universal Value of biodiversity and the unique ongoing ecological and biological processes associated with the evolution of the unique fynbos biome.
[image:]The Regulations for the proper administration of Special Nature Reserves, National Parks and World Heritage Sites (GN R.1061, 28 October 2005) issued in terms of section 86 (1) of the PAA governs all visitors and users of the TMNP. These regulations cover various management aspects including admission, entry points, overnighting, pets, permitting activities, etc. within the TMNP and World Heritage Sites.
TMNP is not a continuous unit but is fragmented by urban development and privately-owned land. It is divided into three management areas (Figure 1):
· Area North: extends from Signal Hill to Constantia Nek;
· Area South: the Central and Southern sections extending from Constantia Nek to the Cape of Good Hope; and,
· Area Marine: includes the Marine Protected Areas.
[bookmark: _Toc512939232]Figure 1: TMNP boundaries

The TMNP is a popular destination for a wide variety of outdoor recreational activities with approximately 25 recreational activities occurring within this area. These include walking, hiking, mountain biking, horse riding, sport climbing, rock climbing, trail running, hang- and paragliding, picnicking, walking accompanied by dogs, etc. In addition, due to its proximity to the City of Cape Town and with world-renowned tourism destinations such as Cape Point and the Table Mountain Cableway, it is a popular tourist destination with approximately 4 million visits to the TMNP per annum.
A significant challenge faced by TMNP management is to provide for and administer these diverse recreational activities without compromising the experience of other visitors and users, and to conserve the integrity of the unique biodiversity and heritage resources of the TMNP. To this end, SANParks prepared in 2000 and revised in 2007 and 2015, a Park Management Plan (PMP) that is prepared and approved in terms of the PAA by the Minister of Environmental Affairs.
Part of the PMP is a spatial framework – the Conservation Development Framework (CDF) that identifies visitor use zones and visitor sites within the TMNP:
· Use Zones: These zones define aspects such as the experiential qualities, type of activities, degree of interaction with other users, type and size of facilities, the sophistication of facilities, and the type of access and the standards of roads within each zone. Horse riding or equestrian activities are classified as “suitable in certain locations under managed conditions” in the “Low Intensity Leisure”, “Quiet” and “Remote” zones of the TMNP, and the CDF further notes that it is one of the activities that will be subject to EMPs.
· Visitor facilities and activities: Tourism and visitor service infrastructure are generally located at designated visitor sites which are designed to fulfil a defined role. The TMNP provides a wide range of facilities for visitors and recreational users. These range from accommodation, food and beverages, restaurants and cable ways, to event/function locations.
With the establishment of the TMNP in 1998, it was agreed between TMNP stakeholders and TMNP Management to formally recognize appropriate recreational activities that should occur within the TMNP. The number of recreational activities, and the number of users undertaking these activities, had the potential to negatively impact on both the environment and other recreational users if they were not managed appropriately.
The recreational EMPs seek to provide a structured and consistent approach to address a range of environmental issues and impacts relating to recreational activities in the TMNP. As such, codes of conduct, regulations, permits and Environmental Management Programmes apply to a number of activities in order to minimize the impacts on the environment and other users of the TMNP. Through public processes, EMPs have been developed and implemented for walking with dogs, hang- and paragliding, sport/rock climbing, horse riding and mountain biking.

1.3 [bookmark: _Toc512940852][bookmark: _Toc513546237]The equestrian activities user group
As equestrian activities and horses may not be familiar to all stakeholders, it is important to provide some background and context in this EMP.
1.3.1 [bookmark: _Ref507938262][bookmark: _Toc512940853][bookmark: _Toc513546238]Keeping horses in or near TMNP
Horse riding and other equestrian activities have had a long history in the TMNP (see Box 1), particularly in the following areas (from north to south): Constantia (Cecilia portion of TMNP), Hout Bay (including Orange Kloof and Sandy Bay), Tokai, Noordhoek, Glencairn and Red Hill. More details are in Section 4.
In addition to equestrian activities within TMNP, horses are also accommodated in parts of TMNP – e.g. in Tokai where the previous “Forestry Stables” which now belong to the TMNP and have been renamed the “SANParks Stables”. Many horses are also kept on the borders of TMNP land where the sizes of properties are conducive to keeping horses and therefore attract home-owners who either wish to stable their own horses or be in close proximity to equestrian amenities. Owning or leasing a property does not automatically entitle the owner or lessee to keep horses, as permission must be applied for and will be granted or denied by the appropriate municipal or provincial authorities. The primary aims of the laws and regulations are to ensure that a) horses are appropriately accommodated, b) that the density of horses in a particular area meets all stipulations, c) that all health requirements are adhered to, d) that public interest is considered, and e) that neighbours are consulted. Horse owners are also required to adhere to the Animal Protection Act 71 of 1962, which is generally enforced by the Cape of Good Hope SPCA in Cape Town. This Act enables the public to report allegations of abuse, or to further prevent any cruelty to horses by reporting potential neglect or abuse. Complaints of any other nature relating to municipal by-laws involving horses and equestrians can also be reported to the local South African Police Service or to a law enforcement officer.
It should be noted that, in general, the keeping of horses requires space in addition to the area required for exercising and the storage of their equipment and feed. The exact number of horses being kept in and near the TMNP is ever-changing, but is approximately 1100 in 2018 (Constantia ± 100; Hout Bay ±200; Tokai ±200; Noordhoek ±500; with smaller numbers from Glencairn to the Cape of Good Hope Nature Reserve area).
Horse yards vary in terms of:
· Size: small yards cater for two to 12 horses; large yards could have 30 horses or more.
· Private or commercial: small yards are usually privately owned/managed and may offer a few livery spaces. Large yards, whether owned or leased, tend to be commercial operations employing a larger staff complement and managers.
· Competitive or non-competitive yards: competition equestrians select a yard that offers suitable facilities while the non-competitive equestrians’ criteria would typically be access to many routes.
· Horses living out versus stabled: yards offering 24-hour turnout where the horses are not stabled in any way, versus yards offering stables.
· Specialist yards: riding schools, rehabilitation yards, equine therapy yards or retirement yards.
The facilities required for all the above types of yards are mostly similar. All equestrians need access to safe trail rides and make use of an arena fairly regularly (from once to several times a week) for activities such as lunging, dressage or jumping practice.

1.3.2 [bookmark: _Toc512940854][bookmark: _Toc513546239]Socio-economic value of horses near TMNP
The socio-economic value created by the existence of horses in and near the TMNP is widespread and significant. Service providers for a yard typically include grooms, feed merchants, feed delivery agents, bedding suppliers, manure removal services, yard managers, instructors, farriers and farrier assistants, veterinarians and specialists, equine physiotherapists, equine dentists and dentist assistants, equine chiropractors, alternative medical practitioners, tack shops and saddle fitters, tack manufacturers and medical suppliers. Repairs and maintenance to buildings, paddocks and arenas are ongoing and involve another sector of the industry. Furthermore, an economic benefit is derived from horse breeders and ex-racehorse owners who sell on stock to both the competitive and recreational rider. The services described above are equine-specific. As it becomes increasingly difficult to own and ride horses in the city due to the lack of adequate space, there will undoubtedly be a cumulative knock-on effect to all these service providers.
In the broader South African economic context, the greater Cape Town area is currently the only quarantine area in the country and therefore the only port in the country from which horses may be exported. The current quarantine station is at the Kenilworth Race Course.
Socially, the equestrian community close to the TMNP (including the family and friends of equestrians) is also involved in equine welfare-related initiatives. These include the South African Riding for the Disabled Association (SARDA) in Constantia, the Cart Horse Protection Association (CHPA), Cape of Good Hope SPCA and other smaller organizations.

1.3.3 [bookmark: _Toc512940855][bookmark: _Toc513546240]Types of equestrian activities
It must be noted that equestrian activities can take on a number of forms in addition to traditional horse riding (a person riding a horse), and may include training the horse from the ground, or walking alongside the horse. This EMP defines “equestrian activity” as any activity done with a horse or horses.
Horse riding can take on the form of various disciplines such as dressage, show jumping, equitation, eventing, western riding, mounted games, vaulting, trail riding, therapy and endurance riding, among others. Equestrian activities in the TMNP are predominantly trail riding that can be in preparation for any of these disciplines and/or for scenic pleasure, fitness and recreational purposes. Equestrians need reasonable horse riding and horse handling skills, as this type of riding is done on varied terrain on either jeep or single tracks. Equestrians ride either in small groups or alone, and the pace is dependent on terrain, ground-suitability, the abilities of the equestrians and the proximity to other user groups (such as hikers, cyclists and dog walkers). While the pace is most often a walk or trot, most equestrians enjoy a canter and occasional gallop where the terrain and ground allow. Many equestrians also enjoy jumping natural obstacles such as small logs or ditches where it is safe to do so, as most horses exhibit a natural tendency for such activities.
Tourism is also a large part of the equestrian activities in the TMNP, and includes day visitors to TMNP bringing their own horses to undertake an activity or tourist riding yards specialising in catering for visitors who wish to ride horses in a beautiful natural setting.
While riding shows (or equestrian events) near the TMNP currently only happen at the Constantia Valley Riding Club, Noordhoek Riding Club, The Riding Centre, Glenellen Farm and Tokai Pony Club Arenas, in the past shows were held at the old SHORA arenas as well. An annual drag hunt was held in Upper Tokai, reliability trials were held in Upper and Lower Tokai, and other events were regular features on the equestrian social calendar. There has been ongoing investment in infrastructure such as arenas, stables and trails adjacent to the TMNP. The TMNP Tokai Precinct Redevelopment Plan includes provision for equestrian arenas adjacent to the SANParks Stables (development of these arenas is ongoing currently).

