

Seattle Town Hall
Tuesday, November 18, 2014

Why Farmers and Environmentalists Need Each Other

Don Stuart
www.donstuart.net

Photo courtesy of USDA/NRCS

Photo courtesy of USDA/NRCS

A Paradox for Farmers

A Paradox – For Farmers

- Incentives could reduce need for regulation
- Deny problems
- Incentives underfunded
- Compromised effectiveness
- Problems worsen
- Drumbeat for regulation grows

Don Stuart
www.donstuart.net

Photo courtesy of USDA/NRCS

A Paradox for Environmentalists

A Paradox – For Environmentalists

- Regulations can accelerate farm loss
 - Harmful development
 - Lost mitigation and lift
- Cannot acknowledge alternative solutions
- Regulations victim of stalemate
- Problems worsen

Don Stuart
www.donstuart.net

Photo courtesy of USDA/NRCS

Overview

An aerial photograph of a rural landscape. A winding river flows through the center, bordered by lush green trees. The surrounding area is a patchwork of agricultural fields in various shades of green and brown. In the middle ground, a small farmstead with several buildings and silos is visible. The background shows a vast, flat expanse of land under a clear sky.

Overview

- Building blocks in the Case for Cooperation
- 3 Steps in a Modest Proposal
- Two Visions of the Future

Photo courtesy of USDA/NRCS

An Inevitable Relationship

The Case for Cooperation:

An Inevitable Farmer- Environmental Relationship

- 2 million farms in U.S.
- 50% of U.S. land base in agriculture
- Farms use 80% of nation's fresh water
- Profound impacts on the environment

Will they fight or will they cooperate?

Don Stuart

www.donstuart.net

Ag's Environmental Risks

Photo courtesy of USDA/NRCS

The Case for Cooperation:

Agriculture's Environmental Risks

- **Water Quality:**
 - Runoff of nutrients, pesticides, and sediment
- **Air Quality:**
 - Climate impacts from fertilizers & livestock methane
- **Wildlife Habitat:**
 - Displaced wildlife, blocked migration, fish habitat
- **Human Health:**
 - E-coli, pesticides

Don Stuart

www.donstuart.net

Photo courtesy of USDA/NRCS

Farms Vulnerable to Regulation

The Case for Cooperation:

Farm Vulnerability to Regulation

- Ag can be regulated
 - Farm practice legislation
- Unique landscapes, crops, and circumstances
- Small, family businesses
- Multinational food conglomerates
- Unforgiving Global marketplace

Photo courtesy of USDA/NRCS

Lost Farms – Degraded Environment

The Case for Cooperation:

When Farms Disappear: Degraded Environment

- Urban water pollution
- Diminished plant uptake of surface water pollutants
- Greenhouse gasses from lost vegetative cover and increased transportation
- Lost aquifer recharge
- Increased flooding
- Lost wildlife habitat

Don Stuart

www.donstuart.net

Photo courtesy of USDA/NRCS

Lost Farms – Mitigation & Lift

The Case for Cooperation:

When Farms Disappear: Lost Opportunities for Mitigation and Lift

- Water quality
 - Crop rotation, contour farming, buffer strips, cover crops
- Greenhouse gas offsets
 - No till, precision ag, anaerobic digesters, vegetation of uncultivated areas
- Fish & wildlife habitat
 - Buffers & wetlands in uncultivated areas, fence line openings, wildlife cover crops
 - Swans & dairies

Don Stuart
www.donstuart.net

Photo courtesy of USDA/NRCS

Array of Solutions

The Case for Cooperation:

An Impressive Array of Solutions

- Practice rules
- Zoning
- Conservation Incentives
- Conservation Economics
- Environmental Markets
- Consumer Marketplace
- Purchase Dev. Rights
- Economic Viability

Two Categories - Voluntary - Involuntary

Photo courtesy of USDA/NRCS

Role of Fairness

The Case for Cooperation:

The Role of Fairness

- Nobody likes to be a patsy
- Whatever we do will cost someone something
- Incentives place burden on public
- Regulation places burden on regulated industry
- Need for reasoned allocation of burden of the fix
- Sense of fairness essential to securing political support for any solution
- Lake WA Salmon habitat example

