
By: Bivins
S.C.R. No. 31

SENATE CONCURRENT RESOLUTION

WHEREAS, The Endangered Species Act originally was intended to protect threatened and endangered flora and fauna but has become a means to effect broader changes in land and water management; and

WHEREAS, Overdue for reauthorization by the Congress of the United States, the Endangered Species Act does not currently provide for adequate input by the states into the process of adding new species to the endangered species list; and

WHEREAS, The State of Texas strongly supports a moratorium on all new additions to the endangered species list until the 104th Congress reauthorizes and amends the Endangered Species Act to grant broader authority to the states; and

WHEREAS, The United States Fish and Wildlife Service is poised to add the Arkansas River shiner to the endangered species list; and

WHEREAS, The 74th Legislature of the State of Texas does not support the U.S. Fish and Wildlife Service's claim that the species is in danger of extinction in the foreseeable future because of habitat loss from the diversion of surface water, stream dewatering/depletion, water quality degradation, construction of impoundments, or possible inadvertent collection by the commercial bait fish industry or from competition with the introduced Red River shiner; and

WHEREAS, This listing would effectively remove from the state, the cities, and local water districts control over the Ogallala Aquifer; now, therefore, be it

RESOLVED, That the 74th Legislature of the State of Texas hereby reject the suggestion by the U.S. Fish and Wildlife Service that it has failed to manage its natural resources in the Ogallala Aquifer in an environmentally conscious manner; and, be it further

RESOLVED, That the 74th Legislature of the State of Texas hereby express its adamant opposition to the addition of the Arkansas River shiner to the endangered species list until such time as the Endangered Species Act has been reauthorized and amended by the Congress of the United States; and, be it further

RESOLVED, That the Texas secretary of state forward official copies of this resolution to the secretary of the Department of the Interior of the United States, to the president of the United States, to the speaker of the house of representatives and president of the senate of the United States Congress, and to all members of the Texas delegation to the congress.

RESOLVED, That the 74th Legislature of the State of Texas requests that the Secretary of Interior direct the United States Fish and Wildlife Service to inform the Governor, Lieutenant Governor, the Speaker of the House of Representatives, the Attorney General and the Texas Parks and Wildlife Department, the state fish and wildlife agency, of any actions contemplated to: list additional species; to reassess the status of listed species; to identify critical habitat; to develop or approve recovery plans; or, any other actions which might affect the status or recovery of federally‑listed species in Texas. Further, the State of Texas encourages that the Service actively seek available data and the advice of the Texas Parks and Wildlife Department before proceeding with any of those contemplated actions.

