Re: Support for FY11 Funding for IPM Research Programs and Regional Centers
Dear xx:

The undersigned urge the Senate Appropriations Subcommittee on Rural Development, Food and Drug Administration and Related Agencies to provide at least $14 million in funding in Fiscal Year 2011 (FY11) for Integrated Pest Management (IPM) Regional Centers, Crops at Risk (CAR), Risk Avoidance and Mitigation Program (RAMP), Methyl Bromide Transitions, and Organic Transitions. We have attached additional information about the programs.

We represent a broad-based coalition of professionals from agriculture, commodity production, environmental organizations, pest management, food processing and chemical manufacturing organizations and professional societies. We have joined together to preserve and expand the benefits of IPM to our organizations’ members and our nation’s resources and economy.

The Regional IPM Centers and IPM-related research programs have been continuously funded since (year) and received $14 million from Congress in Fiscal Year 2010. These programs have provided exceptional value to US Agricultural Producers and Urban Communities through balanced and effective, pest management strategies. However, the President’s FY11 budget request zeros out funding for these programs.

The Regional IPM Centers and the CAR and RAMP programs were established and funded in 1999 in response to the Food Quality Protection Act of 1996 (FQPA), which dictated in Section 303 that:

"The Secretary of Agriculture, in cooperation with the Administrator, shall implement research, demonstration, and education programs to support adoption of Integrated Pest Management. Integrated Pest Management is a sustainable approach to managing pests by combining biological, cultural, physical, and chemical tools in a way that minimizes economic, health, and environmental risks. The Secretary of Agriculture and the Administrator shall make information on Integrated Pest Management widely available to pesticide users, including Federal agencies. Federal agencies shall use Integrated Pest Management techniques in carrying out pest management activities and shall promote Integrated Pest Management through procurement and regulatory policies and other activities."
The collaborative relationship between the U.S. Department of Agriculture (USDA) and the U.S. Environmental Protection Agency (EPA) that was crafted and funded by the Congress as part of FQPA has proven to be highly effective. IPM is a common-sense and effective strategy for managing pests in a wide array of agricultural and non-agricultural settings. The Centers and programs have made invaluable contributions to pesticide applicators and remain vitally important in advancing IPM and its many pest management and risk mitigation benefits. It’s extraordinary for a program to be supported by so diverse a coalition and is testimony to the value of these programs.

We urge you to restore the funding at a level that is at least comparable to FY10 and would welcome a meeting with you to provide any additional information that would help in your efforts.

Sincerely,
 cc:
The Honorable Tom Vilsack

Members of the House of Representatives and Senate Committee on Appropriations, Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

