[image: image1.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

May 27, 2013

Productive dialogue begins by asking tough questions requiring straight answers. Join the thousands of American consumers who have already sent letters or e-mails to elected officials asking about our nation’s energy policy. Start now by clicking https://www.ourenergy.coop/ to ask your elected officials three clear questions to get Congress headed in the right direction. Brought to you by North Carolina’s electric co-operatives.

Washington NEWS
Tobacco Attacked in Farm Bill: As the U.S. Senate considered the Farm Bill this past week, Sen. Dianne Feinstein (D-Calif.) and Sen. John McCain (R-Arizona) introduced an amendment to eliminate taxpayer subsidized crop insurance for tobacco production. The amendment directed all savings, about $333 million, to be used to reduce the federal budget deficit. After much hard work, Senators Richard Burr (R-N.C.) and Kay Hagan (D-N.C.) voted (and lobbied others) against the amendment, which was ultimately voted down.
“Egg Bill” Doesn’t Make Senate Farm Bill; King Amendment Protects Farmers: The Humane Society-backed bill that would require federally-mandated housing requirements for egg-laying hens was not included in the Senate markup of the Farm Bill. Chad Gregory, president of the United Egg Producers, said that farmers “need a federal statute that establishes one national standard of egg production because the current myriad state legislation threatens to eliminate interstate egg commerce, destroying our businesses and potentially leading to egg shortages and consumer price spikes in many states.” UEP worked with The HSUS on the “egg bill.” However, the House Ag Committee passed an amendment introduced by Congressman Steve King of Iowa that prohibits states from enacting laws that place conditions on the means of production for agricultural goods that are sold within its own borders but are produced in other states. Said King, "The Protect Interstate Commerce Act (PICA) prohibits states from entering into trade protectionism by forcing cost prohibitive production methods on farmers in other states. PICA covers all agriculture products listed in section 206 of the Agriculture Marketing Act of 1946. By 2015, California will allow only eggs to be sold from hens housed in cages specified by California. The impact of their large market would compel producers in other states to invest billions to meet the California standard of 'means of production.' PICA will also shut down the Humane Society of the United States (HSUS), PETA and other radical organizations from creating a network of restrictive state laws that will slowly push agriculture production towards the demise."
NC Legislative NEWS

N.C. Senate Budget Details: The N.C. Senate released details on its $20.6 billion budget, which increases spending by 2.3 percent. The budget would consolidate two of the state’s four existing conservation trust funds (Clean Water Management Trust Fund and the Natural Heritage Trust Fund) into one, the Water and Land Conservation Fund. The states’ remaining conservation trust funds, the Agriculture Development and Farmland Preservation Trust Fund and the Parks and Recreation Trust Fund would remain as separate trust funds. The budget eliminates all state funding for the NC Rural Economic Development Center and instead creates a new Rural Economic Development Center within the NC Department of Commerce. The proposed budget eliminates state funding for the N.C. Biofuels Center, and Biotechnology Center; transfers the N.C. Energy Office from the Department of Commerce to the Department of Environment and Natural Resources; funds four positions to assist the N.C. Mining & Energy Commission; pays for analyzing geological samples in the state’s shale gas basins; and funds a new assistant secretary for rural economic development within the Department of Commerce. To see the senate budget –Click Here and go to page 187 and also Click Here and go to H1 to see Dept of Agriculture funding. Many line items long supported by NCAg were included in this year’s budget, including recurring funding for Tobacco Trust Fund and NCDA Marketing as well as upgrades for research station.
N.C. House Gives Nod to Tolls: The N.C. House voted 113-0, affirming that the N.C. DOT can collect tolls to pay for widening Interstate 95 so long as the same numbers of non-toll lanes remain, offering a non-toll option for drivers. The toll lanes are often less congested and sometimes have higher speed limits, which is why some drivers might choose to pay the tolls. The Senate and Gov. McCrory are expected to go along with the proposal, according to the News & Observer. An economic impact study recently released by the DOT reported that without tolls, only $455 million would be available for I-95 over the next 10 years and that the tolls were the only reliable way to pay for I-95. Jim Trogdon, DOT’s chief operating officer, said that DOT will finance I-95 after collaborating with community, business, and government leaders. Trogdon added the vote demonstrates broad support to fund highway projects with tolls.
Campaign NEWS

