Senate Ag 2007 Farm Bill Conservation Title

CoE Recommended Pollinator-Beneficial Enhancements, Discussion Draft, Version 3

[Page references, ‘Clean’ Version END07979]

1. ‘Pollinating’ Other Conservation Programs.

P. 185, following line 20, insert:

“SEC. 2406. ELIGIBILITY OF PRACTICES BENEFITING NATIVE AND MANAGED POLLINATORS IN CONSERVATION PROGRAMS.

(a) Section 1244 of the Food Security Act of 1985 (16 U.S.C. 3844) is amended by adding at the end the following new subsection:

‘(c) In carrying out any conservation program administered by the Secretary, except the farmland protection program, the Secretary shall consider the following practices to the extent appropriate--

‘(1) increasing native habitat to native and managed pollinators; and

‘(2) establishing cropping systems, integrated pest management regimes, and other practices to protect native and managed pollinators.’.

RATIONALE:

· The current Committee Discussion Draft of the Conservation Title (Version 3) adds a number of beneficial provisions for both native and managed pollinators to the CRP and the CSIP (including CIG), and directs that native and managed pollinators be considered when updating Conservation Practices Standards for technical assistance. Version 3 adds two new pollinator-beneficial provisions to the CSP.

· However, there are a number of other conservation programs for which the authorizing language could and should be strengthened to specifically provide for consideration of pollinator-beneficial practices to the extent practicable. For example:

· Wetlands Reserve Program, Sec. 2321, p. 26. [subset of wildlife habitat conservation objective in WRP, excellent opportunity to ‘pollinate’ habitat management plans].

· Working Grassland Protection Program, Sec. 2351, p. 55. [enhances stated goals of wildlife conservation & restoration programs, can be critical to biodiversity of native flowering plants].

· Conservation of Private Grazing Land, Sec. 2381, p. 142. [could be considered in natural resource management planning].

· Wildlife Habitat Incentive Program, Sec. 2382, p. 142. [pollinators & pollinator habitat increasingly recognized as vital components of successful wildlife ecosystems].

· Grassroots Source Water Protection Program, Sec. 2383, p. 143. [opportunity to incorporate pollinator-beneficial native plants and practices in management program].

· Emergency Landscape Protection Program, Sec. 2387, p. 148. [restoration to damage from catastrophic events, opportunity to incorporate pollinator-beneficial habitat and practices in furthering the stated objective of restoration of wildlife and habitat corridors].

· Each of these programs has other primary missions. Pollinator-beneficial practices can be incorporated into program implementation where appropriate without interfering with the primary objectives—and indeed would likely strengthen the conservation value of each program where included.

· It is well established that the demand for conservation outcomes far exceeds available resources. Therefore, it is important to make a conscious effort to gain multiple conservation benefits through each program where practicable.

· However, unless pollinator-beneficial practices are incorporated in authorizing language, it is unlikely a pollinator component will be even considered in most cases in these other programs.

· It would appear that the pollinator potential of other conservation programs could be dealt with most efficiently by complementing the existing language in CRP, CSIP, etc. through the proposed amendment which covers the other conservation programs.

· Another option would be to amend each of the other programs as appropriate.

· NOTE: The Coevolution Institute (CoE) supports stronger language in the House-passed Farm bill, which directs the Secretary to establish a priority and provide incentives to accomplish pollinator-beneficial objectives through the range of conservation programs.

· CoE recommended identical language to the Senate when submitting comments on Version 2.

· However, since this recommendation was not incorporated into the Senate Version 3, CoE is proposing the above alternative.

2. Promoting Awareness and Use of Pollinator-Friendly Native Plants.

 P. 185, following line 20, insert:

“SEC. 2407. AWARENESS AND USE OF POLLINATOR-FRIENDLY NATIVE PLANTS.

‘(a) It is the sense of Congress that--

(1) the Secretary of Agriculture should continue efforts to make nurseries and land managers aware of pollinator-friendly native plants; and

(2) Plant Materials Centers of the Department of Agriculture should

 emphasize pollinator-beneficial native plantings for native and

 managed pollinator habitat.”
RATIONALE:

· One of the obstacles for protecting and strengthening pollinator habitat is a chronic shortage of native plants, including seed and nursery stock for native plants.

· USDA can play a leadership role to increase awareness and encourage production of appropriate native plants that can be used to create habitat that benefit native and managed pollinators.

3. Renumber Next Section:

“SEC. 2406. SEC. 2408.’”

RTVA, Sept 2, 2007

PAGE
2

