U.S. Fish and Wildlife Service

[image: doi_logo][image: FWS_high]12-Month Petition Finding and Proposed Downlisting for Tidewater Goby (Eucyclogobius newberryi)

Species Description

The tidewater goby is a small, grey-brown fish rarely exceeding two inches in length. Tidewater gobies are nearly transparent with a mottled brownish upper surface.

[image:]Tidewater gobies live approximately one year and occur in lagoons, estuaries, marshes, and coastal streams. They are occasionally found in freshwater streams that are tributary to brackish habitats. Spawning has been observed in every month of the year, although reproduction tends to peak in late April or May to July, and can continue into November or December depending on seasonal temperature and rainfall.

The final rule listing the tidewater goby as endangered throughout its entire geographic range was published on February 4, 1994 (59 FR 5494). A five-year review of the species’ status was completed in 2007, and revised critical habitat was designated February 6, 2013 (78 FR 8745).

Questions and Answers

Q. What is being proposed?
A. The U.S. Fish and Wildlife Service is proposing to reclassify the tidewater goby (Eucyclogobius newberryi) from endangered to threatened status under the Endangered Species Act (ESA). The proposal is based on the best information available about the status of and threats to the species. The Service has determined the goby is not in danger of extinction throughout all or a significant portion of its range, and the proposed reclassification better reflects the species’ current conservation status.

Q. What factors does the Service use to determine that a species is endangered or threatened?
A. Under the ESA, the Service can determine that a species is an endangered or threatened species based on any one or a combination of five factors:
1. The present or threatened destruction, modification, or curtailment of its habitat or range;
2. Overutilization for commercial, recreational, scientific, or educational purposes;
3. Disease or predation;
4. Inadequacy of existing regulatory mechanisms; or
5. Other natural or manmade factors affecting its continued existence

Q. Why is the tidewater goby proposed to be downlisted from endangered to threatened?
A. At the time of listing, California had experienced extended drought from 1987-1992. The drought resulted in the goby disappearing or being undetectable in much of its historical range (43 of 87 known localities), and only 8 were considered large enough to be stable. Following the end of the drought, the number of localities known to be occupied by the goby increased (nearly tripled) from 43 to 114 (as of 2013). We conclude that this is due to the species being more resilient and capable of recolonizing or increasing populations under favorable conditions than was previously understood.

Some of the threats identified at the time of the goby’s listing have been reduced or were not as serious as believed at the time of listing. The tidewater goby also benefits from protections provided through the ESA, including conservation and management actions by other Federal, state, and local government partners.

We have carefully assessed the best scientific and commercial information available regarding the past, present, and future threats to the tidewater goby and have concluded that the tidewater goby does not currently meet the ESA’s definition of endangered in that it is not in danger of extinction throughout all of its range, but instead meets the definition of threatened in that it is likely to become endangered in the foreseeable future throughout all or a significant portion of its range.

Q. What are the current threats to the tidewater goby?
A. In addition to drought, other threats identified at listing included habitat loss due to conversion of coastal wetlands to other uses; alteration of habitat by flood control projects; fragmentation between goby localities; poor water quality; introduced nonnative predators and competitor species; and breaching of sandbars that rapidly drained tidewater goby habitat.

Although the Service determined that some of the threats to the species have been reduced to some extent, other threats or stressors to individual localities remain. In particular, the long-term effects of climate change on the species are unknown. Because the goby occupies a narrow margin of salinity, where fresh and salt water mix, a rise in sea levels could inundate coastal lagoons and estuaries that support the species. Changes in habitat associated with sea level rise could eliminate the tidewater goby from much of its range. This threat is not imminent; however, it is likely that many of the current tidewater goby localities could be inundated by seawater by 2100.

Q. What has helped improve the status of the species?
A. The primary change that improved the tidewater goby’s status was the end of a prolonged drought in California and resumption of normal rainfall patterns. Other threats identified at the time of listing are still affecting the species, but in the absence of drought, it appears that these threats are not severe enough to place the species in danger of extinction.

