Environmental Defense
Report on Five Major Goals

Fight global warming AND grow the economy

[image: image1.jpg]

[image: image2.jpg]

There has been so much recent activity in our global warming campaign that it almost seems like we've already passed meaningful legislation. However, our Legislative Director Elizabeth Thompson warns that we still have a long way to go.

"It would be a serious understatement to say that we've seen electrifying developments in our global warming campaign in the last few months.

"In January, 10 major Fortune 500 companies joined with Environmental Defense and other leading environmental groups to form the U.S. Climate Action Partnership (US-CAP) calling for a mandatory national cap on America's global warming pollution.

"In February, Environmental Defense helped broker a buyout agreement of the utility giant TXU in which the company agreed to halt plans to build 8 out of 11 proposed coal-fired power plants and to join US-CAP.

"In March, several congressional committees held public hearings to assess policy options. At these hearings, most (though certainly not all) congressional leaders voiced their support for meaningful national action.

"And just last week, the Supreme Court issued a groundbreaking ruling affirming that carbon dioxide is a pollutant and that the Environmental Protection Agency has an obligation either to regulate CO2 under the Clean Air Act or to better explain why not.

"About the only thing that hasn't happened is for Congress to actually pass a meaningful bill. That's what we are working around the clock to accomplish.

"Based on statements from House Speaker Nancy Pelosi and Senate Majority Leader Harry Reid, we could see bills come out of committees and come to the floor for votes sometime this summer. We are fully engaged with leading congressional offices and will keep you updated on developments as they happen."

Protect endangered species by working with landowners

The 110th Congress seems more open to working creatively with private landowners to protect endangered species. Environmental Defense Land, Water and Wildlife Co-Director Mary Kelly says this is a refreshing change.

"We have long believed that the key to protecting endangered species in the U.S. is to stop treating farmers, ranchers and other private property owners like adversaries and start working with them as partners.

[image: image3.jpg]

[image: image4.jpg]

"For too long, however, opponents of endangered species protections have done everything they could to drive a wedge between environmentalists and landowners.

"The new Congress is showing refreshing signs that this is a new day.

"In February, Senators Mike Crapo (R-ID), Blanche Lincoln (D-AR), Max Baucus (D-MT), Charles Grassley (R-IA) and 13 other Senate co-sponsors introduced the Endangered Species Recovery Act of 2007 (S.700). An accompanying House bill was introduced a week later.

"These bipartisan bills would create tax incentives to help farmers and other landowners make investments in their land to better protect habitat for endangered species.

"Through this approach, we can show landowners that we respect their real world economic considerations and that we want to do everything we can to reward them for being good stewards of their land and of the rare plants and animals that live there.

[image: image5.jpg]

"This is the type of innovative policy solution Environmental Defense looks for in all our major conservation initiatives. We look forward to working with Congress and landowners on this constructive and refreshing new approach."

Reward farmers for conservation-friendly farming

America's farmers care about protecting the environment. With the Farm Bill reauthorization due out of Congress this year, our Farm Policy Campaign Director Scott Faber sees this as a golden opportunity to pass smart, win-win farm policies that reward farmers for conservation-friendly farming.
"With over half of the land in the U.S. owned by farmers, ranchers and forest landowners, it's no surprise that these landowners dramatically impact the environment. Our farm policies should reward, not reject, these landowners when they help address our environmental challenges.

"One of our top legislative priorities for 2007 is to use the Farm Bill reauthorization process to help farmers when they offer to share the cost of providing clean water, clean air, and habitat for wildlife. And we're making great progress.

"50 farmers from 20 states joined us on Capitol Hill in March to urge Congress to make conservation a central priority of the 2007 Farm Bill.

'The Healthy Farms, Foods and Fuels Act' and 'The EAT Healthy America Act' were recently re-introduced and we already have over 140 congressional co-sponsors for these important bills. This broad support on the Hill is a strong indication that conservation is a farm policy priority nationwide.