Box 1: History of equestrian activities in the TMNP area

Pre-20th century
There are numerous historical records about life on the farms that spanned the Tokai/Constantia Valley. In 1682 Catharina Ras, an ardent horsewoman, became the first woman owner of a farm in the area, namely Steenberg Farm (Swaaneweide). Tales are recorded of how the then Commissioner of the Dutch East India Company would stop for refreshments at Swaaneweide and witness Ms Ras “riding bareback”; and the often-told amusing tale of how she rode off on her horse in an attempt to save her second husband from the jaws of a lion.
It was not long after Jan van Riebeeck landed at the Cape that large amounts of wood were needed. Over the past 300 years, the Tokai forests have been a valuable source of wood. Horses and mules were primarily used as beasts of burden, carrying wood logged for construction, boat building, furniture and fuel. In 1883, the Colonial government acquired Tokai Farm (the current manor house and surrounds) from the Eksteen family and it was offered to the forestry department. The building immediately adjacent to the manor house includes stables that were used to house horses in the past. Further down the hill, the stables known as the Forestry, or more currently, SANParks Stables, were built for this industry and used by forestry officials.
Aside from the commercial value of horses being kept in the area, there is also ample history recording that horses were an integral part of recreation in the valley. It is from this period that the Tokai/Constantia Valley became an increasingly popular equestrian area in the southern suburbs of Cape Town.

The 20th century and beyond
At the turn of the 20th century, as in other parts of the world, industrialisation resulted in the horse being replaced as a vital cog in industry. However, historical records highlight the essential role of horses, mules and oxen for many decades in the Tokai plantations. Mechanization may have reduced the need for horsepower, but this gradual decline was nonetheless replaced by recreational equine activities that resulted in the evolution of a new horse economy – equestrian riding and sport as we know it today.
It was a common occurrence in the 1950s and -60s to ride your horse to visit friends or as a means of transport to a show. A horsebox/trailer was an unusual sight, and people who rode for the love of horses or for the sport were seen everywhere. Many residents and horse owners recall how, as children, they would ride their horses to the Dairy Den, now Constantia Village, to buy ice-creams. Muizenberg beach, only 30-40 minutes away, could be freely accessed via sandy paths and open farm land.
There were many riding schools and stable yards in Doordrift Road and from Southern Cross Drive to Prince Georges Drive. In the southern suburbs there were numerous stable yards and riding amenities in Constantia, Kenilworth, Plumstead, Wynberg, Wetton, Philippi, and Zeekoevlei. Many horse shows were held, and competitors typically rode to the Goodwood Show grounds. Groups of at least 40 horses would depart from the Tokai/Constantia Valley with competitors and grooms riding and leading at least 1 or 2 horses each. Drag Hunts were held regularly at Cafda near Princess Vlei and Zeekoevlei. Polo was played on a regular basis in Kenilworth on the fields adjacent to Chukka Road (hence the name). In the late 1960s and 1970s many of these Drag Hunts, Hunter Trials and Reliability Trials took place in what is now referred to as the Upper Middle and Lower Tokai.
One of the first owners DATE? of sporting horses in Tokai was Johan Brocker. His farm stretched from the current Blue Route Mall site toward the Dennendal area. Trainer, Cape Hunt jockey and breeder, Hennie de Jager and a young Jenny Haytread oversaw the training and exercising of Johan Brockers’ string of horses. The extent of uninterrupted riding is demonstrated by their account of how some of the fitter horses were ridden from the wide wooden bridge in Lower Tokai Park, along the very bottom of Lower Tokai Park (following the Princesskasteel Canal area) turning up the long Dennendal sandtrack and continuing over Orpen Road, up the back of Forest Glade and continuing up toward Sahibi, which at the time was Mrs Noli’s Arabian Stud. It was also along this stretch that they would build many natural obstacles to facilitate the point-to-point training and fitness.
In the early 1960s, the Tokai/Constantia Valley began experiencing the first effects of urbanization. Farms and smallholdings were subdivided, roads were tarred, and fences erected. Over time these developments made the network of greenbelts increasingly vital to the equestrian community. Until about 1990, before fences were erected, horse riders could still ride from the Pagasvlei side of Constantia through Constantia Uitsig Farm, the Tokai Forest and all the way across to the Zwaanswyk area. At a later stage, Groot Constantia Farm also introduced a limited keyed access to horse riders.
An interesting and important illustration of how horses and horse riding were regarded as synonymous with living in the Tokai/Constantia Valley, was the 1969 housing development proposal in Tokai, Dennendal. The advertisements at the time highlight the desirability of becoming a home-owner in the horse riding community of Tokai.
The developers stressed the pleasures of country living: “There’s a great Green Belt that runs right through with a river (for sailing paper boats) and willows (for walking under and talking). Your plot is planned with a view to all that, or the for-ever green forests (shady glades for finding mushrooms or peace of mind). From every point there’s place and space, sheltered from the South Easter, to ride your horse and run your hound!”.
Rapid urbanization and, at times, the imperfect town planning from the 1980s onwards, saw a dramatic decrease in the land available for equestrian activities in the Tokai/Constantia Valley. Horse riders have lost all access to Steenberg Farm (now the Steenberg Golf Estate), and the majority of the farms in the area. Alphen field and SHORA, a training facility in Zwaanswyk Road, are also no longer available. Bridle paths and greenbelts, a vital link through the now urban areas, are under threat. Riding in the Upper, Middle and Lower Tokai has also been severely curtailed. Today the riders of the Tokai/Constantia Valley are now extremely limited in terms of the routes they can enjoy.

1.4 [bookmark: _Toc512940856][bookmark: _Toc513546241]Format of this EMP
The EMP is structured as follows:
· Section 1 introduces the EMP, including:
· its purpose,
· background and overview of the current status of the activity.
· Section 2 profiles the potential environmental impacts on the natural and heritage resources of the TMNP, and on other recreational users and visitors.
· Section 3 frames the overall vision and objectives for the EMP.
· Section 4 describes the implementation of the EMP, including:
· identification of approved routes,
· the Code of Conduct (compliance and etiquette),
· identification of management and enforcement activities.
· Section 5 describes the institutional roles and responsibilities for the EMP.
· Section 6 identifies the broad scheduling for the implementation of the EMP.

1.5 [bookmark: _Toc512940857][bookmark: _Toc513546242]Approach to preparing the document
The approved 2004 EMP, a document with which all stakeholders are familiar, as well as the Tokai District Riding Association (TDRA) Handbook and TDRA Trails Document, formed the basis for this EMP which was prepared as follows:
i. The document was drafted by the TMEF (with much assistance from the TDRA) using the 2004 EMP and other documents;
ii. Representatives from other equestrian activity centres (see section 5) utilising TMNP then commented on the draft document and those comments were included;
iii. A series of meetings or interviews were held with other key user groups in TMNP including cyclists, trail runners and dog walkers (see Appendix A). The key responses from these engagements are described in section 1.6 below;
iv. These inputs were then discussed with TMEF members and additional comments considered;
v. SANParks internally workshopped all comments and meetings were held with the TMEF for agreement on the draft of the revised EMP to be circulated for public comment;
vi. A draft revised EMP was advertised for public comment during July 2018 using the various TMNP, equestrian platforms, the media and press; and,
vii. This final EMP was prepared taking into account all comments received for approval by SANParks.

1.6 [bookmark: _Ref512929822][bookmark: _Toc512940858][bookmark: _Toc513546243]User groups comments on horses and equestrian activities in TMNP
The key responses from meetings and interviews with representatives of cyclists, trail runners and dog walkers included the following:
· To complete when feedback received …

2. [bookmark: _Toc512940859][bookmark: _Toc513546244]Environmental impacts and issues
Equestrian activities, as with any other recreational use of land, have impacts on both the environment and other users of that land. The TMNP has adopted the EMP format as the management framework to mitigate those impacts so that equestrian activities may be undertaken in the TMNP without compromising the ecological, social and cultural integrity of the TMNP or the experience of other users.
This section provides a high-level assessment of the potential environmental impacts of equestrian activities in the TMNP, and the significance of those impacts. The listing of these environmental impacts is not a value judgement of the relative desirability of equestrian activities in the TMNP when measured against other recreational activities. The scale of many of these impacts is relatively small, or in some instances only suspected. It must be noted that impacts will be more intense if access is restricted to fewer routes or tracks (as numbers of users will be higher).
The identification of these key environmental impacts provides for:
(i) the development of the environmental vision and objectives for the EMP (Section 3);
(ii) the identification of the routes available for equestrian activities (Section 4); and,
(iii) the establishment of the Code of Conduct, comprising etiquette and rules and any other management activities that may be required to mitigate these impacts (Section 4).
The potential impacts that have been identified in relation to equestrian activities are presented in Table 1. The significance of these potential impacts, with and without management, is reflected in the table as follows: if they are positive (+ve); if they are slight/neutral (0); or if they are negative (-ve). Question marks depict issues where the significance is uncertain or unproven.

[bookmark: _Ref504316503][bookmark: _Toc512939229]Table 1: Potential environmental impacts of equestrian activities in TMNP
	Activity
	Potential Impact
	Significance

	
	
	Without management
	With management

	Arriving / departing TMNP (note: very few horses arrive in motorized transport, so there is minimal to no impact at parking areas)
	Increased parking requirement
	0
	0

	
	Increased litter at parking areas
	0
	+ve

	
	Increased noise at parking areas
	0
	0

	
	Conflict with other users at parking areas
	0 / -ve
	0

	
	Damage to indigenous vegetation at parking areas
	0
	0

	Equestrian activities
	Damage to trails and adjacent areas (erosion, loss of vegetation cover, dune erosion)
	-ve
	0

	
	Damage of indigenous vegetation (trampling, compaction)
	-ve
	0

	
	Damage to watercourses (harm to banks, alteration of flow, formation of quagmires)
	-ve
	0

	
	Proliferation of informal trails / shortcuts/illegal routes
	-ve
	0

	
	Introduction of alien vegetation
	-ve / ?
	0

	
	Soil nutrient balance
	-ve / ?
	0

	
	Disturbance of animals
	0
	0

	
	Disturbance of heritage sites
	0
	0

	
	Interactions with hikers
	+ve
	0

	
	Interactions with dog walkers
	-ve or +ve
	0

	
	Interactions with cyclists
	-ve or +ve
	0

	
	Security for all users/crime deterrent/emergency support
	+ve
	+ve

	
	Increased litter on trails
	0
	+ve

	
	Increased noise on trails
	0
	0

	
	Increased fire hazard
	0
	+ve

	
	Physical exercise
	+ve
	+ve

	
	Tourist experiences
	+ve
	+ve

	Trail maintenance
	Introduction of alien vegetation and/or construction material
	-ve
	0

	
	Disturbance of in situ soil and substrates
	-ve
	0

	
	Increased litter
	-ve
	+ve

	Civil / institutional arrangements
	Funding for conservation and management
	0
	+ve

	
	Economic growth and employment opportunities
	+ve
	+ve

It is important to note that the negative impacts of equestrian activities are derived from a number of North American and Australian studies, as well as perceptions of local user groups. As far as the authors of this EMP are aware, no primary studies have been done in South Africa relating to the environmental impacts of equestrian activities. Until such time as detailed studies are undertaken in South Africa, and in the fynbos biome in particular, stakeholders are forced to plan according to studies undertaken elsewhere and this may lead to some errors.
In general, international studies have revealed that the primary potential impacts identified in relation to equestrian activities include: trail damage (and related damage to vegetation alongside trails), the impacts of horse manure (the potential for the introduction of alien species and soil nutrient imbalance), disturbance to wild animals, and some social impacts such as littering and user conflicts. Each of these are discussed in more detail below. It should be noted that the significance of some of the potential impacts will vary from area to area, as it will depend on the specific conditions present in a particular equestrian activity area and user numbers and frequency. For example, the impact of horses on erosion and compaction will depend on how susceptible the soil and underlying substrate is to erosion, and whether that particular track is a major access point to and from other routes and therefore utilised more frequently.
Few impacts identified have major significance and mitigation/elimination is possible if managed correctly (see section 4).