To some extent, existing regulations have slowed the loss, especially on a large scale, of the habitat types occupied by the tidewater goby; however, some loss still occurs as these regulations do allow impacts to habitat to occur under certain conditions. The tidewater goby also benefits from protections provided through the ESA, including conservation and management actions by other Federal, state, and local government partners. Regulations often require coordination with the Service if a listed species is present in a project area so that conservation of that species can be considered in the planning and implementation.

For example, Marine Corps Base, Camp Pendleton and Vandenberg Air Force Base have completed Integrated Natural Resource Management Plans that include beneficial conservation actions for tidewater goby. Other management plans are being developed in some parts of the species’ range, including Mission Creek in Santa Barbara County, Santa Clara River estuary in Ventura County, and Malibu Lagoon in Los Angeles County.

The protections currently afforded the species under the ESA will not change as a result of the reclassification.

Q. Why are the population number estimates greater now than at the time the species was listed?
A. When the species was listed in 1994, the estimated number of occupied localities was 43. In the years following the end of the 1987-1992 drought, the occupied localities rose to an estimated 114 in 2013. While we conclude the tidewater goby has exhibited some resiliency in its rebound, these estimates do not illustrate trends. There is a need for more accurate and improved information on the species’ metapopulation dynamics.

Q. Specifically, what kind of information is the Service looking for?
A. The Service intends that any final action resulting from this proposal will be based on the best scientific and commercial data available and be as accurate and as effective as possible. Therefore, we request comments or information from the scientific community, the public, other concerned governmental agencies, tribes, industry, or any other interested parties concerning:
(1) Reasons why we should or should not reclassify tidewater goby under the ESA (16 U.S.C. 1531 et seq.).
(2) New biological or other relevant data concerning any threat (or lack thereof) to this species.
(3) New information concerning the population size or trends of this species.
(4) New information on current or planned activities within the range of the species that may adversely affect or benefit the species.
(5) New information or data on the projected and reasonably likely impacts to tidewater goby or its habitat associated with climate change.
(6) The significance of recent genetic studies to the taxonomy of the species.

Q. What’s the deadline and where do I submit my comments?
A. The Service will be accepting comments through May 12, 2014. Comments may be submitted electronically at the Federal eRulemaking Portal at http://www.regulations.gov. In the Search box, enter Docket No. R8–ES–2013-0001 then follow the instructions for submitting comments. Comments can also be sent by U.S. mail or hand-delivery to:

Public Comments Processing
Attn: R8–ES–2013-0001
Division of Policy and Directives Management
U.S. Fish and Wildlife Service
4401 N. Fairfax Drive, MS 2042-PDM
Arlington, VA 22203

If you wish to request a hearing on this proposal, you must submit a written request on or before April 28, 2014 to:

Acting Field Supervisor
Ventura Fish and Wildlife Office
2493 Portola Road, Suite B
Ventura, CA 93003

Q. When can the tidewater goby be removed from the ESA’s protections (delisted)?
A. According to the 2005 recovery plan for the tidewater goby, the species can be removed from the ESA’s protections (delisted) when a metapopulation viability analysis projects that all recovery units are viable and show a 95 percent probability of persistence for 100 years.

The ultimate goal of the ESA is to “recover” species. Recovery is the process by which the decline of an endangered or threatened species is arrested and threats are removed or reduced, ensuring long-term, self-sustaining populations of the species in the wild.

Q. What happens next?
A. The Service will compile and assess all comments received during the public comment period and seek the expert opinions of at least three appropriate and independent specialists with scientific expertise to ensure our determinations are based on scientifically sound data, assumptions, and analyses. We will consider all comments and information we receive during the comment period on this proposed rule as we prepare the final determination. Accordingly, the final decision may differ from this proposal.
www.fws.gov/ventura
March 2014	Page 1

image2.jpeg

image3.JPG

image1.png

