Pollinator Excerpts, Farm Bill Statement of Managers
Pollinator Partnership Preliminary Analysis

P. 33:

The Senate amendment extends CRP until 2012 and adds pollinator habitat to the

resources to be conserved and improved through the program. The Senate amendment

also expands eligible land to include marginal pastureland if native vegetation is grown
and the land contributes to the restoration of the long-leaf pine forest or similar rare and

declining forest ecosystem. The Senate amendment modifies eligibility of land that would

facilitate a net savings in groundwater or surface water to apply only to alfalfa and other

forage crops. The section expands eligible land to include land enrolled in the flooded

farmland program. The Senate amendment maintains the existing maximum enrollment

of 39,200,000 acres. The Senate amendment expands the Chesapeake Bay Priority Area

to include all parts in the Chesapeake Bay Watershed and adds the Prairie Pothole

Region, Grand Lake St. Mary’s Watershed, and Eastern Snake Plain Aquifer region as

Conservation Priority Areas.

The Senate amendment expands the lands eligible for the Pilot Program for

Enrollment of Wetland and Buffer Acreage to include shallow water areas that were

devoted to a commercial pond-raised aquaculture and agricultural drainage water

treatment areas that provide nitrogen removal and other wetland functions. The Secretary,

in consultation with the State technical committee, shall establish the maximum size of

the buffer acreage to be enrolled along with eligible lands, taking into consideration the

farming practices used with respect to the cropland that surrounds the wetland or shallow

water area. The section increases the maximum wetland size to 40 contiguous acres and

makes all acres eligible for payment. (Section 2311 of the Senate amendment)

The Conference substitute adopts the Senate provision with an amendment. The

substitute extends CRP until 2012 and provides the Secretary authority to address issues

raised by State, regional, and national conservation initiatives. These “State, regional and

national conservation initiatives” may include such things as the North American

Waterfowl Management Plan, the National Fish Habitat Action Plan, the Greater Sage-

Grouse Conservation Strategy, the State Comprehensive Wildlife Conservation Strategies

(also referred to as the State Wildlife Action Plans), the Northern Bobwhite Conservation

Initiative, and State forest resource strategies. The Managers intend for the Secretary to

consider the goals and objectives identified in relevant fish and wildlife conservation

initiatives when establishing State and national program priorities, scoring criteria, focus

areas, or other special initiatives. The Managers expect the Department to work with

conservation partners and State and Federal agencies, to the extent practicable, to

complement the goals and objectives of these additional plans through its programs.

Regarding pollinators, the Managers have placed a provision in “Administrative

Requirements for Conservation Programs” (Section 1244 of the FSA), which applies to

all applicable conservation programs and encourages the Secretary to give priority to

applications that provide pollinator habitat.
P. 28: EQIP

House: Promotion of pollinator habitat is added to the Special Rule for determining incentive payment rates.

P. 50: EQIP

The House bill adds forest management and organic transition as purposes of the

program. It adds forest land and conserving energy to the list of purposes for installing

conservation practices. Energy use, organic transition, and forest management are added

to the list activities for which the Secretary will assist producers in making cost-effective

changes. (Section 2105(a) of the House bill)

The Senate amendment adds forest management as a purpose of the program and

adds forest land conservation and pollinators to the list of purposes for installing

conservation practices. Fuels management and forest management are added to the list

activities for which the Secretary will assist producers in making cost-effective changes.

(Section 2351 of the Senate amendment)

The Conference substitute adopts the House bill with amendment. Forest

management is added to the program purpose, and forest land and energy conservation

are added to the resources to benefit from the installation of conservation practices. Fuels

management and forest management are added to the list activities for which the

Secretary will assist producers in making cost-effective changes. The Managers

recognize the significance of the changes made to the program to reflect new needs and

concerns. The Managers expect the Secretary to continue to help producers address

conservation needs on their land while promoting agricultural production and

environmental quality as compatible goals.

RTVA Note: Pollinators covered in overarching provision.

p. 50: More EQIP

Incentive Payments: The Senate amendment adds forest management as a purpose of the program and adds forest land conservation and pollinators to the list of purposes for installing

conservation practices. Fuels management and forest management are added to the list

activities for which the Secretary will assist producers in making cost-effective changes.

(Section 2351 of the Senate amendment)

PP. 64-5

Administrative, Conservation Programs: The Conference substitute adopts the House provision with an amendment to include a pollinator provision. Despite their value, native pollinators such as bees, butterflies, moths, flies, beetles, bats, or hummingbirds often are under-appreciated in terms of their contributions to the U.S. agricultural sector. Insect-pollinated crops directly contributed $20,000,000,000 to the United States economy in 2000 alone. The Managers recognize that many native pollinator groups, particularly those important to agriculture, are facing a serious risk of decline as a result of habitat loss, degradation, and

fragmentation, among other factors.
The Managers see conservation programs as an important tool for creating,

restoring, and enhancing pollinator habitat quantity and quality. The Managers expect the

Secretary to encourage, within appropriate conservation programs, measures to benefit

pollinators and their habitat, such as using plant species mixes in conservation plantings

to provide pollinator food and shelter; establishing field borders, hedgerows, and

shelterbelts to provide habitat in proximity to crops; establishing corridors that can

expand and connect important pollinator habitat patches; and encouraging related

pollinator-friendly production practices. (Section 2708 of Conference substitute)

P. 183, High Priority Research

The House bill amends section 1672 of the FACT Act by adding the following to

the High Priority Research and Extension Area Initiatives: farmed and wild cervid

disease and genetic research; air emissions from livestock operations; swine genome

project; cattle fever tick program; colony collapse disorder program; synthetic gypsum

from power plants research; cranberry research program; sorghum research initiative; and

a bean health research program. (Section 7305)

The Senate amendment amends section 1672 of the FACT Act by adding the

following to the High Priority Research and Extension Area Initiatives: Colony Collapse

Disorder and Pollinator Research Program;

The Conference substitute adopts the Senate provision….

