
Endangered	Species	Act	

Revisions	to	the	Implementing	
Regulations	50	CFR	Parts	424,	
402,	and	17

Background	
• Section 4 of the Act

– Provides for how to add and remove species from the
Federal lists of threatened and endangered species

– Provides procedures for designating critical habitat
– Implementing regulations are at 50 CFR 424
– Addresses protective regulations for threatened

species (i.e., 4(d) rules)
• Section 7 of the Act

– Provides requirements for Federal agency cooperation
and consultation procedures

– Implementing regulations are at 50 CFR 402
• Section 9 of the Act

– Establishes prohibitions for listed species
– Implementing regulations are at 50 CFR 17

Changes	to	50	CFR	424																																																																						

Listing, Delisting, or Reclassifying species
• Creates a regulatory framework for the

phrase “foreseeable future”
• Clarifies that the standard for listing and

delisting of species is the same
• Removes reference to economic or

other impacts in classification decisions

Changes	to	50	CFR	424

Criteria for Designating Critical Habitat
• Clarifies when designation of critical

habitat may not be prudent
• Revises the process and standards for

designation of unoccupied critical
habitat

• Revises the definition of physical or
biological features

Foreseeable	Future
• In determining whether a species is a threatened species, the Services

must analyze whether the species is likely to become an endangered
species within the foreseeable future. The term foreseeable future
extends only so far into the future as the Services can reasonably
determine that both the conditions potentially posing a danger of
extinction in the foreseeable future threats and the species’
responses to those threats are probable likely. The Services will
describe the foreseeable future on a case-by-case basis, using the best
available data and taking into account considerations such as the
species’ life-history characteristics, threat-projection timeframes, and
environmental variability. The Services need not identify the
foreseeable future in terms of a specific period of time, but may
instead explain the extent to which they can reasonably determine
that both the future threats and the species’ responses to those
threats are probable.

Foreseeable	Future
• Extends only so far as we can reasonably determine

that threats and the species’ responses to those
threats are likely.

• Described on a case-by-case basis, using the best
available data for each species

• No specific timeframes are necessary, qualitative
descriptions are ok

Factors	Considered	in	Delisting

• Clarifies that the standard for listing and delisting of
species is the same (i.e., whether a species meets
the definitions of endangered or threatened)

• Clarifies it is appropriate to delist a species when:
– It is extinct
– It does not meet definition of an endangered or threatened

species
– Listed entity does not meet the definition of a species

Economic	or	Other	Impacts
• The Secretary shall make any determination required

by paragraphs (c), (d), and (e) of this section solely on
the basis of the best available scientific and
commercial information regarding a species’ status
without reference to possible economic or other
impacts of such determination.

• Aligns the regulatory text more closely to the statutory
language

• Impacts information, if compiled, would be to inform the public
in the interest of transparency

Critical	Habitat	– Not	Prudent
• Critical habitat may be not prudent when:
– Increased degree of threat;
– Habitat impacts not a threat or threats to habitat stem

solely from causes not able to be addressed by section
7(a)(2) of the Act;

– Areas within U.S. jurisdiction provide no more than
negligible conservation value for species occurring
primarily outside U.S. jurisdiction;

– No areas meet definition; or
– The Secretary otherwise determines critical habitat is

not prudent
• Removes language regarding “designation of critical habitat

would not be beneficial to the species”

Unoccupied	Critical	Habitat

• “…When designating critical habitat, the Secretary will first
evaluate areas occupied by the species. The Secretary will
only consider unoccupied areas to be essential where a critical
habitat designation limited to geographical areas occupied
would be inadequate to ensure the conservation of the
species In addition, for an unoccupied area to be considered
essential, the Secretary must determine that there is a
reasonable certainty both that the area will contribute to the
conservation of the species and that the area contains one or
more of those physical or biological features essential to the
conservation of the species.”

Definition	or	Physical	or	
Biological	Features

Physical or biological features essential to the conservation of
the species.
The features that occur in specific areas and that are essential to
support the life-history needs of the species, including but not
limited to, water characteristics, soil type, geological features,
sites, prey, vegetation, symbiotic species, or other features. A
feature may be a single habitat characteristic, or a more complex
combination of habitat characteristics. Features may include
habitat characteristics that support ephemeral or dynamic
habitat conditions. Features may also be expressed in terms
relating to principles of conservation biology, such as patch size,
distribution distances, and connectivity.