Ambassador Considering Run for Hagan’s Seat: Former Ambassador Jim Cain said he is considering challenging U.S. Sen. Kay Hagan (D-N.C.). Cain served on the Republican National Committee and was named as ambassador to Denmark during President George W. Bush’s second term.

Democrats Plan Run for Watt Seat: Now that U.S. Rep. Melvin Watt has been tapped by President Obama to lead the Federal Housing Finance Agency, several Democrats have announced their intent to run if Watt is confirmed by the Senate. State Rep. Marcus Brandon and state Sen. Malcolm Graham announced they will run. Scott Dworkin, who was born and raised in Cary, said he’s considering running for the seat. Dworkin, a Democratic fundraiser, has worked with the Obama campaign.
Animal Activism NEWS

Animal Well-Being Advisory Panel: As part of Tyson Foods’ commitment to proper treatment of farm animals, the company announced the formation of an independent Farm Animal Well-Being Advisory Panel. Members will serve as advisers to the Tyson FarmCheck program, a comprehensive initiative designed to ensure responsible care and overall well-being of farm animals. Panel members will help to determine research priorities and suggest ways to improve the audit program. Members of the panel include: Ryan Best, 2011-2012 president, Future Farmers of America; Anne Burkholder, cattle feedlot owner; Ed Cooney, executive director of the Congressional Hunger Center; Gail Golab, Ph.D., DVM, director of American Veterinary Medical Association’s Animal Welfare Division; Temple Grandin, Ph.D., professor of animal science, Colorado State University; Karl Guggenmos, dean of culinary education, Johnson & Wales University; Tim Loula, DVM, co-founder and co-owner of Swine Vet Center in St. Peter, Minnesota; Miyun Park, executive director, Global Animal Partnership; Ashley Peterson, Ph.D., vice president of scientific and regulatory affairs, National Chicken Council; Richard Raymond, M.D., former USDA Undersecretary for Food Safety; Janeen Salak-Johnson, Ph.D., associate professor in Animal Sciences, University of Illinois; Janice Swanson, Ph.D., chair and professor, Animal Behavior and Welfare, Michigan State University; Bruce Webster, Ph.D., professor of poultry science, University of Georgia.

Weather NEWS

Troxler Advises Farmers to Prepare for Hurricane Season: As another hurricane season nears, N.C. Ag Commissioner Steve Troxler reminds farmers that basic emergency planning can go a long way in lessening a crisis situation. To help farmers think through the myriad issues on a farm, the NCDA&CS and the N.C. Agromedicine Institute created a Farm Emergency Plan Template.
People NEWS
N.C. Pork Producer Selected for National Pork Board: U.S. Ag Secretary Tom Vilsack has announced five appointments to the 15-member National Pork Board. The five appointees will each serve three-year terms. The newly-appointed members representing pork producers are: Janet Archer, Goldsboro, North Carolina; Terrance O’Neel, Friend, Nebraska; and Michael Wyant, Nevada, Missouri.

NCSU Professors Named to Board on Agriculture and Natural Resources: Dr. Fred Gould, William Neal Reynolds Professor in the Department of Entomology, is one of two NCSU faculty members named to the Board on Agriculture and Natural Resources, a major program unit of the National Research Council. Dr. Stephen Kelley, professor and head of the Department of Forest Biomaterials in the College of Natural Resources, was also named to the board. The board is responsible for organizing and overseeing studies on agriculture, forestry, fisheries, wildlife, and the use of land, water, and other natural resources. The National Research Council is a private, nonprofit institution that provides expert advice.
Immigration NEWS

N.C. Immigration Bill Headed to Floor: The N.C. House Finance Committee passed a bill that establishes E-Verify rules for government contractors, makes improvements to current E-Verify statues for seasonal workers, and allows illegal N.C. residents to obtain a driving permit. The bill heads to the House floor for consideration.