2.1 [bookmark: _Toc512940860][bookmark: _Toc513546245]Discussion on trail damage
The primary impacts on trails by equestrian activities are erosion, soil compaction, the formation of muddy quagmires and informal trail development (with associated damage to vegetation). However, it has been demonstrated that the degree of damage depends on the path characteristics, such as: parent material, grade of trail and side-slope, soil texture and organic content, rockiness, vegetation and drainage. Therefore, the impact of horse activities on tracks can often be directly related to path design. Equestrian activities on fairly flat jeep tracks would have minimal impact unless there has been prior track damage; whereas horse riding on steep single tracks may have a larger potential for trail damage. Trails on sand (the majority of the Noordhoek and Tokai areas) can be problematic in terms of environmental impacts from all users, as sand compresses and then does not drain well – which can lead to users widening the path to avoid quagmires.
The 2004 EMP noted that erosion is considered to be the most severe form of impact because its effects are long-lasting, if not permanent. Excessive erosion often makes trails difficult or even dangerous to traverse, costs a great deal of time and labour to repair, and can be self-perpetuating once started. Soil erosion resulting from equestrian activities is a product of the trampling and eventual loss of vegetative cover, soil compaction leading to lowered water infiltration rates, and the churning and lifting of surface soil particles. This same process can also result in the formation of muddy quagmires, as loose soil is more apt to form mud than compacted soil and the highly impacted subsurface soils prohibit water infiltration. Muddy sections can be a temporary or seasonal problem, making travel difficult and often resulting in significant trail widening when trail users skirt around the edges of muddy areas.

2.2 [bookmark: _Toc512940861][bookmark: _Toc513546246]Discussion on the potential impacts of horse manure
Horse manure is perceived as a means for the introduction and dispersal of exotic/alien plants in protected areas. Manure or horses’ hooves can contain the seeds of exotic plants, as can the footwear, food and clothing of all other trail users. According to the 2004 EMP, some international studies have shown that the majority of seeds that have passed through the digestive tract of horses showed little or no loss in viability. However, the experimental work showed that weed establishment is generally limited to the extent of manured plots. Therefore, although the seeds may be viable, it is uncertain to what extent weeds would eventually colonise away from the manure on the track. Any period of hot weather or burns seems to destroy the fledgling growth, and any growth is likely to only be in the close proximity of tracks used by horses. In the Tokai, Glencairn and Noordhoek areas where horses have been ridden for many years, no notable outbreak or spread of seed as a result of horse manure has been documented. Indeed, avian distribution of plant seed is probably a more significant vector in the spreading of exotic plant species. There are no known objective studies to test assertions that germinating seed from horse manure becomes invasive or does/does not persist. Manure might also have social impacts, as well as possible threats to water and soil quality, but again no studies have been conducted in the TMNP in this regard.

2.3 [bookmark: _Toc512940862][bookmark: _Toc513546247]Discussion on the potential disturbance to wild animals
Horses, like all other users of a protected area, might cause a disturbance to animals such as nesting birds, mongooses, small antelope or baboons. However, as horses are animals (and specifically prey animals not predators), equestrians often experience that other animals are less disturbed by them being on horseback than if they were on foot. Equestrians speak of riding close to caracals and baboons without any impact on the animals as the animals do not perceive the horses to be a predator threat. Disturbance to nesting birds may be a problem, but if equestrians stick to the designated tracks, impacts should be minimal. TMNP management is cognisant of creating animal refuges so that wild animals and TMNP users may coexist.

2.4 [bookmark: _Toc512940863][bookmark: _Toc513546248]Discussion on social impacts and benefits
Social impacts such as littering are not specific to equestrians per se and may occur with any user group. The management guidelines applicable to this type of behaviour should be as applicable to equestrians as to other users and enforcement rules should apply. Responsible equestrians also have positive social impacts in terms of revenue generation from the industry, tourist attractions, crime deterrents, and interactions with young children. In addition, equestrians are additional eyes to provide a complementary support service to the TMNP management, by alerting them to emergency situations (e.g. fires, injured animals) or identifying broken fences or other TMNP infrastructure maintenance issues (e.g. excessive erosion). Equestrians tend to be environmentally-conscious people and, as such, can be of benefit to TMNP management.

3. [bookmark: _Toc512940864][bookmark: _Toc513546249]Vision, principles and objectives of the EMP
3.1 [bookmark: _Toc512940865][bookmark: _Toc513546250]EMP Vision
In line with the overall vision of the TMNP, “A Park for All, Forever”, TMNP management strives to balance the core business mandates (biodiversity, heritage and tourism management) required by SANParks with the need for management excellence within an urban environment.
The following vision will guide the implementation of this EMP:
To ensure responsible access to, and use of, designated routes within Table Mountain National Park, without compromising the natural environment, for the benefit and use of current and future generations of equestrians.

3.2 [bookmark: _Toc512940866][bookmark: _Toc513546251]Principles
The environmental principles provide a framework for setting of objectives and actions. Equestrians using the trail network in the TMNP must be aware and committed to the following principles:
· Minimise the impact of equestrian activities on the environmental integrity of the TMNP;
· Avoid impacts on the cultural and heritage environment of the TMNP;
· Identify, assess and mitigate the environmental impacts of current and potential routes;
· Adhere to conditions for opening new routes or rerouting/closing existing ones in the TMNP. Opening new trails and maintaining existing ones must comply with National Environmental Management Act (NEMA) regulations, and trails within TMNP should link with trail networks outside of the TMNP;
· Cooperate with, recognise and respond to TMNP management’s concerns;
· Monitor equestrian activities to ensure compliance with the principles described above.

3.3 [bookmark: _Toc512940867][bookmark: _Toc513546252]Objectives
The objectives to achieve the vision and principles of the EMP are as follows:
Objective one: to identify equestrian routes in the TMNP;
Objective two: to ensure adherence to the Code of Conduct that governs behaviour of equestrians;
Objective three: to implement an effective monitoring and maintenance programme of the equestrian activities route network including gravel roads, trails, management tracks and single tracks;
Objective four: to ensure effective and ongoing communication and provision of relevant and useful information between TMNP management and user groups;
Objective five: strive for the sustainable and equitable provision of resources to mitigate the impacts of equestrian activities while supporting wider biodiversity conservation initiatives programmes to ensure the integrity of the TMNP.

4. [bookmark: _Ref512940645][bookmark: _Ref512940652][bookmark: _Toc512940868][bookmark: _Toc513546253]Management framework for equestrian activities
This section seeks to operationalize the vision and objectives described in Section 3. It explicitly identifies the rules for equestrian activity access (Accessibility4.1), discusses ideal trail design (4.2), and explains the designated and proposed additional routes (4.3) in the TMNP for equestrian activities, as well as the procedures to open new trails (4.4). It addresses interactions with other TMNP users (4.5) and provides the Code of Conduct (etiquette and compliance) for all equestrians (4.6).
Note: The maps included in the appendices distinguish between existing designated routes and additional proposed routes.

4.1 [bookmark: _Ref504318925][bookmark: _Toc512940869][bookmark: _Toc513546254]Accessibility
In order to legally undertake equestrian activities within the TMNP, a Level 3 “My Activity Permit” is required from SANParks. This gives unlimited entry and should be carried at all times whilst in the TMNP and produced for inspection whenever required by a TMNP official.
This activity permit can be obtained from the Tokai Office in Tokai Road or from any Cape Town Tourism sales site. The activity permit application is processed on-site in person and cannot be obtained online. When applying for a card the following is required:
· 2 x ID/passport-sized photographs (only one is required if renewing the permit)
· Identification card/book or driver’s license
· The annual fee (cash and credit card facilities. No cheques accepted)
The permit will have the applicant’s photograph on it for identification purposes and is valid for twelve months. The tariff changes annually in November. The card is not transferable and lost/stolen cards are replaceable up to the existing date of expiry at a minimal cost. A guardian can purchase an activity permit for their children, but they must sign the terms and conditions of the permit. The child’s photograph and ID number must appear on the permit.
An Activity Permit holder may only ride/lead/walk one horse at a time, but special applications may be made to the TMNP Section Ranger to lead/walk more than one horse at a time.
The Orange Kloof area in Hout Bay requires additional access permission in the form of two keys for the locks on the gate. The Hout Bay Riding Club maintains the locks and distributes keys.
Four places in the Tokai vicinity require additional access keys, remotes or access codes, which can be obtained from the Tokai District Riding Association (TDRA). Contact details, activity permit number and proof of TDRA membership are required.
1. Access to Upper Tokai from the Zwaanswyk area is through an electric gate at the end of Zwaanswyk Close, and also from several other smaller access gates up the Zwaanswyk fenceline that lead from the corridor between the fenceline and private properties alongside.
2. The “Chrysalis Gatekeeper” gate, which is located on the boundary between the provincial government land of the Poster Estate/Chrysalis Academy and TMNP. This is operated by a gatekeeper system whereby a call from the user’s cell phone number will open the gate. The cell phone must be registered with the TDRA.
3. The “Picnic Site Gatekeeper” gate, which is located on the northern side of the Tokai Picnic Site. Access is via the user’s cell phone, as above.
4. The “Stone Church Gate” at the entrance to The Range where Orpen Road becomes Spaanschemat River Road requires an access code on a manual lock.

