[image: image2.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

April 16, 2012
[image: image1.jpg]

Since 1983, the Tobacco Farm Life Museum has been preserving the history and cultural heritage of Eastern North Carolina farm life. The museum was started by a group of local families who had pride in their past and a strong volunteer spirit. Having seen the way of life of their parents and grandparents becoming obsolete, these families wanted to preserve this personal and special history of the Eastern North Carolina flue-cured tobacco farm family for future generations. The museum has grown to an internationally recognized and accredited museum and today continues to interpret and present this important rural legacy to the public. Come visit and step back in time to a turn-of-the-century homestead, including a restored house and detached kitchen, smokehouse, log tobacco barn, and even an outhouse. The 6,000 square foot museum features both permanent and rotating exhibits on farm life, southern medicine, domestic skills, rural social life, and artifacts. Take a trip back in time to a simpler way of life. For more information visit www.tobaccofarmlifemuseum.org

Washington NEWS
FDA Issues Antibiotic Guidance: The FDA issued three documents that will help veterinarians, farmers and animal producers use medically important antibiotics in food-producing animals by targeting their use to only address diseases and health problems. Under this new voluntary initiative, certain antibiotics would not be used for so-called “production” purposes, such as to enhance growth or improve feed efficiency. These antibiotics would still be available to prevent, control or treat illnesses in food-producing animals under the supervision of a veterinarian. The FDA is publishing three documents in the Federal Register: A final guidance for industry, The Judicious Use of Medically Important Antimicrobial Drugs in Food-Producing Animals, that recommends phasing out the agricultural production use of medically important drugs and phasing in veterinary oversight of therapeutic uses of these drugs; a draft guidance, open for public comment, which will assist drug companies in voluntarily removing production uses of antibiotics from their FDA-approved product labels; adding, where appropriate, scientifically-supported disease prevention, control, and treatment uses; and changing the marketing status to include veterinary oversight; a draft proposed Veterinary Feed Directive regulation, open for public comment, that outlines ways that veterinarians can authorize the use of certain animal drugs in feed, which is important to make the needed veterinary oversight feasible and efficient. Click here for more info.
Cornyn Introduces Small Business Taxpayer Bill of Rights: In advance of Tax Day, U.S. Sen. John Cornyn, R-Texas, announced the introduction of comprehensive legislation to assist small business owners and taxpayers in cutting through IRS red tape. Sen. Cornyn’s Small Business Taxpayer Bill of Rights Act of 2012 would lower compliance burdens for taxpayers, strengthen taxpayer protections, compensate taxpayers for IRS abuses, and improve taxpayer access to the tax court.
Animal Activism NEWS

HSUS Uses Video to Push Poultry Legislation: The Humane Society of the United States held a press conference in Washington, D.C. to push H.R. 3798, the Egg Products Inspection Act Amendments of 2012. HSUS premiered a video of crowded conditions and dead chickens at Kreider Farms in Pennsylvania, which houses nearly 7 million chickens at four locations. The video was taken without the farm’s permission. The legislation, which mandates larger housing for chickens, was introduced in January but there is no similar legislation in the Senate. HSUS and the United Egg Producers back the bill. HSUS anticipates a Senate bill will be introduced soon.
Campaign NEWS

Democrats Face Challenge in Foxx’s District: Two Democrats will face off in the May 8 primary for the 5th District U.S. House seat. Democrats Elisabeth Motsinger, a physician’s assistant, and Bruce Peller, a dentist, face a significant challenge in unseating Republican Virginia Foxx who has held that seat since 2004. Foxx is very popular in her strongly Republican district.

Lesser-Known Candidates for Governor: Three more Democrats, Gardenia Henley, Dr. Bruce Blackmon, and Gary Dunn, are vying for the nomination for N.C.’s governor. None of the three has been elected to public office and are considered long shots in the race that includes Lt. Gov. Walter Dalton, former Congressman Bob Etheridge, and state Rep. Bill Faison. Henley from Winston -Salem has some political experience having lost in the 2010 Democratic primary for the N.C. House. Henley also worked for 20 years as an inspector general auditor at the U.S. Department of State. Dr. Bruce Blackmon, a retired physician from Buies Creek, has a master’s degree in agriculture from NCSU. Blackmon has received the Order of the Long Leaf Pine, a prestigious state civilian award, four times and says he ran for the state legislature. This isn’t Gary Dunn’s first run for governor. He ran in 1992 as a Republican but later switched parties. Dunn is from Matthews and worked in manufacturing.
Environmental NEWS