"These bills would protect farmland from sprawl, provide consumers with healthy food choices and double conservation funding to provide cleaner air and water, protect wildlife habitat and help fight global warming.

"Our farmers, ranchers and forest landowners are eager to help solve America's environmental challenges. They're ready, willing and able to provide clean air, clean water, and clean energy, but only if we are smart enough to accept and reward their offers to help."

Restore our oceans and fisheries

Our ocean fisheries are in trouble. Worldwide, it is estimated that 90 percent of large predatory fish species, including tuna and sharks, are already gone.

But, our Oceans Program Director David Festa is hopeful. He says there are smart policy options we can use to protect our oceans and rescue our fisheries from collapse.

"The key ingredient to successful sustainable fisheries is a program called "Limited Access Privilege Programs" – more commonly called catch shares. Catch shares combine economic incentives with environmental goals for fishermen by allotting a certain amount of the total catch to each fishermen. This cuts costs and prevents millions of fish from being discarded each year.

"In December 2006, we had a big win for fisheries when Congress passed landmark legislation that President Bush signed into law in January of this year. The Magnuson-Stevens Fisheries Conservation and Management Act requires catch limits, or fish caps, be set for all fisheries and authorizes catch shares as a management approach to ensure the limits are obeyed.

"On the heels of these new fishery protections, we celebrated another success in January when the catch share program we developed to revive the red snapper population in the Gulf of Mexico got underway. Not a moment too soon, either. Red snapper populations are at roughly 3 percent of historic levels. As one fisherman put it, 'Frankly, this is our only hope for survival.'

"While current trends are bleak for our oceans and fisheries, there is no reason we can't turn this around—as we outlined in our groundbreaking report released in March, Sustaining America's Fisheries and Fishing Communities. This report explains the dire state of our fisheries and details solutions to protect and restore them.

"By implementing catch share programs, we can multiply the benefits of these practices and create powerful incentives for improvements in fisheries throughout the country.”

Protect Gulf Coast communities AND wildlife by restoring coastal wetlands

Environmental Defense Senior Policy Analyst Paul Harrison sees signs of progress in our efforts to restore coastal wetlands in the Mississippi Gulf Coast region. But, he warns there's a long way to go.

"Federal flood control policies in the Gulf Coast region have been broken for a long time. This is like trying to alter course on the Titanic.

"Acceptance of the problem is not our challenge. In the year and a half since Katrina, we've won the rhetorical debate with everyone from President Bush to local officials acknowledging the need to restore coastal wetlands as natural barriers to storm surges.

"The key is to put the money where the rhetoric is.

"In one very encouraging sign, the Army Corp of Engineers recently agreed there is no economic reason to continue providing navigation access on the notorious Mississippi River Gulf Outlet (MRGO), a manmade channel that literally funneled Katrina's storm surge from the sea to downtown New Orleans. Momentum is building toward closure of the channel altogether.

"In Congress, the long-stalled Water Resources Development Act (WRDA) is moving forward and could include language de-authorizing MRGO as well as more than $1 billion for wetland restoration projects. However, with projected needs exceeding $14 billion, we have our work cut out in next year's federal budget.

"There is a long road ahead, but at least we're all starting to agree on the right way to frame the debate. Compared to where we were a couple of years ago, that's real progress."
Figure � SEQ Figure * ARABIC �1� Major developments have put our global warming campaign in the spotlight.

Figure � SEQ Figure * ARABIC �2� Congress supports better policies for landowners and endangered species.

Figure � SEQ Figure * ARABIC �3� Congress is willing to better reward farmers for their conservation efforts.

Figure � SEQ Figure * ARABIC �4� Smart policy options like catch shares can help protect and restore our fisheries.

Figure � SEQ Figure * ARABIC �5� We've got a long way to go to protect our Gulf Coast wetlands but we've made great progress since Hurricane Katrina.