4.2 [bookmark: _Ref504482741][bookmark: _Toc512940870][bookmark: _Toc513546255][bookmark: _Ref504318957]Ideal trail design for equestrian activities
A key issue for Cape Town equestrians is the availability of equestrian activity areas and routes. For most urban dwellers it is impossible to travel the large distances required to reach the outlying rural suburbs where more horses occur and expansive riding routes are available (such as beyond Durbanville or near Stellenbosch) on a daily basis. Horses must be treated like athletes in that they require regular exercise, and for many equestrians riding is their daily form of physical activity. A fit horse and rider can easily undertake a 20-30km ride over a couple of hours, but equestrians often ride for 30-60mins on shorter rides of 6-12km. It is therefore vital that a variety of routes are available for equestrians so that they can select which route is appropriate for their time available or fitness level. As Error! Reference source not found.many horses reside in or near the border of the TMNP, the design and planning of equestrian activity trails in TMNP is critical for the long-term sustainability of equestrian activities in the area.
Equestrian activity trails or routes should:
· Have good accessibility from the main horse yards in and near TMNP and from parking areas designated for visiting equestrians. Such parking areas should ideally have sufficient space for unloading/loading horses from trailers without impacting other users.
· Be circular from various starting points near yards or parking areas, or offer several options so that overlapping or repeating sections is minimised to prevent trail damage through over-use.
· Occur as little as possible alongside busy vehicle roads, or alternatively provide a wide pavement.
· Incorporate proper road crossings where necessary.
· Allow some options away from other TMNP users (such as dog walkers and cyclists) to ensure that horses can gradually be accustomed to interactions with these fellow TMNP users (more information in Section 4.5).
· Have the following characteristics:
· The surface should be not-too-soft and not-too-hard. Both extremely thick/soft sand and extremely hard/stony ground can cause injuries to horses.
· The gradient should not be too steep, as regular use of such paths could lead to erosion. Should paths traverse a steep slope, the path design should zig-zag or traverse gently and have other erosion-prevention measures such as water bars at regular intervals (spaced closer together the steeper the slope) to channel water off the tracks.
· In terms of width, horses are able to negotiate single tracks easily, with equestrians having the responsibility to ride single-file and step aside for on-coming horses to pass. Jeep track widths are also very suitable for horses and allow equestrians to ride side-by-side.
· Have clear and adequate signage. Approved trails and trails that do not allow equestrian activities should be clearly marked. Trails that are temporarily closed for rehabilitation or maintenance should be marked and the local equestrian association notified so that they can inform members.
Recommendations for preservation of riding trails and equestrian activity trail design:
· Trails with clear design problems that are leading to damage must be corrected. Regular maintenance of trails is necessary to ensure they are kept in good condition for equestrian activities. A table/document of equestrian trail maintenance and development needs is to be maintained by the TMEF and updated at least bi-annually.
· The TMEF should be invited by the TMNP authorities to provide input regarding trail design, path characteristics and route accessibility when designing new trails, conducting maintenance on tails, and evaluating trails for temporary or permanent rehabilitation.
· The TMEF email address info@tmef.co.za should be used by TMNP management to efficiently communicate all temporary or permanent closure of existing trails to equestrians. The TMEF will ensure such information is distributed via the various equestrian clubs and associations near the TMNP.

4.3 [bookmark: _Ref504482767][bookmark: _Toc512940871][bookmark: _Toc513546256]Designated routes and proposed additional trails
The main equestrian activity areas in TMNP are: Cecilia, Hout Bay (including Orange Kloof and Sandy Bay), Tokai (including Upper, Middle and Lower sections), Noordhoek, and Glencairn to Red Hill (see Map 1 as orientation for these areas).
The following are short summaries describing the main areas of TMNP utilised for equestrian activities, while the maps for the equestrian activity routes are in Appendix B. Historical trails where access is no longer granted are discussed where appropriate. New trails or the proposed reinstatement of historical trails are discussed where necessary and incorporated into the relevant maps but will be subject to the provisions of section 4.4.

4.3.1 [bookmark: _Toc512940872][bookmark: _Toc513546257]Cecilia
Cecilia lies on the eastern lower slopes of Table Mountain, south of Kirstenbosch National Botanical Garden, north of Constantia Nek, and borders the Constantia suburbs where there are several horse yards and a network of greenbelts suitable for equestrian activities. The slopes of Cecilia are gradually being restored to the natural Peninsula Granite Fynbos interspersed with Silvertree forest, as the plantations of pine and gum trees are being removed. Equestrians are permitted to ride on the jeep tracks.
Access to Cecilia for equestrians is via:
· Orange Kloof from the Hout Bay side (an access key is required for Orange Kloof)
· the parking area at Constantia Nek
· the Constantia Greenbelts at the intersection of Southern Cross Drive with Rhodes Drive (from part of the Diep River greenbelt trail)
· the parking area opposite the intersection of Hohenort Avenue and Rhodes Drive.
Approximately 20 equestrians access Cecilia on a daily basis. Usage is naturally limited due to the area’s inaccessibility, as entry requires crossing busy Rhodes Drive or transporting horses to parking areas via horse trailers. The jeep tracks are also very stony, which may not be suitable for some horses.
Currently the best map available for Cecilia trails is from the Tokai and Cecilia Management Framework document of 2009 (see Map 2). Cecilia has some circular routes used by equestrians, but several other jeep tracks are dead-ends due to the boundaries of Kirstenbosch National Botanical Garden.
Proposed trails to be opened for equestrian activities in Cecilia
It is recommended provision be made to connect the dead-end trails where appropriate so that more circular equestrian activity trails are created. A full assessment is needed so that realistic proposals can be mapped and discussed as per the guidelines in Section 4.4.

4.3.2 [bookmark: _Toc512940873][bookmark: _Toc513546258]Hout Bay (Orange Kloof and Sandy Bay)
Two separate areas of TMNP are connected to the suburb of Hout Bay, where numerous horse yards are located. Orange Kloof (Map 3) is located at the northern end of the Hout Bay valley, while Sandy Bay (Map 4) is on the south-west of the suburb. The suburb also has a greenbelt area along the Hout Bay River, and this and the road verge network serve to connect equestrians in Hout Bay to either Orange Kloof or Sandy Bay. Equestrians are generally affiliated to the Hout Bay Riding Club, Glenellan Farm, Hout Bay Pony Club or The Riding Centre.
Access to Orange Kloof area for equestrians is via a locked gate at the end of Forest Hill Road. Access to Cecilia is also gained via Orange Kloof through the Forest Hill road gate. Cecelia then allows for a connection to the Constantia Greenbelt network. A special arrangement has been negotiated between the Hout Bay Equestrian Association (HBEA) and the TMNP for the control of the key to the gate administered by a HBEA member living close to the gate. HBEA members must be Activity Permit holders and are only allowed to remain on a specified management track en route to Constantia Nek. A number of problems with this arrangement have been documented and it is clear that this is currently an inequitable and inefficient management solution. Rides along, and on tracks off, the fire belt running from Suikerbossie to Longkloof are also common with a number of uncontrolled and highly eroded access points from the urban areas above Valley road. Two examples are through Tarragona Estate (public open space at the end of Farriers Way) and through Longkloof. From the Longkloof access, equestrians sometimes illegally access the Orange Kloof area or turn left onto the contour path through Myburghs’s Waterfall Ravine.
Equestrians can access the Sandy Bay routes from several access points in Hout Bay. The majority of equestrian activities are through access routes from Hout Bay to Kronenzicht, along the constructed bridle path adjacent to Eustegia Way in Kronenzicht or over the Hout Bay dune system, along “Rocket Road” and/or down along the TMNP management track to Sandy Bay.

Proposed trails to be opened for equestrian activities in Orange Kloof and Sandy Bay
· To complete when feedback received …

4.3.3 [bookmark: _Toc512940874][bookmark: _Toc513546259]Tokai (Upper, Middle, Lower)
For many years most of the Tokai area of TMNP was a pine plantation under the management of the forestry department, however the land now is under the management of SANParks. The Tokai area is best discussed in three sections: Upper, Middle and Lower.
[bookmark: _Toc349281508][bookmark: _Toc247191369][bookmark: _Toc389563535]Upper Tokai
Upper Tokai (Map 5) covers a substantial area stretching from the Silvermine Section of TMNP in the south, to the saddle on the Tokai Mast Road in the north-west. It is bordered by the Porter Estate (incorporating the Chrysalis Academy), farmland, residential land and the TMNP Arboretum in the east and the Constantiaberg mountain range in the west.
Access to Upper Tokai for equestrians is via:
· The Arboretum parking area
· The gate on Zwaanswyk Close
· The gap in the fence at the Tokai / Zwaanswyk Road intersection
· The Chrysalis Gatekeeper Gate between the SANParks stable area and Porter Estate land
Equestrians are permitted to use all jeep tracks in Upper Tokai, many of which have been named for convenience. The jeep tracks following contours are Levels 1 to 5. The jeep track that bisects the TMNP from the Tokai Field Office up to Level 2, is known as Central Track. The jeep track from the Arboretum parking lot up to Level 3 is known as the Main Track. In accordance with the published SANParks map depicting recreational activities[footnoteRef:1], the area south of Main Track is only to be used by equestrians and walkers/hikers, while the area north of Main Track and Levels 4 and 5 to Silvermine is to be shared by equestrians, walkers/hikers and cyclists. [1: SANParks, 2009. Tokai and Cecilia Management Framework, May 2009]

Proposed trails to be opened for equestrian activities in Upper Tokai
Historically, equestrians used a network of single tracks throughout Upper Tokai in addition to the jeep tracks. Equestrian activities under the pine plantations caused little damage, and single tracks wove through the trees and zig-zagged up steep slopes to prevent erosion. When the management of the land was given to SANParks, equestrian activities were restricted to the jeep tracks. However, due to the high communal usage and hard stony nature of some of the jeep tracks, the TDRA has identified additional routes off the jeep tracks that allow access between the levels away from other users. The horse riding community has approached the TDRA to seek approval for these routes from SANParks.

