

February 24, 2021

The Honorable Bernie Sanders
Chairman
Senate Budget Committee
United States Senate
Washington, DC 20510

The Honorable John Yarmuth
Chairman
House Budget Committee
United States House of Representatives
Washington, DC 20515

The Honorable Mike Crapo
Ranking Member
Senate Budget Committee
United States Senate
Washington, DC 20510

The Honorable Jason Smith
Ranking Member
House Budget Committee
United States House of Representatives
Washington, DC 20515

Dear Chairmen Sanders and Yarmuth and Ranking Members Crapo and Smith:

As the Budget Committee works to lay out fiscal policy goals for Fiscal Year 2022, **we respectfully urge you to protect crop insurance from harmful cuts.** The last several years have brought an onslaught of uncertainty for America's farmers and ranchers - from weather extremes to the disruptions of international markets to COVID-19 and all of its unique challenges. During this tumultuous time, one of the few certainties that farmers could rely on was the protection provided by their Federal crop insurance policy.

Even in good years, farmers need access to a strong and secure Federal crop insurance program, a program that farmers have described time and again as a critical linchpin of the farm safety net. The strength and predictability of the program is only more critical given uncertainty that characterizes the production agriculture sector. USDA and Congress have taken extraordinary ad hoc measures over the past three years to ensure the financial security of rural America. It would only serve to undercut these efforts to propose harmful changes to a crop insurance program that provides predictable, within-budget assistance to farmers in a way that helps lenders continue to support America's farmers and ranchers. It is the certainty of the crop insurance program that provides critical reassurance to lenders.

It is no accident that the most recent farm bills emphasized risk management, and in doing so, protected the interests of American taxpayers. Farmers spend as much as \$4 billion per year of their own money to purchase insurance from the private sector. On average, farmers also must incur losses of almost 30 percent before their insurance coverage pays an indemnity. Crop insurance allows producers to customize their policies to their individual farm and financial needs and policies are based on fundamental market principles, which means higher risk areas and higher value crops pay higher premiums for insurance. Crop insurance and its links to conservation result in a good investment for the taxpayer.

Given the challenges faced by rural America and the critical nature of crop insurance, cuts to the program should be avoided. Farmers, agribusinesses, lenders and lawmakers agree that crop insurance is a linchpin of the farm safety net and is crucial to the economic and food and fiber security of urban and rural America. **We urge you to continue to support a linchpin of the safety net for America's farmers and ranchers and oppose cuts to crop insurance during FY22 budget process.**

Sincerely,

American Agri-Women
American Association of Crop Insurers
American Bankers Association
American Farm Bureau Federation
American Farmland Trust
American Malting Barley Association
American Property Casualty Insurance Association (APCIA)
American Pulse Association
American Seed Trade Association
American Sesame Growers Association
American Society of Farm Managers and Rural Appraisers
American Soybean Association
American Sugar Alliance
American Sugar Cane League
American Sugarbeet Growers Association
Association of Equipment Manufacturers
Corn Refiners Association
Crop Insurance and Reinsurance Bureau
Crop Insurance Professionals Association
Ducks Unlimited
Environmental Defense Fund
Farm Credit Council
Independent Community Bankers of America ICBA
Independent Insurance Agents & Brokers of America
National Association of Mutual Insurance Companies
National Association of Professional Insurance Agents
National Association of State Departments of Agriculture
National Association of Wheat Growers
National Barley Growers Association
National Corn Growers Association
National Cotton Council
National Council of Farmer Cooperatives
National Crop Insurance Services
National Farmers Union
National Grain and Feed Association
National Milk Producers Federation
National Oilseed Processors Association
National Peach Council
National Potato Council
National Sorghum Producers
National Sunflower Association
Organic Trade Association
Panhandle Peanut Growers Association
Pheasants Forever
Quail Forever
Reinsurance Association of America
Rural & Agriculture Council of America
Southwest Council of Agribusiness
U.S. Apple Association

U.S. Canola Association
U.S. Durum Growers Association
U.S. Peanut Federation
United Fresh Produce Association
United States Cattlemen's Association
USA Dry Pea & Lentil Council
USA Rice
Western Peanut Growers Association
Women Involved in Farm Economics

Cc: Sen. Debbie Stabenow, Chairwoman, Committee on Agriculture, Nutrition and Forestry
Sen. John Boozman, Ranking Member, Committee on Agriculture, Nutrition and Forestry
Rep. David Scott, Chairman, Committee on Agriculture
Rep. GT Thompson, Ranking Member, Committee on Agriculture