Revisions	to	50	CFR	402

The revisions:
• Address alternative consultation

mechanisms
• Revise the definitions of “destruction or

adverse modification” and “effects of the
action”

• Address certainty of mitigation proposed by
action agencies

• Otherwise improve the consultation process

Alternative	Consultation	
Mechanisms
the Revisions…

• Define “programmatic consultation”

• Allow the Services to adopt all or part of a Federal
agency’s initiation package in their biological opinions

• Insert a new provision – Expedited consultation – to
offer opportunities to streamline consultation in
certain circumstances

Clarified	“Effects	of	the	Action”

• Revised the definition of “effects of the action”
• Introduced the word “consequences” as part of the

definition
• Inserted a new section that clarifies factors to consider

for “Activities reasonably certain to occur”
• Established a standalone definition for “environmental

baseline”
• Clarified what information is needed to initiate

consultation

Effects of the action are all consequences to
listed species or critical habitat that are caused by the
proposed action, including the consequences of other
activities that are caused by the proposed action.
A consequence is caused by the proposed action if it
would not occur but for the proposed action and it is
reasonably certain to occur. Effects of the action may
occur later in time and may include consequences
occurring outside the immediate area involved in the
action. (Sec § 402.02)

402.17 Other Provisions
(a) Activities that are reasonably certain to occur. A conclusion of
reasonably certain to occur must be based on clear and
substantial information, using the best scientific and commercial
data available. Factors to consider when evaluating whether
activities caused by the proposed action (but not part of the
proposed action) or activities reviewed under cumulative effects
are reasonably certain to occur include, but are not limited to:

(1) Past experiences with activities that have resulted from
actions that are similar in scope, nature, and magnitude to the
proposed action;

(2) Existing plans for the activity; and
(3) Any remaining economic, administrative, and legal

requirements necessary for the activity to go forward.

Environmental	Baseline

• Established a standalone definition for “environmental
baseline”

• Clarifies that consequences from some ongoing
activities and existing facilities are part of the
environmental baseline

Environmental baseline refers to the condition of
the listed species or its designated critical habitat in the action
area, without the consequences to the listed species or
designated critical habitat caused by the proposed action.

The environmental baseline includes the past and present
impacts of all Federal, State, or private actions and other human
activities in the action area, the anticipated impacts of all
proposed Federal projects in the action area that have already
undergone formal or early section 7 consultation, and the impact
of state or private actions which are contemporaneous with the
consultation in process.

The consequences to listed species or designated critical habitat
from ongoing agency activities or existing agency facilities that are
not within the agency’s discretion to modify are part of the
environmental baseline.

Revised	the	Definition	of	
“Destruction	or	Adverse	
Modification”

• Added the phrase “as a whole” to the first sentence

• Struck the definition’s second sentence

Destruction	or	Adverse	
Modification

…means a direct or indirect alteration that
appreciably diminishes the value of critical
habitat as a whole for the conservation of a
listed species. Such alterations may include, but
are not limited to, those that alter the physical
or biological features essential to the
conservation of a species or that preclude or
significantly delay development of such
features.

Addressed	Certainty	of	Mitigation

§ 402.14 (g)(8) “Measures included in the
proposed action or a reasonable and
prudent alternative that are intended to
avoid, minimize or offset the effects of an
action are considered like other portions of
the action and do not require any additional
demonstration of binding plans.”

402.13	Informal	consultation

• Addition of the 60 day timeline for concurrence letters

• The 60-day timeframe may be extended upon mutual
consent of the Service, Federal agency, and applicant (if
involved), but shall not exceed 120 days total

• The changes, do not alter review and response to biological
assessments prepared for actions that fit the regulatory
definition of “major construction activities”. For those
consultations the response would be required within 30
days as specified at 402.12 (j) and (k).

• Also clarified that request for concurrence must contain
similar information as that required for formal consultation

Otherwise	Improving	the	
Consultation	Process

• Clarifies the analytical steps the Services undertake in
formulating a biological opinion

• Clarifies that reinitiation of consultation applies to all 7(a)(2)
consultations (acknowledges court rulings and practice)

• Eliminates need to reinitiate consultation on certain land
management plans upon listing of new species or
designation of new critical habitat

Changes	to	4(d)	Rules	
50	CFR	Part	17	(FWS	Only)
• Rescinds current regulations that automatically apply

prohibitions for endangered species to threatened
species

• Protections for species listed as threatened in the
future will be made on a case-by-case basis tailored
to what is necessary and advisable for that species
(i.e., via a species-specific 4(d) rule)

• No change in protections for species currently listed
as threatened species

• Aligns the Fish and Wildlife Service with the National
Marine Fisheries Service practice

Questions?	