Proposed routes to be opened for equestrian activities include the following and are marked on Map 5: Tokai – UpperMap 5:
a. Arboretum Fenceline Trail: a proposed trail utilising the outside of the arboretum fenceline and providing a circular route linking to Level 1.
b. South L2 Link: a proposed link between the dead-end tracks on the south side of the area
c. L3-4 Link: proposed link between Level 3 and 4 as there are no links between these jeep tracks besides in the far north and far south.
d. Other tracks to be identified …

Middle Tokai
Middle Tokai (Map 6) links Upper Tokai and Lower Tokai and also links to the Constantia greenbelt trails, which are popular for equestrian activities. Map 6 shows the extent of this area from the Stone Church in the north, to Orpen Road in the east, the Arboretum in the west and the Upper Tokai Road in the south. Several horse yards border on or are located in Middle Tokai, making it a vital equestrian hub. It is estimated that currently approximately 150 horses make use of Middle Tokai on a daily basis. This section of the TMNP encompasses some of the Tokai Manor House Precinct, as well as the future Equestrian Sub-Precinct, which contains the SANParks Stables and the land earmarked by SANParks for horse riding arenas[footnoteRef:2]. It is also a key access point for horse trailers entering the TMNP Tokai area. [2: SANParks, 2012. Tokai Manor Precinct Plan, August 2012]

Middle Tokai also borders on the Porter Estate (managed by the Western Cape Provincial Government), which encompasses the Chrysalis Academy and tenants. All these properties are private and no equestrians are permitted access unless they are tenants of the yards situated within these borders. The Chrysalis security boom is only accessible on horseback to the three tenants of Porter Estate, although these equestrians are also encouraged to avoid this access point due to the high volumes of vehicle traffic.
Access to Middle Tokai for equestrians is via:
· The Stone Church access to/from Constantia Uitsig area and Constantia greenbelts
· The Lions’ Gate/Orpen Road crossing to/from Lower Tokai
· The southern Orpen Road crossing to/from Lower Tokai
· The gap in the fence at the Tokai/Zwaanswyk Road intersection
· The Arboretum parking area access to/from Upper Tokai
· The Chrysalis Gatekeeper Gate between the SANParks stable area and Porter Estate land
· The Picnic Site entrance gate on Upper Tokai Road
All routes that are available to equestrians are demarcated on Map 6, and include the main jeep tracks (numbered 1 to 4 from south to north, and the perimeter trail) and two single tracks that link Track 1 to 2 and Track 2 to 3.
Proposed trails to be opened for equestrian activities in Middle Tokai
Similarly to Upper Tokai, when the land was a pine plantation equestrians had full access and many single tracks wove through the pines with fallen trees provided fun jumping opportunities. It is recognised that Middle Tokai is an important fynbos restoration area that includes several wetlands, however one more single track is requested, as identified on Map6 :
a. Proposed Track in Middle Park

[bookmark: _Toc247191371][bookmark: _Toc389563537]Lower Tokai
Lower Tokai (Map 7) is the area of TMNP situated east of Orpen Road, north of the Dennendal area of the Tokai suburb, and south of the wetland area near Soetvlei Avenue. It is used by numerous members of the public for various activities. It is likely that over 100 equestrians use Lower Tokai on a daily basis.
Access to Lower Tokai for equestrians is via:
· The Lions’ Gate/Orpen Road crossing to/from Middle Tokai
· The southern Orpen Road crossing to/from Middle Tokai
· The bridge to the Keysers River Trail (greenbelt) along the M3 highway
· A private access trail from the horse yard adjacent to the Cape Academy for Maths, Science and Technology on Soetvlei Road
The Tokai Pony Club arenas occupy land adjoining Lower Tokai and Dennendal West Road and are available for use by the equestrian community. Access to this facility requires an annual membership obtainable from the Tokai Pony Club.
Lower Tokai has a red clay path around most of its perimeter that is popular with walkers, cyclists and dog walkers. Horses are not permitted on the clay path, but the main perimeter horse trail is directly on the inside of this red clay path and therefore horse riders must cross the red clay path at certain access points.
Incidents between dogs and horses are an issue in this area, due to their extreme proximity and the number of dogs that are not be under the full control of their owners. Signage is erected at all entrances and provides clarity that all users should give way to horses.
Proposed trails to be opened for equestrian activities in Lower Tokai
Equestrian activities in the Lower Tokai have been affected significantly by several trail closures. Historically, equestrians could use the entire Lower Tokai area and trails wove in amongst the pine trees. While it is recognised that Lower Tokai is a highly significant fynbos restoration area, it is recommended that one specific historical trail be reinstated, as indicated on Map 7:
a. The historical trail through the northern section of Lower Tokai could easily be reinstated. It is used by walkers with dogs currently. Although a viewing platform has recently been erected in the middle of Lower Tokai, it is not possible to see this section of the park easily from the platform and access for equestrians would improve the safety of all users due to equestrians’ ability to see over the fynbos. This trail would also help with the over-use of the perimeter trail of Lower Tokai.

4.3.4 [bookmark: _Toc512940875][bookmark: _Toc513546260]Noordhoek/Kommetijie wetlands and beach
The Noordhoek/Kommetjie wetland and beach (Map 8) are an ideal area for horse riding and a number of routes are well established. Numerous equestrians live in Noordhoek and can ride in this area without using a horse trailer. It is estimated that there are approximately 500 horses in the Noordhoek valley. Many other equestrians from the greater Cape Town area utilise horse trailers to take the opportunity to ride on the beach. The Noordhoek Riding Club (NRC) operates an equestrian events showground on Katzenellenbogen Street and the Noordhoek Pony Club, a member of the worldwide Pony Club organisation and also a member of the NRC, caters for small children and their families. The NRC and Sleepy Hollow Farm are involved in riding for the disabled, where disabled children from all communities are provided with equine therapy, assisted by volunteers.
Access to the Noordhoek wetlands and beach for equestrians is via:
· Katzenellenbogen Street
· Willow Street
· Several horse yards such as the racing stables, Sleepy Hollow Farm, and Imhoff Equestrian Centre
Permission was obtained from the then Divisional Council for bona fide members of the NRC to ride horses on Noordhoek beach with the proviso that no horses were allowed near the car park and braai spots (now closed) and that no ‘wild riding’ would be tolerated near any members of the public. All riders were to give way to any member of the public. The NRC has formulated, and enforces, rules and regulations for riders utilising Noordhoek wetlands and Noordhoek beach. Cross-country, hacking and trail rides take place on the wetlands and beach, with galloping taking place on the beach and designated gallop tracks. The beach and wetland areas are accessed for short or long-distance endurance rides and hacks.
Proposed trails to be opened for equestrian activities in Noordhoek
· To complete when feedback received …

4.3.5 [bookmark: _Toc512940876][bookmark: _Toc513546261]Glencairn and Red Hill
The Glencairn to Red Hill area (Map 9) is primarily used by equestrians keeping their horses at the Glencairn Stables, but other equestrians do arrive by horse trailer and park at the various access points on the Glencairn Expressway or Da Gama Road.
This area is used primarily over weekends by cross-country, trail riders and hackers who are, for the most part, members of the Glencairn stables. Horse riding generally starts in Glencairn or at the TMNP-approved Blackhill access point, to the TMNP and uses the existing network of jeep tracks in the Simon’s Town catchment area to get to the Kleinplaas and Lewis Gay dams. Shorter rides generally take place on tracks and routes around Da Gama TMNP.
The Swartkopberge area:
No formal riding association is known to exist in this area. Riders are generally landowners proximate to Plateau Road and residents of Scarborough. Riding occurs primarily along Plateau road and, in limited numbers, on routes in the Swartkopberge. Illegal access to tracks traversing private properties in the Red Hill area occurs through Fernibrae (CF 980). Although unrecorded, there are also signs of horse riding along gravel tracks in the Klawer valley area. Riders in the area also make use of the picnic area at Wildeschutsbrand and Scarborough beach for riding.
Proposed trails to be opened for equestrian activities in Noordhoek
In the past, horse owners in the Cape Point area were allowed to ride in the former Cape of Good Hope Nature Reserve (CGHNR). The arrangement was of an informal nature and restricted to horse owners living in close proximity/bordering the CGHNR boundary fence. This informal arrangement was terminated due to a concern that domestic animals posed a health threat to the game in the reserve.

4.4 [bookmark: _Ref504319042][bookmark: _Ref504482854][bookmark: _Toc512940877][bookmark: _Toc513546262]Procedures to open new equestrian activity routes or tracks
It is proposed that a few tracks be opened for equestrian activities in terms of this EMP revision (see section 4.3 for details). These additional tracks will only be available for equestrian activities once the required procedures outlined below and any required trail interventions have been implemented.
A proposed new route or track should adhere to one or more of following principles:
· Link currently designated routes within TMNP
· Link to routes that involve different landowners or managers (e.g. connecting City of Cape Town public open space to TMNP)
· Create more circular options to prevent over-use of certain tracks
· Alleviate congestion
· Allow alternative entry/exit points to a route
· Follow an existing jeep track or single track
The following procedures should be undertaken to open new equestrian activity routes:
i. Who may propose a new equestrian activity trail, and procedure for making a proposal: TMEF members or an individual equestrians can propose a new route to the TMEF executive committee. New route proposals must be submitted in writing to the TMEF and include a plan of the proposed route alignment, as well as funding and maintenance plans.
ii. Process and criteria for considering a proposal: The TMEF must map the proposed route, and then inspect and consider a variety of criteria and standards, such as: whether the proposed route is suited to equestrian activities; potential for trail conflict with other users; erosion; avoidance of sensitive biodiversity habitats; maintenance and funding crime prevention and safety as well as any other considerations.
iii. Possible need for baseline biodiversity and heritage studies: routes may not be approved if they disturb sensitive habits or rare indigenous plants or animal species or the integrity of a cultural heritage site. A biodiversity baseline study and possibly a heritage impact study may be required to assess the maintenance and opening of new routes where necessary. Botanical reports may be required for the maintenance and opening of new routes.
iv. Consideration by SANParks: Once the proposal has the written support of the TMEF it must be forwarded to SANParks for assessment. SANParks may support/amend/reject the proposal.
v. Feedback from SANParks: If supported, SANParks will inform the TMEF if there is a need to conduct an Environmental Assessment in terms of the NEMA regulations of the proposal, or proceed to public and stakeholder comment, if necessary.
vi. Public and stakeholder comment: The new route will be advertised on the SANParks and equestrian websites for public comment.
vii. Approval: Based on comments received, SANParks may approve, with applicable conditions (construction, maintenance, management, signage etc.), amend or reject the proposal.

