The Honorable Sanford Bishop
Chair, Appropriations Subcommittee on
Agriculture, Rural Development, Food
and Drug Administration, and Related
Agencies
United States House of Representatives
Washington, DC 20515

The Honorable Jeff Fortenberry
Ranking Member, Appropriations
Subcommittee on Agriculture, Rural
Development, Food and Drug
Administration, and Related Agencies
United States House of Representatives
Washington, DC 20515

The Honorable John Hoeven
Chair, Appropriations Subcommittee on
Agriculture, Rural Development, Food
and Drug Administration, and Related
Agencies
United States Senate
Washington, DC 20510

The Honorable Jeff Merkley
Ranking Member, Appropriations
Subcommittee on Agriculture, Rural
Development, Food and Drug
Administration, and Related Agencies
United States Senate
Washington, DC 20510

Dear Chairs Bishop and Hoeven and Ranking Members Fortenberry and Merkley,

As strong supporters of the U.S. Department of Agriculture (USDA) research mission area, we write to express serious concern regarding the USDA's proposed relocation of the Economic Research Service (ERS) and the National Institute of Food and Agriculture (NIFA) and the reorganization of ERS. In our view, these proposals are likely to result in a major negative impact on U.S. farmers, ranchers, consumers, and researchers.

As you prepare FY 2020 agriculture appropriations legislation, we respectfully request that you include bill language stating no funding be used for relocation or reorganization of ERS and that no funding be used for the NIFA relocation outside the National Capital Region. We also request that you deny any FY 2019 reprogramming requests from USDA for them to continue to implement relocation.

Our shared fundamental belief is that the proposed relocation and reorganization will undermine the quality and breadth of the work these agencies support and perform – work that is vital to informing and supporting US agriculture, food security, and rural development. The rationale provided by the USDA for the relocation also fails to identify problems substantive enough to justify such a disruption of ERS's and NIFA's operations, and jeopardizes the much needed growth in funding for both agencies' programs.

Equally concerning is that USDA made their decision last summer without stakeholder or congressional input. How USDA fosters, supports, and guides US agriculture and food research and analysis has evolved through the decades in close consultation with the broader community. Secretary Perdue's unilateral decision goes against decades of improvements and collaboration and contradicts the Department's stated goal of better serving stakeholders.

The USDA proposal has the potential to reverse the significant progress your subcommittees have made in recent years to revitalize agricultural research, education, extension, and economics. Consequently, we believe that preventing the proposal from moving forward is in the best interest of American food and agricultural research, and the millions who depend on it.

Thank you in advance for your consideration of this request. We would welcome the opportunity to further discuss these issues with you.

Academy of Nutrition and Dietetics

Agricultural & Applied Economics

Association

Alianza Nacional de Campesinas

American Association for Public Opinion

Research

American Dairy Science Association

American Heart Association

American Indian Mothers Inc

American Malting Barley Association American Phytopathological Society

American Public Health Association

American Pulse Association

American Society for Nutrition

American Society of Animal Science

American Statistical Association

Antibiotic Resistance Action Center, The

George Washington University

Association of American Veterinary

Medical Colleges

Association of Population Centers

BioRegional Strategies

California Institute for Rural Studies

Center for Foodborne Illness Research &

Prevention

Center for Rural Affairs

Center for Science in the Public Interest

Concerned Citizens of Tillery, NC

Consortium of Social Science Associations

Consumer Federation of America

Cooperative Development Institute

Council of Professional Associations on

Federal Statistics

Decision Demographics

Entomological Society of America

Fair Food Network

Family Farm Defenders

Farm to Institution New England

FASS

Fertile Ground

First Focus Campaign for Children

Food & Water Watch

Food Animal Concerns Trust

Food Research and Action Center

FoodCorps

Friends of the Earth

Harvest Time Outreach Ministries

Idaho Barley Commission

Indigenous Environmental Network

Institute for Agriculture and Trade Policy

Johns Hopkins Center for a Livable Future

Kansas Black Farmers Association

Keep Antibiotics Working

Land For Good

Laurie M. Tisch Center for Food, Education

& Policy, Teachers College Columbia

University

Maine Farmland Trust

Michael Fields Agricultural Institute

Mississippi Association of Cooperatives

Missouri Coalition for the Environment

National Barley Growers Association

National Barley Improvement Committee

National Family Farm Coalition

National Farmers Union

National Latino Farmers & Ranchers Trade

Assn

National Organic Coalition

National Sustainable Agriculture Coalition

National WIC Association

National Young Farmers Coalition

North American Regional Science Council

North Carolina Association of Black

Lawyers Land Loss Prevention Project

Northeast Organic Farming Association of Vermont

Northeast Organic Farming Association, Interstate Council

Northeast Sustainable Agriculture Working Group

Northern New Mexico Stockmen's Association

Northwest Forest Worker Center

O'Connor Analytics LLC

Ohio Ecological Food and Farm Association

Oklahoma Black Historical Research Project, Inc.

Oregon State University Center for Small Farms & Community Food Systems

Oregon Tilth

Organic Farming Research Foundation

Organic Seed Alliance

Peace-Work

Pesticide Action Network pineapple collaborative Pinnacle Prevention

Population Association of America

Restaurant Services. Inc.

Rural Advancement Fund of the National Sharecroppers Fund

Rural Coalition

Rural Development Leadership Network

Rural Sociological Society

Share Our Strength

Slow Food USA

Society for Nutrition Education and

Behavior

Southeast Michigan Census Council

SouthEast Michigan Producers Association (SEMPA)

Southern Regional Science Association Sustainable Agriculture of Louisville

Sustainable Food Center

Union of Concerned Scientists

US Canola Association

US Dairy Forage Research Center

Stakeholder Committee

USA Dry Pea & Lentil Council

Utahns Against Hunger

Virginia Association for Biological Farming

WineAmerica World Farmers

World Perspectives, Inc.

Xerces Society for Invertebrate

Conservation

CC: Members, House and Senate Appropriations Subcommittees on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

NB: An identical version of this letter was sent to the chair and ranking members of the House and Senate Appropriation Committees.