UNOFFICIAL COPY AS OF 02/03/11
11 REG. SESS.
11 RS BR 289

A RESOLUTION commending the Congress of the United States for fully funding the settlement regarding African-American farmers who experienced discrimination in dealings with the United States Department of Agriculture between January 1981 and December 1996.

WHEREAS, for many years, African-American farmers reported they were not receiving fair treatment when they applied to local county committees for federal farm loans and other forms of assistance from the United States Department of Agriculture (USDA); and

WHEREAS, these farmers reported they were being denied USDA farm loans or forced to wait longer for loan approval than were nonminority farmers and many African-American farmers reported they were facing foreclosure or other financial difficulties because the USDA denied them timely loans and debt restructuring; and

WHEREAS, many African-American farmers reported that the USDA was not responsive to discrimination complaints and a backlog of unresolved discrimination complaints developed after the USDA's Civil Rights Office was closed in 1983: and

WHEREAS, in 1994, the USDA commissioned D.J. Miller & Associates, a consulting firm, to analyze minority and female participation in Farm Service Agency (FSA) programs and payments. The final report found that, from 1990 to 1995, minority participation in FSA programs was very low and minority farmers received less than their fair share of USDA funds for crop payments, disaster payments, and loans; and

WHEREAS, in December 1996, United States Secretary of Agriculture Dan Glickman ordered a suspension of farm foreclosures across the country pending the outcome of an investigation into racial discrimination in the agency's loan program; and

WHEREAS, litigation against the USDA for discrimination against African-American farmers was initiated in August 1997 with two suits, Pigford v. Glickman, No. 97-1978 (D.D.C. 1997) and Brewington v. Glickman, No. 98-1693 (D.D.C. 1997). The class action suits, which were filed in the U.S. District Court of the District of Columbia, alleged that the USDA had discriminated against African-American farmers from 1983 to 1997 when they applied for federal financial assistance and by failing to investigate allegations of discrimination; and

WHEREAS, on April 14, 1999, United States District Court Judge Paul L. Friedman approved a settlement agreement and consent decree resolving the class action discrimination suit between the USDA and African-American farmers. The Pigford and Brewington cases were consolidated under the settlement. Under the consent decree, an eligible recipient is an African-American farmer who (1) farmed or attempted to farm between January 1981 and December 31, 1996, (2) applied to the USDA for farm credit or program benefits and believes he or she was discriminated against by the USDA on the basis of race, and (3) made a complaint against the USDA on or before July 1, 1997; and

WHEREAS, because of concerns over the structure of the settlement agreement, the underestimation of the number of claims that would be filed, and the large number of claimants who filed their claims late due to problems with notification, a provision in the 2008 farm bill (Pub. L. No. 110-246) permitted any claimant in the Pigford and Brewington cases who had not previously obtained a determination on the merits of a claim to petition in civil court to obtain such a determination; and

WHEREAS, on February 18, 2010, United States Attorney General Eric Holder and United States Secretary of Agriculture Tom Vilsack announced a $1.25 billion settlement of the Pigford and Brewington claims; and

WHEREAS, the Congress of the United States authorized funding for the settlement of the Pigford and Brewington claims under the Claims Resolution Act of 2010 (H.R. 4783), and the measure was signed into law by the President of the United States on December 8, 2010, (Pub. L. No. 111-291);

NOW, THEREFORE,

Be it resolved by the House of Representatives of the General Assembly of the Commonwealth of Kentucky:

Section 1. The Congress of the United States is commended for fully funding the settlement regarding African-American farmers who experienced discrimination in dealings with the United States Department of Agriculture between January 1981 and December 1996.

Section 2. The Clerk of the House of Representatives is directed to transmit a copy of this Resolution to the offices of each member of Kentucky's Congressional delegation at their offices in Washington, D.C.; the primary sponsor of the bill, United States Representative Sander Levin of Michigan, 1236 Longworth House Office Building, Washington, D.C. 20515; and the Congressional Black Caucus, 2444 Rayburn Building, Washington D.C. 20515.

Page 1 of 1
BR028900.100 - 289 - 986

Jacketed