4.5 [bookmark: _Ref504319053][bookmark: _Ref504482804][bookmark: _Toc512940878][bookmark: _Toc513546263]Interactions between equestrians and other user groups
Equestrians cannot avoid interaction with other users on most trails in TMNP due to multiple users on congested trails. A short explanation about the interactions between equestrians and other user groups is important, as it will hopefully raise awareness about what each party should do in the situation – see sections 4.5.1 to 4.5.3. Horses are naturally skittish, as they are prey animals and tend to have a flight response to most abnormal situations. While equestrians can train their horses to remain calm under many circumstances, a horse’s natural instinct will dominate when they feel threatened. This can lead to dangerous situations for the horse and the equestrian, and possibly for the other trail user as well.
4.5.1 [bookmark: _Toc512940879][bookmark: _Toc513546264]Dog walkers
A dog’s instinct as a predator animal is to chase, just as flight is instinctive to horses. Clashes between horses and dogs not restrained on leashes can lead to serious injuries to both parties. The interactions can also be extremely frightening for the equestrians, as dismounting may result in the dog attacking the rider and the horse, while staying mounted could mean the horse reacts violently to what it sees as a potential attack and the rider could fall off the horse. An unrestrained attacking dog may also be kicked by the horse, resulting in serious injury to the dog, or its death. Both equestrians and dog walkers have the responsibility to minimize potentially dangerous interactions. The following is recommended:
Equestrians have the responsibility for:
· Familiarizing their horse with dogs as much as possible so they do not over-react to the presence of dogs.
· Slowing down when approaching dogs to allow owners time to call their dogs to heel and leash them if necessary.
· Warning dog walkers when approaching from behind if the dog walker is not aware of the approaching horse.

Dog walkers have the responsibility for controlling their dogs at all times by:
· Training their dogs to ignore horses.
· Not allowing their dogs to approach horses in any way.
· Calling their dogs to their side and preferably putting them on a leash when horses are approaching.
· Keeping dogs that are not habituated to horses or are known to be aggressive towards other animals such as horses, on a leash in public places frequented by horse riders.
· In addition to restraining an aggressive dog on a leash, putting a muzzle on it if it is known to try and bite other animals.

When an interaction does occur, the following guidelines are recommended to equestrians to avoid a chase situation:
· Keep your horse as calm as possible and slow to a walk when encountering dogs.
· Allow your horse to face the approaching dog. In most cases this will deter a dog from attacking the horse.
· Communicate with the dog walker at the earliest opportunity.
· Give dogs that seem nervous a wide berth so that they do not feel threatened.
· If riding in a group, go past in a single file.
· Always thank dog owners who keep control and allow you to pass them safely.
· Do not shout or wave your arms around. A firm “no” or “go home” directed at the dog is often effective.
· If necessary, stop to allow an excited or uncontrollable dog to be caught.
· Ride a safe distance past the dog before increasing your pace.
If a dog attacks a horse, the following guidelines are recommended to equestrians:
· Make every effort to stay calm and reassure your horse.
· Keep the horse’s head away from the dog as far as possible.
· Turn to allow the horse to defend itself by kicking out to deter the dog.
· Always carry a mobile phone in order to summon help.
· Identify the type of dog and their owner and, if possible, try to take some contact details in case there is a need to follow up the incident.
· Try to photograph the dog and owners on your cell phone and always notify your local horse riding association of the incident, supplying as much detail as possible.
· In the event of injury to a horse or rider by an attacking dog it is the rider’s responsibility to report the incident to their local police station if the intention is to recover medical expense from a negligent dog owner.

4.5.2 [bookmark: _Toc235942281][bookmark: _Toc235942583][bookmark: _Toc235942735][bookmark: _Toc380045714][bookmark: _Toc380835072][bookmark: _Toc512940880][bookmark: _Toc513546265]Hikers/walkers and trail runners
Hikers/walkers, trail runners and equestrians share most of the tracks in the TMNP and are therefore likely to encounter one another regularly. Interactions are usually positive. Equestrians should always slow down when passing hikers/walkers or runners and warn them when approaching from behind.

4.5.3 [bookmark: _Toc235942282][bookmark: _Toc235942584][bookmark: _Toc235942736][bookmark: _Toc380045715][bookmark: _Toc380835073][bookmark: _Toc512940881][bookmark: _Toc513546266]Mountain bikers / cyclists
The speed at which cyclists sometimes travel poses a threat to the safety of both horses and equestrians, particularly if they appear suddenly and/or at high speed. Horses can be frightened by bicycles and this may result in accidents and possible injury to one or both parties. Both equestrians and cyclists should attempt to minimise incidents by exercising responsible and respectful behaviour.

Equestrians have the responsibility to:
· Familiarize their horses with bicycles as much as possible.
· Warn cyclists when approaching them from behind and wishing to overtake.
· Avoid single track downhill mountain bike racing tracks – cyclists have the right of way on these designated single tracks. Use caution when approaching the exit points of these single tracks.
· Wear bright clothing and/or florescent strips for increased visibility.
· Communicate with cyclists by using hand signals (the universal recognized “slow down” hand sign) or voice. Thank cyclists who behave responsibly.
Cyclists have the responsibility to:
· Slow down when approaching horses.
· Slow down when negotiating blind corners or on trails where other users, including equestrians, may be obscured.
· Warn equestrians when approaching them from behind and wishing to pass.
· Do not use trails specifically designated “no cycling”.
· Make use of a motion-activated “ringer bell” on their bicycles, as occasionally provided by SANParks at the time of obtaining an Activity Permit, to ensure that other users can hear them approaching at all times.

Management recommendation about interactions with other user groups
All incidents between equestrians and other user groups should be reported to the TMEF. Should action be necessary (e.g. erection of further signage, creating a one-way route, etc.), these should be negotiated between all interested parties.
4.6 [bookmark: _Ref504319061][bookmark: _Toc512940882][bookmark: _Toc513546267]Equestrian activities Code of Conduct
Equestrian activities in and near TMNP should be an enjoyable and safe recreational activity. A key aspect of the EMP is on-going communication with, and education of, equestrians riding in the TMNP. The principal message for this communication and education programme is captured in a succinct Code of Conduct. All persons undertaking equestrian activities in the TMNP are required to adhere to the Code of Conduct, which comprises four sections: horse and rider safety, other users, rider etiquette, and environmental responsibility.
The objective of the Code of Conduct is to:
· Ensure compliance with TMNP rules, regulations and the EMP;
· Inculcate courtesy and consideration towards other TMNP users and visitors;
· Self-policing; and
· Develop a respect for, and reduce the impacts on, the globally and nationally unique natural and cultural resources of the TMNP.
To achieve these objectives, the following Code of Conduct will guide equestrian activities:
Horse and rider safety
· Appropriate safety equipment should be worn by all horse riders in TMNP at all times.
· Ensure the use of other necessary protective gear, such as reflective clothing in poor light.
· Avoid riding outside of daylight hours as much as possible. Entry into the Table Mountain National Park is permitted between sunrise and sunset only.
· Carry a fully-charged cell phone with a pre-programmed ICE (in case of emergency) contact.
· Novice riders should be accompanied by a competent rider or supervisor at all times.
· Ride at an appropriate pace according to the terrain and to be able to safely negotiate hazards.
· No galloping is allowed in the Lower Tokai section of TMNP at any time.
· Always ensure that your speed/gait is controlled.
· On vehicular roads, keep left. Also ride in single file and give way to authorised vehicles.
· Dogs are not permitted to accompany horse riders in the TMNP, unless in the designated dog-walking areas and if special permission has been obtained from TMNP authorities. Where it is permitted, only ride with dogs that are completely under voice control.
· Report any illegal activity on SANParks land to the 24 hour Emergency Number 0861 106 417.

Other users
· Adhere to the rules and regulations specified on permits and/or signboards.
· Only ever ride on designated/shared horse trails approved by land-owners. Do not ride on specified mountain biking tracks or on the clay paths meant for walkers and cyclists in the TMNP. Note: in the Tokai area, the City of Cape Town have installed some clay paths as pavements and these may be used by equestrians to gain access to an approved equestrian activity trail. However, the clay paths on TMNP land may not be used by equestrians.
· Slow down when passing other users to ensure safety for all. Be considerate to families with small children, the elderly or people with disabilities.
· Approach un-leashed dogs with extreme caution and allow owners time to restrain/call their dogs.
· When approaching other users from behind, slow down. Alert them to your presence, ensuring that you are able to pass safely.
· Be friendly and courteous to other users and landowners.
· Adhere to all traffic regulations and express appreciation to other road users, such as thanking motorists who stop at pedestrian crossings.

Rider etiquette
Please consider your fellow equestrians when coming into close proximity. This will help prevent accidents.
· Slow to a walk when approaching other horses.
· Horses approaching head-on should pass each other left shoulder to left shoulder, as per competitive etiquette.
· Give each other space to pass.
· Announce your approach if you are approaching other horses from behind and ask permission to pass.
· Ask permission to increase your gait once past other horses.
· Do not assume that it is acceptable to trot or canter ahead of other riders without checking first.
· Do not increase speed or jump near other horses without the other rider’s permission.

Environmental responsibility
· Only ride on designated trails to avoid damaging environmentally sensitive areas.
· Take out what you take in. No littering, cigarette butts or dog faeces are to be left behind.
· Do not increase the width of trails by riding along the edges to avoid water or other obstacles.
· Respect any temporary closures or diversions of routes that have been created for a specific reason.
· Only ride on designated trails on public and private land and avoid environmentally sensitive areas.
· Be observant and avoid disturbing unstable and erosion-prone soils.
· Report any trail damage to the TMEF.
· Every horse rider must have a valid permit/permission to access the areas they ride in, whether public or private.
· Any required permits must be carried when riding and presented upon requests from personnel or appointed officials.
· Respect the requests of officials to produce permits and comply with rules. Do not use the excuse that your horse is dangerous to approach. Dismount if necessary.
· Do not ride on private property unless you have the express permission of the owner to do so.
· Leave gates as you find them, preferably closed.
· Represent the horse riding community in a manner that will ensure continued access for equestrians in the future.
· Remember that public riding areas are a privilege, not a right.

