[image: image1.png]7/

Florida
NRCS
Field Office
Technical
Guide

ENDANGERED SPECIES ACT OF 1973

(PL 93-205, 87 Statute 884, as amended, 16 U.S.C. 1531 et seq.)

Introduction

With this Act, Congress recognized and acknowledged that species of fish, wildlife and plants have become extinct within the United States as a result of rapid economic growth and development without due consideration for their conservation. Also recognized was the fact that many populations of fish, wildlife and plants were heading toward or were on the brink of extinction. Congress declared these species were “of esthetic, ecological, educational, historic, recreational, and scientific value to the Nation and its people” and that the United States pledges “to conserve to the extent practicable the various species of fish or wildlife and plants facing extinction”. The purpose of the Act is to protect ecosystems upon which listed species are dependent and to develop a mechanism for conservation of listed species.

Federal Mandates of the ESA
Congress established policy through the ESA stating that “all Federal departments and agencies shall seek to conserve endangered species and threatened species and shall utilize their authorities in furtherance of the purposes of this Act.” The Secretaries of the Interior and of Commerce have been given oversight authority for implementation of the ESA for the programs they administer. Actual administration and management of the Act falls to the U.S. Fish and Wildlife Service (USFWS) or the National Marine Fisheries Service (NMFS).

Section 7(a)(2) directs each Federal agency to insure that every agency action (whether authorized, funded or carried out by the agency) is unlikely to jeopardize the continuing existence of threatened or endangered species or adversely impact or destroy habitat upon which the species depends (i.e., critical habitat) for their continued survival. In fulfilling this requirement of the ESA, agencies shall use the best scientific and commercial data at their disposal.

NRCS National Policy (§410.22, General Manual)

As quoted from §410.22(b): “NRCS will assist in the conservation of threatened and endangered species and consistent with legal requirements, avoid or prevent activities detrimental to such species. NRCS’s concern for these species will not be limited to those listed by the Secretary of the Interior and published in the Federal Register, but will include species designated by state agencies as rare, threatened, endangered, etc.”

Interagency Consultation

Section 7 of the ESA along with 50 CFR §402 details interagency cooperation and consultation procedures for Federal agencies. Consultations may be either informal or formal. There are no rule established timetables for completion of informal consultation.

Upon receiving a complete consultation package the USFWS or NMFS, the Services will send written acknowledgement of the consultation request and advise the action agency of any data deficiencies. Under normal circumstances, formal consultation shall be completed within 90 days after initiation and a biological opinion, if needed, must be rendered within 45 days after conclusion of the formal consultation. If more than 135 days are required for the formal consultation and biological opinion, both the service and the action agency must agree to such an extension.

If a permit or license is required, the 90 day limit may be extended by up to 60 days by the regulatory agency if a written justification as to why more time is needed is provided to the applicant. If an extension of more than 60 days (i.e., more than 150 days has past since the formal consultation was initiated) is requested, the applicant must agree to such an extension.

Florida NRCS Consultation Protocol

A Florida supplement, Amendment FL-4 dated March 15, 2002, was added to 600.11(g) of the National Planning Procedures Handbook (NPPH). The supplement states that all conservation planning assistance in Florida will use established procedures (NPPH, §600.5, Exhibit FL-2 & 3) to ensure adequate consideration of threatened and endangered species. An environmental evaluation (NPPH, §600.5, Exhibit FL-4) will be prepared to document planning decisions for both state and Federally listed species.

Glossary
See Appendix A for definitions of terms commonly used in regard to the ESA and interagency consultations.

More Information

(1) NRCS ESA Info

http://www.nrcs.usda.gov/technical/ECS/environment/#esa
(2) Federal Policy, Laws, etc.

http://endangered.fws.gov/
http://endangered.fws.gov/policies/
http://endangered.fws.gov/consultations/
http://www.nmfs.noaa.gov/endangered.htm
(2) State Laws, Policy, etc.

(a) Animals

· 68A-27.003, 68A-27.004, 68A-27.005, F.A.C. (http://fac.dos.state.fl.us/)

(b) Plants

· Chapter 5B-4055, F.A.C. (http://doacs.state.fl.us/~pi/5b-40.htm#.0055)

(3) Regulatory Agencies in the State of Florida

(a) Federal Agencies (USFWS)

(i.) U. S. Fish & Wildlife Service, Ecological Services

1. 6620 Southpoint Dr., South

Suite 310

Jacksonville, FL 32216

904-232-2580

http://northflorida.fws.gov/
2. P.O. Box 2676

Vero Beach, FL 32961

561-562-3909

http://verobeach.fws.gov/
3. Panama City

1601 Balboa Ave.

Panama City, FL 32405

850-769-0552

(ii.) National Marine Fisheries Service (NMFS)

 Southeast Regional Office (SERO)

 9721 Executive Center Drive North

 St. Petersburg, FL 33702

 Phone:(727)570-5333

 http://caldera.sero.nmfs.gov/
(b) State Agencies

i. Florida Fish and Wildlife Conservation Commission (FFWCC)

http://floridaconservation.org/
Florida Department of Agriculture and Consumer Services (FDACS) http://doacs.state.fl.us/

(This Page Intentionally Left Blank)

Page 1 FOTG Section I (E)(2)(b) October 2002

Page 4 FOTG Section I (E)(2)(b) October 2002