Judiciary Committee Approves Immigration Bill: The U.S. Senate Judiciary Committee approved the Border Security, Economic Opportunity and Immigration Modernization Act. The Committee held five markup sessions to consider the bipartisan legislation, debating more than 200 amendments offered by members of both parties. According to a press release, the bill does not provide amnesty. Rather, it provides a long, difficult, and earned path to legalization that imposes penalties, requires payment of back-taxes, and sends undocumented immigrants to the back of the line. Of the bill, Senate Judiciary Committee Chairman Patrick Leahy said, “It grants a faster track to the “dreamers” brought to this country as children through no fault of their own and to agricultural workers who are an essential part of our communities and work so hard to provide our nation’s food supply. It makes important changes to the visas used by dairy farmers and the tourism industry and by immigrant investors who are making investments in our communities.” To read more, click here.
Commodity NEWS
Early-Planted Corn Showing Problems: This year, cool and wet conditions in N.C. early in the season have stressed corn plants and slowed root growth. As a result, the NCDA&CS reports that many fields now show evidence of nutrient deficiency, especially of phosphorus and sulfur. Corn plants that are purple because of phosphorus deficiency are showing up even in fields where recent soil-test reports show phosphorus levels to be adequate. The reason is poor root growth rather than lack of fertilizer, and the plants will probably outgrow the problem, said Dr. David Hardy, chief of the department’s Soil Testing Section. Sulfur problems, usually typified by yellow plants, might pose more of a challenge. Hardy says, “I believe it is always best to collect and submit plant tissue, soil and nematode samples to rule out possible concerns and specifically identify the causes of growth disorders.” The division’s regional agronomists are available to provide advice on how to collect and submit agronomic samples and alleviate nutrient problems. For contact information, click here.

Porcine Epidemic Diarrhea Virus Confirmed in U.S.: Porcine epidemic diarrhea virus (PEDV) has been confirmed for the first time in the U.S. USDA's National Veterinary Services Laboratories said that hogs in Iowa had the disease that causes diarrhea and vomiting but does not affect humans or trade. The disease is only a production issue and is transmitted through fecal matter similar to transmissible gastroenteritis (TGE) virus. However, hog futures tumbled at the Chicago Board of Exchange after the news.
USDA NEWS

Advisory Committee on Minority Farmers Seeks Nominations: USDA is seeking nominations for its Advisory Committee on Minority Farmers for two-year membership terms. This committee advises the Secretary of Agriculture on matters broadly affecting socially disadvantaged farmers and ranchers and considers strategies, policies, and programs that enhance Department goals for assisting minority farming and ranching operations. Nomination forms are available here. The deadline for submitting nominations is May 31, 2013.

USDA Issues Final Rule to Amend Labeling Provisions Under COOL: The USDA has issued a final rule to modify the labeling provisions for muscle cut commodities covered under the Country of Origin Labeling (COOL) program. The final rule modifies the labeling provisions for muscle cut covered commodities to require the origin designations to include information about where each of the production steps (i.e., born, raised, slaughtered) occurred and removes the allowance for commingling of muscle cuts. In June 2012, the Appellate Body of the World Trade Organization (WTO) affirmed an earlier WTO Panel decision finding that the United States’ COOL requirements for certain meat commodities discriminated against Canadian and Mexican livestock imports and thus were inconsistent with the WTO Agreement on Technical Barriers to Trade. The United States had until May 23, 2013, to come into compliance with the WTO ruling in COOL. The final rule went into effect on May 23, 2013.
Mark Your Calendar

To see all upcoming events - click here for the AgCalendar.
[image: image3.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image2.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image1.png][image: image2.png][image: image3.png][image: image4.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

[image: image5.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image6.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