Report any potential hazards or any incidents that may occur whilst out riding to the TMEF at info@tmef.co.za

SANParks’ rangers are responsible for correction and enforcement for equestrians and other TMNP users. Enforcement options that may be used include:
· Issuing fines;
· Arrest;
· Confiscating or revoking My Activity Permits or daily permits.

TMNP officials should consider making use of equestrians as “honorary rangers” as crime deterrents and to report social or ecological problems in various parts of the TMNP.

5. [bookmark: _Ref512929693][bookmark: _Ref512929709][bookmark: _Toc512940883][bookmark: _Toc513546268]Institutional framework
Various civil society organisations have been established over the years to assist with the management and coordination of equestrian activities. While some (e.g. Constantia Valley Riding Club, Noordhoek Riding Club) are facilities-based and primarily focused on the management of such facilities and the hosting of shows and events, other groups (such as Tokai District Riding Association) have come together as volunteers with the primary purpose of maintaining and securing historical, current and proposed equestrian activity trails and areas.
Table 2 is a list of the equestrian-related associations or groupings that are active in the areas relevant to the TMNP.
[bookmark: _Ref512938947][bookmark: _Toc512939230]Table 2: List of equestrian-related associations active in the TMNP area
	Association Name
	Web Link/e-mail address/tel. no.

	CVRC (Constantia Valley Riding Club)
	contantiavalleyridingclub@gmail.com

	HBRC (Hout Bay Riders Club)
	www.houtbayridersclub.com

	Hout Bay Pony Club
	www.sleepyhollowhorseriding.com

	Noordhoek Pony Club
	www.noordhoekriding.co.za/general/noordhoek-pony-club

	NRC (Noordhoek Riding Club)
	www.noordhoekriding.co.za

	SARDA (SA Riding for the Disabled Association)
	www.sarda.co.za

	SPCA (Society for Prevention of Cruelty to Animals)
	www.spca-ct.co.za

	State Veterinary Office
	[bookmark: _GoBack]021 808 5052

	TDRA (Tokai District Riding Association)
	www.tdra.co.za

	TMEF (Table Mountain Equestrian Forum)
	www.tmef.co.za

	Tokai Pony Club
	www.tokaiponyclub.co.za

The roles and responsibilities of the various parties pursuant to this EMP are as follows:
SANParks
SANParks is the managing authority of the TMNP and as such is the ultimate decision-making authority within the boundaries of the national park. SANParks is mandated with managing the environmental integrity of the TMNP. As such, SANParks has legislative power/directive to establish rules regarding all activities within the TMNP. In terms of this EMP, SANParks is responsible for the following within TMNP:
· Monitoring equestrian activities
· Approving signage
· Maintaining designated trails
· Closing illegal or non-approved trails
· Meeting with the TMEF to discuss this EMP
· Enforcing the PAA and EMP
· Supporting the TMEF
· Communicating with the TMEF on any matters that may affect equestrian activities in the TMNP.
· TMNP management should encourage equestrian groups, individual equestrians or members of the public with equestrian issues to engage with and through the TMEF

TMEF
The TMEF executive committee is responsible for:
· Liaising with SANParks on a regular basis on equestrian activity management matters in TMNP.
· Acting as equestrians’ first point of contact with SANParks.
· Assisting with designated route maintenance in liaison with SANParks in TMNP.
· Assisting with safety and reporting incidents to SANParks
· Where possible assisting SANParks with the monitoring of equestrian activities
· Informing and educating equestrians about the contents of this EMP which shall be posted on its affiliate organisations and SANParks’ websites
· Liaising with SANParks in designing signage and trails within TMNP
· Promoting a common signage theme in the PMC both inside and out of the TMNP
· Meeting with SANParks to discuss implementation of this EMP and any required changes
· Assisting with revisions and updates of this EMP

Individual equestrians
Individual equestrians should be encouraged to take up issues with the TMEF before approaching SANParks.

6. [bookmark: _Toc512940884][bookmark: _Toc513546269]Scheduling of implementation
This section describes the activities that are required to enable implementation of this EMP. Table 3 describes the key implementation activities identified in this EMP, the prioritisation of the activity and the responsibility for the activity.

[bookmark: _Ref511298957][bookmark: _Toc512939231]Table 3: Key implementation activities identified in this EMP
	Activity
	Priority
	Responsibility

	1. Adoption and initial communication of the EMP

	1.1 Adopt the final EMP
	High
	TMNP management

	1.2 Initiate focused public communications in different media about the EMP and its contents.
	Moderate
	TMNP management TMEF

	1.3 Circulation of the final EMP to all registered interested and affected parties, and current holders of recreational permits.
	High
	TMNP management

	1.4 Development of a pamphlet sheet depicting the approved routes, and the Code of Conduct to accompany the issue of recreational permits.
	High
	TMNP management

	1.5 Communicate the agreements contained in, and responsibilities for, the EMP to all affected TMNP staff.
	High
	TMNP management

	1.6 ‘Post’ the updated EMP on the TMNP and user group websites.
	High
	TMNP management
TMEF

	2. Trail safety and maintenance

	2.1 Undertake maintenance of trails by accredited persons in accordance with an approved maintenance programme.
	On-going
	TMNP management TMEF

	2.2 Tracks must be mapped and inspected to determine stability, alignment, erosion potential and rider safety.
	On-going
	TMNP management TMEF

	2.3 Update SANParks approved signage manual for equestrian activity signage e.g. direction, trail difficulty.
	Moderate
	TMNP management TMEF

	2.4 All routes should be rated in terms of the Risk Guidelines for South Africa Trail Managers.
	Moderate
	TMNP management TMEF

	2.5 There should be a consistent approach to signage complying with SANParks signage guidelines and signage conventions applicable to equestrian activities.
	On-going
	TMNP management TMEF

	2.6 A risk management plan shall be compiled by the TMEF in conjunction with TMNP, Mountain Rescue and City of Cape Town to cover incidents such as serious injury and fire.
	High
	TMEF

	3. Activity Permit and self-regulation

	3.1 Educate and awareness of permit requirements.
	On-going
	TMNP management TMEF

	3.2 Investigate equestrian identification mechanisms.
	Moderate
	TMEF

	4. On-going communication, education and awareness of EMP

	4.1 Conduct a communication strategy including: permits; behaviour; safety and risk; and signage and way finding.
	High
	TMNP management TMEF

	4.2 Ensure on-going information is made available to equestrian publications, e.g. TDRA newsletter, and in local weekend, daily and community newspapers.
	On-going
	TMNP management TMEF

	4.3 Consideration should be given to employing social and digital media specialist for communicating with equestrians.
	Low
	TMNP management TMEF

[bookmark: _Toc512940885][bookmark: _Toc513546270]References
· SANParks, 2004. Environmental Management Program for Horse Riding in the Table Mountain National Park. Located on SANParks website: www.sanparks.org/docs/general/EMP_Horses_final.pdf

· SANParks, 2009. Tokai and Cecilia Management Framework. Located on SANParks website: www.sanparks.org/docs/parks_table_mountain/library/2009/final_tokai_cecilia_MF_report.pdf

· SANParks, 2012. Tokai Manor Precinct: Final Plan. Located on SANParks website: www.sanparks.org/parks/table_mountain/about/plan.php

· Life at the Cape – over a hundred years ago by A. Lady

· Old Houses of the Cape by Dorithea Fairbridge

· The Great Houses of Constantia by Philippa Dane

· Under Elephants Eye – A short History by Hilary Mauve

· Waters of the Western Cape by Jose Burman

· Personal Communications: Bertha van Rooyen, Jenny Haytread, Tony Rebelo

[bookmark: _Ref512929754][bookmark: _Ref512929761][bookmark: _Ref512929794][bookmark: _Toc512940886][bookmark: _Toc513546271]Appendix A: TMNP trail user stakeholder groups

	Horse Riding

	Tokai District Riding Association

	Glencairn Equestrian Centre

	Hout Bay Riders Club

	Red Hill Riding Association

	Noordhoek Riding Club

	SARDA

	Tokai Pony Club

	Noordhoek Pony Club

	

	Cycling / mountain biking

	TMMTB Forum

	

	Hiking

	Mountain Club of SA

	Cape Province Hiking Club

	Western Province Hiking Club

	Hikers Network

	Peninsula Ramblers

	

	Trail Running

	WP Trail Running

	

	Walking with dogs

	Friends of Dog Walkers

	

	General

	Friends of Tokai Park

	Friends of Silvermine

	Friends of Lions Head

	City of Cape Town: EKM

[bookmark: _Toc512940887][bookmark: _Toc513546272]Appendix B: Equestrian activity route maps
Map 1: Overview of equestrian activity areas in TMNP	35
Map 2: Cecilia	36
Map 3: Hout Bay - Orange Kloof	37
Map 4: Hout Bay - Sandy Bay	38
Map 5: Tokai – Upper	39
Map 6: Tokai – Middle	40
Map 7: Tokai – Lower	41
Map 8: Noordhoek	42
Map 9: Glencairn to Red Hill	43

[image:]
[bookmark: _Toc512939170][bookmark: _Toc512939233]Map 1: Overview of equestrian activity areas in TMNP
[image:]
[bookmark: _Ref511138302][bookmark: _Toc512939171][bookmark: _Toc512939234]Map 2: Cecilia
[image:]
[bookmark: _Ref511138313][bookmark: _Toc512939172][bookmark: _Toc512939235]Map 3: Hout Bay - Orange Kloof
[image:]
[bookmark: _Ref511138412][bookmark: _Toc512939173][bookmark: _Toc512939236]Map 4: Hout Bay - Sandy Bay
[image:]
[bookmark: _Ref511139587][bookmark: _Ref512935305][bookmark: _Toc512939174][bookmark: _Toc512939237]Map 5: Tokai – Upper
[image:]
[bookmark: _Ref511140596][bookmark: _Toc512939175][bookmark: _Toc512939238]Map 6: Tokai – Middle

