


January 16, 2014

Sent via Email and Certified Mail Return Receipt Requested

Sally Jewell, Secretary
U.S. Department of the Interior
1849 C Street, NW
Washington, DC 20240
Secretary_jewell@ios.doi.gov

Dan Ashe, Director
U.S. Fish and Wildlife Service
1849 C Street, NW
Washington, DC 20240
Dan_Ashe@fws.gov

Gary Frazer
Assistant Director for Endangered Species
U.S. Fish and Wildlife Service
1849 C Street NW
Washington, D.C. 20240
gary_frazer@fws.gov

Gina Shultz, Chief
Division of Conservation and Classification
Endangered Species Program
U.S. Fish and Wildlife Service
4401 N. Fairfax Drive, Room 420
Arlington, VA 22203
Gina_Shultz@fws.gov

Dr. Benjamin Tuggle, Regional Director
U.S. Fish & Wildlife Service
P.O. Box 1306
Albuquerque, NM 87103-1306
RDTuggle@fws.gov

Re: Notice of Violations of the Endangered Species Act for Failing to Make Required Findings on Seven Amphibians and Reptiles in the Southwest Region (Region 2)

On behalf of the Center for Biological Diversity, we hereby provide notice, pursuant to Section 11(g) of the Endangered Species Act (“ESA”), 16 U.S.C. § 1540(g)(2)(A)(i), that the United States Fish and Wildlife Service (“FWS”) is in violation of Section 4(b)(3) of the ESA, 16 U.S.C. § 1533(b)(3), for failing to make the required findings on seven species of amphibians and reptiles included in the Center’s July 11, 2012 petition.¹

The Center for Biological Diversity (the “Center”) is a national, nonprofit conservation organization with more than 625,000 members and online activists dedicated to the protection of endangered species and wild places. The Center and its members are concerned with the conservation of imperiled species, including amphibians and reptiles, and the effective implementation of the ESA.

¹ The FWS’s failure to make the required findings also constitutes agency action unlawfully withheld or unreasonably delayed or arbitrary, capricious, an abuse of discretion, or otherwise not in accordance with law within the meaning of the Administrative Procedure Act (“APA”). 5 U.S.C. §§ 706(1) & 706(2)(A).

BACKGROUND

Scientists estimate that about 25 percent of the nation's amphibians and reptiles are at risk of extinction, yet only 61 of the approximately 1,400 U.S. species protected under the Endangered Species Act are amphibians and reptiles. To ensure that the nation's most vulnerable amphibians and reptiles secure the life-saving protections of the ESA, on July 11, 2012, the Center for Biological Diversity submitted a petition to list 53 amphibian and reptiles species. The petition asks the FWS to protect six turtles, seven snakes, two toads, four frogs, 10 lizards and 24 salamanders under the ESA. A copy of the petition, along with a list of the petitioned species, is available here:

http://www.biologicaldiversity.org/campaigns/amphibian_conservation/pdfs/Mega_herp_petition_7-9-2012.pdf.

Seven species included in the July 11, 2012 petition are found within the Southwest Region (Region 2) of the FWS. Specifically, the following seven amphibians and reptiles are covered by this notice letter: Rio Grande Cooter (*Pseudemys gorzugii*), Arizona Toad (*Anaxyrus microscaphus*), Arizona Night Lizard (*Xantusia arizonae*), Bezy's Night Lizard (*Xantusia bezyi*), Reticulate Collared Lizard (*Crotaphytus reticulatus*), Yuman Desert Fringe-toed Lizard (*Uma rufopunctata*), and Cascade Caverns Salamander (*Eurycea latitans*).

All of these petitioned species have been classified as G1, G2 or G3 by NatureServe or are included on the IUCN's Red List as Near Threatened or worse, and they are facing threats to their survival, such as habitat loss, pollution, introduced predators and climate change. Backed by hundreds of scientific articles, the 450-page petition details the status of, and threats to, the petitioned animals, demonstrating the urgent need for their federal protection.

ESA VIOLATION

In response to a petition to list a species as threatened or endangered, the ESA requires that the Secretary to "the maximum extent practicable" within 90 days determine "whether the petition presents substantial scientific or commercial information indicating that the petitioned action may be warranted." 16 U.S.C. § 1533(b)(3)(A) ("90-day findings"). The ESA also requires that the Secretary within 12 months determine whether listing is warranted, not warranted, or warranted but precluded. 16 U.S.C. § 1533(b)(3)(B) ("12-month findings").

The Center filed its petition on July 11, 2012, and over a year has passed without the FWS making the required 90-day or 12-month findings on any of the seven species covered in this notice letter. Accordingly, FWS is violating Section 4 of the ESA and failing to ensure that protection of endangered species occurs in a timely manner thereby avoiding further decline and increased risk of extinction.

CONCLUSION

The seven petitioned species covered by this notice are at risk and deserve a prompt status review by the U.S. Fish and Wildlife Service. Continued delay is harming prospects for

the survival and recovery of these highly imperiled amphibians and reptiles. This delay is contrary to law, especially given the importance Congress has assigned to the protection of ESA listed species.

Within sixty days, if FWS does not act to correct the violation described in this letter or agree to discuss with us a schedule for completing the overdue findings, the Center will pursue litigation against the agency. If you have any questions, or would like to discuss, please contact us.

Sincerely,


Collette L. Adkins Giese
Amphibian and Reptile Senior Staff Attorney
Center for Biological Diversity

D. Noah Greenwald
Endangered Species Program Director
Center for Biological Diversity