P. 187: High Priority Research & Extension Initiative
The House bill extends Section 1672(h) of the FACT Act through 2012. (Section

7306)

The Senate amendment extends section 1672(h) of the FACT Act through 2012

and authorizes an annual appropriation of $20,000,000 for the Colony Collapse Disorder

and Pollinator Research Program. (Section 7102)

The Conference substitute adopts the House provision. (Section 7204)

P. 191, Specialty Crops Research Initiative

The House bill adds a new section, 413, to AREERA that establishes the

Specialty Crop Research Initiative to develop and disseminate science-based tools to

address the needs of specific crops and their regions, including work in plant breeding

and genetics, safety, quality, and yield; efforts to identify and address threats posed by

invasive species; marketing; pollination; and

The Conference substitute adopts the House provision with an amendment that…

PP. 322-3:

(40) Pollinator protection

The House bill cites this section as the “Pollinator Protection Act of 2007”. It states Congress’ findings regarding the importance of bee pollination to agriculture and the concerns related to colony collapse disorder in the bee population. The provisionauthorizes appropriations, as follows:

• For the Agricultural Research Service at USDA – $3 million for each of fiscal

years 2008 through 2012 for new personnel, facilities improvement, and

additional research at the USDA Bee Research Laboratories; $2.5 million for each

of fiscal years 2008 and 2009 for research on honey and native bee physiology,

and other research; and $1.75 million for each of fiscal years 2008 through 2010

for an area-wide research program to identify causes and solutions for colony

collapse disorder.

• For the Cooperative State Research, Education, and Extension Service – $10

million to fund grants to investigate honey bee biology, immunology, ecology,

genomics, bioinformatics, crop pollination and habitat conservation, the effects of

insecticides, herbicides and fungicides, and other research.

• For the Animal and Plant Health Inspection Service – $2.25 million for each of

fiscal years 2008 through 2012 to conduct a honey bee pest and pathogen

surveillance program.

The House bill requires the Secretary to submit a report to Congress on the status and

progress of bee research projects. It amends the Food Security Act of 1985 to require the

Secretary, when carrying out a conservation program other than the farmland protection

program, to establish a priority and provide incentives for increasing habitat for

pollinators and to establish practices to protect native and managed pollinators. (Section

11315)

The Senate amendment contains no comparable provision.

The Conference substitute adopts the House provision with an amendment to

move the research-related items of this provision to the research title of this Act to amend

section 1672 of the Food, Agriculture, Conservation, and Trade Act of 1990 (7 U.S.C.

5925), and to move the conservation-related item of this provision to the conservation

title of this Act.. (Section 7204)

P. 337: Disaster Relief

Senate permanent Agriculture Disaster Relief Trust Fund (“PADTF”) that would provide payments to farmers and ranchers who suffer losses in areas that are declared disaster areas by the USDA. The trust fund will be funded by an amount equal to 3.34 percent of the amounts received in the general fund of the Treasury that are attributable to the duties collected on articles entered, or withdrawn from warehouse, for consumption under the Harmonized Tariff Schedule. The PADTF could make payments under four new disaster assistance programs: the permanent crop disaster assistance program, the permanent livestock indemnity program, the tree assistance program, and the emergency assistance program for livestock, honey bees, and farm raised fish. In addition, the PADTF will also fund a new pest and disease management and disaster prevention program.

PP. 339-40: Disaster Relief

Supplemental Agricultural Disaster Assistance Program Description and Provisions

(For crop years 2008-2011)

The provision amends the Trade Act of 1974 to create a Supplemental Agricultural

Disaster Assistance trust fund (“Trust Fund”) that would provide payments to farmers and

ranchers who suffer losses in areas that are designated disaster areas by the USDA. The Trust

Fund could make payments under five new disaster assistance programs: the Supplemental

Revenue Program (“SURE”), the Livestock Forage Disaster Program (“LFP”), the Livestock

Indemnity Program (“LIP”), the Tree Assistance Program (“TAP”), and the Emergency

Assistance Program for Livestock, Honey bees, and Farm raised fish.
Emergency Assistance for livestock, honey bees, and farm-raised fish

The Secretary shall use up to $35,000,000 annually from the trust fund to provide

emergency relief to producers of livestock (including horses), honey bees, and farm-raised fish

due to losses from adverse weather or other environmental conditions, such as blizzards and

wildfires, as determined by the Secretary, that are not covered under the authority of the Secretary to make qualifying natural disaster declarations.

P. 343:

Emergency Assistance for Livestock, Honey Bees, and Farm-Raised Fish

901(e)(1) The Secretary shall use up to $50,000,000 annually from the Trust Fund to provide emergency relief to producers of livestock (including horses), honey bees, and farmraised fish due to losses from adverse weather or other conditions, such as blizzards and wildfires, as determined by the Secretary.
Excerpts Compiled May 13, Tom Van Arsdall, Pollinator Partnership

1