[image:]
[bookmark: _Ref511142680][bookmark: _Toc512939176][bookmark: _Toc512939239]Map 7: Tokai – Lower
[image:]
[bookmark: _Ref511142694][bookmark: _Toc512939177][bookmark: _Toc512939240]Map 8: Noordhoek
[image:]
[bookmark: _Ref511142721][bookmark: _Toc512939178][bookmark: _Toc512939241]Map 9: Glencairn to Red Hill
image3.jpeg
South African
NATIONAL PARKS

image4.emf

image5.jpeg
gt

LA 0

Boundaries of Areas of Interest

pechp,

Wy,

TMNP Equestrian EMP

South African wmain Re
WATIoNAL paRKS Epe
Table Mountain -
P Town
National Park May 201 8 " ~TabteBay BvE Maitland
Abering
T Eag,
Oranjezicht Dy, Sty
&
4
Tabe Mounta & 4 il B
e §)
& pishopscourt f Tupt Wl R G N
2
%
T Wetten RS7 Youngs field N
a,
. %“\'\F Orty, -
wo \Be &
5
Penzance 3 \\
Estate : o L
Hout Bay £ g
! (\
@ K
Demmendal | cag
',,) Fondevis
L Toks gt §boncwrg,) Natun
Tokai ;B
| i Pelikan s
Westlake | zanaviei | Marina £
da Gama
° a;d-m"""'"m
%, \
g 7 Natur o
: o
’I‘p
Noordhoek Saint
James
L a8 >
ik e Wain
ifhowe yof
Kommetjie Fish
Hoek
i,
Py
< Glencairn
I:l Orange Kloof Sy
B‘a/y”Vmw
. lage
Cecilia
%
Sandy Ba
Y y Scarborough EToREY
4 Farm
Tokai Upper Kawervail]
| Tokai Middle
Tokai Lower G
N
Noordhoek
I:l Glencairn .
W E
Supn
S
s
s

T a——— Kilometers
0 225 45 9

1 Edgemead

N,

€ <
\

Goodwood

image6.jpeg
vam

TMEF Designated Tracks: Cecilia

N
- W- E e
TMNP Equestrian EMP
prittinee
Table Mountain
National Park May 2018 s
v &
F S
* &
)
%,
b
%
3
o,
o %
aes
ho”lro
o,
‘?"”"(7;,5
e
3 E
3
%
e safd%u

7
i kY
“ 2
g Dawn Ave 3 s
£ : g
& g =
O 5 %
wo s % & gene Marais 4
- ugene >-Ave
Hoyp g ay-wain-Rd F % Suge
<
Ave
% e
° Uy, Rathfelder Ave 3
o, U
o
S S0 Ave p\e® L\

sou!
A
Wnltehce;n% s"ll(hem crossOF Ndhoo‘\ .
B
2
6(%
2 %
% % (
“uy i
® Access Point
© Forest Office L %
\g,\e')““ ®
o
‘ = Current Track w

&
o

| =TT —1————Kilometers
“fburg @re $§go,§75 0,55

7
51l
\<’°

image7.jpeg
Designated Tracks: Orange Kloof

. — 2
firtiohdohr
South African = TMNP Equestrian EMP
WATIONAL PARKS i
Diss
Table Mountain
National Park May 2018
153}
g
)
3 .
el F Constany,,
s
e £
igle AY 2 :;v < iy i
/ Gl T
g e OF

@ Access Point
=1 t——— - Kilometers
0;27580:55 1yl

ot
Current Track
0

dov 4

image8.jpeg
South African
HATIONAL PARKS

Table Mountain
National Park

.I.M-Eélf Designated Tracks: Sandy Bay

A

»
4 -4

Uandy,,

TMNP Equestrian EMP

-
m‘m@vﬁ
x
May 2018
L
& B <
“% 8
% 2
23 %
=
g
2
o
5
°
m
®
g
2
8
g
6’un,.,

Lenge,,
g
e
Oyland ©
(adast
N St
.
paphne St
worcester St
victor R
Norman St
g
23
% 8 ceclIRd
=% o
%
% ¥ 3
s
3
»
oxford'St— 2
=
garl$t H
Hout Bay 2
B z
2 grighton St~ 5 &5
H Cd
H «°
2
+
L3
>
<
We®
> Yor
2 & o
Usndudno. it S
¢
§
s
o 2
issy
My,
® Access Point
Pos
Current Track E=F——T—T—————Kilometers
0 0275 0,55

el

Penzance
Estate

e

image9.jpeg
i

TMNP Equestrian EMP
May 2018

South African
HATIONAL PARKS
Table Mountain
National Park

Firgrove

0,
®,
by, |
v

Der

Forest
Glade

Tokaj Ry

Ys

fores!

9
l’/]" Lo
4

‘;«)y

Pollsm oor

Bjue Crane

£
/3
& WnX Iy,

3

£

(1442 &

oS

Ste, %
ohb S Cre
19 Re

® Access Point
® Access Point (Zwaanswyk Gate)

=== Proposed Track

Kilometers
0/ 0,375, 0,75 {15}

S| e Current Track

image10.jpeg
[1442]

%,

Designated Tracks: Tokai Middle

QU4

¢
&

Pty
F

TMNP Equestrian EMP
@

South African
Parade Creg
Oleander

HATIONAL PARKS

May 2018

Table Mountain
National Park

Porter Way.
q‘b Firgrove Way
O §, ~ Cushat Ln
o e
.
Porter Estate
. Tokai Lower
Too
%
40'
De Goede
Hoop
@B &\W
\\““
P
Forest
Glade 0.; '
B g
A 8 |
Tokai Upper Tokai gy & an e
g
(\Steenberg =
2 Teeiljs g JoKai g
:Jv il > Gilg)
o & =
s -4 g
SR f
% § £ 5 s
)) & § 3
@ Access Point 5 a P
S =
y 8 $
® Access Point (Gate Controlled))
S
Current Track . watson gy
== Proposed Track ; i
(I 1L 1122 porest AV
Picnic Area : ==t Kilometers
< . S /AT 0,6
] 5% s
w« H ki :Lﬂffmme

image11.jpeg
°
3

mR

o T

South African
ATIONAL PARKS
Table Mountain
National Park

May 2018

ngP
Firgrove Way
Tokai Ry
& Steenberg
Tokai Pony Club Arenas
=== Proposed Track
Current Track
® Access Point
® Arena Entrance
x‘\\

y

E Parking

TMNP Equestrian EMP

B~
%
Ao

+vee Designated Tracks: Tokai Lower

g s
g
9 <
5 S &
= g osed
s J g
W 5 5
elgeles Ry o g -
q Bridlewood-Clos
o
Romany yyay, & I welgelee Ry \ y
3 < 8 s
@ & Bergengay g, '\\ﬁ
s § ; |
Parade Cres — & & A\
Oleander Way \ ¥
ol \\!
s \i ar
Porter Way —— Firgrove Way A \@m €
8,/ Cushat Ln
K Rd
4 1
e Lindesho
Soety,;
Ave Sweet
X Valley
%
%

Forest
Glade

g
% S
s,
oy s
% e
>
<
% S
Dennendal m\‘b
3> S
%, X "a
o s
©
% % %,
endaly % s
N %
il %
Comuta AVE
Dalmore Rd 3
[
s s Mgy ‘
g < Zay, Resthaven pr
= o Uegy
5 5 5 oln e
A Vil f A e S— -]
$ N der " g T -]
¢ E. A B & g
Conife, = Norfo & % »
R Rq Lo g 2
5% & 2
— 2
=) 2
® E)
B d
2 ® %
Tokai * g
“p
{140}
T
I okai gy
& 2 3 8§ g
4 § & &
< $ § B § !
3 s 5 8 = Sus
5 8 S EaE &
K 5 g e
S a a = @

0 015

= e Kilometers
0,6

03

image12.jpeg
South African
HATIONAL PARKS

Designated Tracks: Noordhoek i
TMNP Equestrian EMP

w — E
Table Mountain
National Park May 2018 alree g, s
N
ot
>
4
&
2
L
£
&
ﬁ‘e\b
Chapmans Qo
Beach rd P:ak ,q/'o e
(3 Wil
2
=3
Noordhoek
Sai
Mict
S”"e
y
Mg
Ry
a
o
&£
&
& (1104
@
)
®
<
of
o
':: m('.(&
3
«®
i)
@
0)
5
(; Q
)
% ok, EE
% Pz, 500 5 &
X A ed'®
5 ®
2 0EE
S
g pue Q
 py
2 s O &
a g
2 Capri-Dr]
H 5
ng Dr 3]
Main Rd Kommetjie
Teubes Ry
{146 5|
Mountain Rd Kommetjiq Blva
ﬁ Parking

@ Access Point
Beach Track
== Proposed Track
= Current Track

l NRC Show Grounds

7

=1 1—————Kilometers

0 045 09 1.8

image13.jpeg
o
@ H - 2
Designated Tracks: Glencairn =,
= " Ry =
- w —
South Atrican TMNP Equestrian EMP » { =
NATIONAL PARKS i %, s,
Table M o Ge, AN S
able Mountain E ¥
National Park May 2018 = o B % s /e
v ", @
sh® sy @
Corte, e a : Ra %, 4:’4) b
Imhofs muaa® & e e, v nd o
Gift _—raery £ MRS $ X
Knowe Capri-Dr B B o &
‘e v
5 Fish < =
9 @
A, Hoek o
Cop L)
i IE
s,
5
% H/g'x’sl(
m Cog,
4,
>
k Rd
ma RS Glenod
& oendPine gy 06
O’O’
14t . "oy, Woodlands-
a,
R LY Simon's \
4 Town Glencairi
%o
K X
.0, 5
RE
Redhill
Dido
Kieinplaasdam Valley
Bay View
Village
b
x
[=
§ & &
| HLd & 5
| / g ®
/ &
%
Admirals m
Kloof

® Access Point

ﬁ Parking

= Current Track

Vic,

Mog)

=r—r—T1 1t——————Kilometers
1lf3)

0 045 09

s Tarred Road

image1.jpeg
Pty

TMEF

TABLE MOUNTAIN EQUESTRIAN FORUM

image2.emf