Don Stuart

www.donstuart.net

Photo courtesy of USDA/NRCS

Use Every Possible Tool

The Case for Cooperation:
Use Every Possible Tool

- Need all for fairness:
 - Some better for one group – some for another
- Big problem - ignoring some solutions, increases burdens on the rest
- Try everything to see what works
- Need all to get support for any

Photo courtesy of USDA/NRCS

What is possible with cooperation

What is Possible with Cooperation

- An environment-friendly agriculture industry would be hugely helpful for the environment
 - Increased farmer conservation
 - Address critical issues strategically
 - Address sprawl, climate, water quality, aquifer recharge
- A farm-friendly environmental community would be hugely helpful for agriculture
 - Support incentives and environmental markets
 - Limit regulatory threat
 - Enhanced public support for ag.

Don Stuart

www.donstuart.net

Photo courtesy of USDA/NRCS

Solutions: Step 1 – Common Ground

3 steps in a Modest Proposal:

Step 1 - Identify Common Ground

- How to fairly allocate responsibility
- Improving the effectiveness of incentives
- Funding PDR programs
- Creating markets for farm-environmental services
- Research environmental benefits of farms
- Increasing demand for locally grown food
- Community education about agriculture

Don Stuart

Solutions: Ste www.donstuart.net

Photo courtesy of Martha Jordan

Solutions Step 2 - Interactions

3 steps in a Modest Proposal:

Step 2 - Stimulate Interactions

- Leaders in farm, environmental, non-profit groups and agencies step forward to actively promote:
 - Exchanges of speakers
 - Newsletter article exchange
 - Joint public presentations of pro and con
 - Joint submissions to media
 - Joint use of membership lists
 - Trade show booth exchanges
 - Joint public educational tours
 - Farm-environmental leader one-on-ones
 - Maryhill Museum example

Don Stuart

www.donstuart.net

Photo courtesy of Marian Ryan

Solutions Step 3 – Public Commitment

3 steps in a Modest Proposal:

Step 3 - Public Commitment to Collaborative Forums

- Public agencies and officials support collaborative outcomes on key issues:
 - Commitment by government to fund and support programs on which agreement can be reached
 - Financial and other support for the process through to conclusion
 - Establish clear purposes and goals
 - Enlist commitments by participants

Don Stuart
www.donstuart.net

Two Visions of the Future:

Vision One:

Farms and the Environment are Dying

The perspective:

- Farms are a temporary or tolerated land use awaiting future development.
- The environment is a problem to leave for our children.

Two Visions of the Future:

Vision 1 – Farms and the Environment are Dying

The consequences:

- Farmers & Environmentalist continue to fight
- Political stalemate continues
- No funding for incentives—no action on regulation
- Land use controls ineffective—no funding for PDR
- Cities sprawl
- The environment degrades

Don Stuart

www.donstuart.net

COMMERCIAL ZONING
SHOPPING CENTER
DEVELOPMENT ON
THIS SITE

Photo courtesy of USDA/NRCS

Photo courtesy of USDA/NRCS

Two Visions of the Future:

Vision Two:

Farms and the Environment are Sustaining

The perspective:

- Both farms and the environment must flourish.
- Each must mutually reinforce the other if either is to succeed

Don Stuart

www.donstuart.net

Two Visions of the Future:

Vision Two:

Farms and the Environment are Sustaining

The consequences:

- Farmers & Environmentalists cooperate
- Environmental burdens allocated fairly
- Their coalition acquires immense political clout
- Public supports both farms and the environment
- Sprawl controlled, the environment improves
- Agriculture is beloved as a model for a green, responsible industry

Don Stuart

www.donstuart.net

Photo courtesy of USDA/NRCS

Contact information

Don Stuart

Stuart Consulting

www.donstuart.net

dondstuart@gmail.com

Now Available from Washington State
University Press and other booksellers:

Barnyards and Birkenstocks: Why
Farmers and Environmentalists Need
Each Other by Don Stuart.