EPA Denies Petition on 2,4-D Pesticide: In a petition filed on November 6, 2008, the Natural Resources Defense Council (NRDC) requested that EPA cancel all product registrations and revoke all tolerances (legal residue limits in food) for the pesticide 2,4-dichlorophenoxyacetic acid, or 2,4-D. After considering public comment received on the petition and all the available studies, EPA is denying the request to revoke all tolerances and the request to cancel all registrations. During the recent review of the petition from NRDC to revoke the tolerances, EPA evaluated all the data cited by NRDC and new studies submitted to EPA in response to the reregistration decision. EPA’s review confirmed EPA’s previous finding that the 2,4-D tolerances are safe.
EWG Report: New Farm Bill Must Protect Source Water: A new Environmental Working Group report examines water pollution caused by farm runoff and details how treating the problem after the fact is increasingly expensive, difficult and, if current trends continue, ultimately unsustainable. The report states, “Water that runs off poorly managed fields that have been treated with chemical fertilizers and manure is loaded with nitrogen and phosphorus. These two potent pollutants set off a cascade of harmful consequences, threatening the drinking water used by millions of Americans.” The report’s co-author Craig Cox, EWG senior vice president of agriculture and natural resources, said, “A strong conservation title in the new farm bill is our best opportunity to help farmers protect drinking water. We can’t afford any more cuts to conservation programs, and Congress must bring crop and revenue insurance programs back under the conservation compact between farmers and taxpayers.” To read the full report, click here.
People NEWS

Former N.C. Senator Dies: Former N.C. Senator Bob Shaw died last week. From Guilford County, Shaw served in the Senate for 18 years and served as chairman of the state Republican Party and as Senate minority leader.
Business NEWS
N.C. Textile Company Sold: Textile company Guilford Mills has been bought by Lear Corporation based in Michigan. Guilford Mills was originally based in Greensboro until it declared bankruptcy in 2002 and moved to Wilmington. Guilford Mills is a large operation with annual sales of approximately $400 million. The sale is expected to happen in the second quarter of 2012.
Court Debates Graphic Cigarette Labels: Last week, a federal appeals court discussed whether the FDA-mandated graphic labels on cigarette packaging are constitutional. Two of the three judges questioned whether the government has gone too far. In February, a U.S. District judge ruled that the mandate violated free speech rights. In March, the law was ruled constitutional by a federal appeals court in Cincinnati.
Commodity NEWS

Cold Snap Bad News for N.C. Apples, Wheat: The recent cold snap has damaged apples in western N.C., as well as peach trees. The mild winter caused trees to bloom about two weeks early. Luckily, the low temperatures did not last long and were not very severe, but fall crops and early planted spring crops are at risk of freeze damage. County extension agent Marvin Owens said it will take a few days to determine the extent of the damage. Early planted corn and wheat may also suffer due to the cold weather. North Carolina State Small Grain Specialist Randy Weisz advises wheat growers to wait 5 to 7 days to determine if damage has occurred to wheat heads.

Opponents Overestimate Antibiotic Use: A study conducted by Kansas State University shows that opponents of antibiotics use in livestock production wildly overestimate the amount given to food animals. Using data from a 2006 USDA swine survey and a 2009 survey of swine veterinarians, KSU found that annually about 1.6 million pounds of antibiotics are used in pork production for growth promotion/nutritional efficiency and disease prevention. A 2001 report, “Hogging It,” from the Union of Concerned Scientists claimed that 10.3 million pounds a year are used. “The UCS report should have been titled ‘Fabricating It,’” said NPPC President R.C. Hunt, a pork producer from Wilson, N.C. “Pork producers do not overuse antibiotics. We work with veterinarians to carefully consider if antibiotics are necessary and which ones to use.” The KSU study found that 2.8 million pounds of antibiotics were used for growth promotion/nutritional efficiency, disease prevention and disease treatment. That amount is 368 percent less than the amount asserted by UCS for just growth promotion/nutritional efficiency and disease prevention. To read the full report, click here.
University NEWS
Program Awards Funds to Expand 13 Agribusinesses: The North Carolina Value-Added Cost Share (NCVACS) program announced the recipients of its 2012 equipment cost share awards. NCVACS awarded $269,883 to 13 agricultural operations across the state to purchase new or used specialized equipment to start or grow a value-added operation. The program, which has doled out over $1 million to support agribusinesses since it began in 2009, is slated to end this year as funding ends. The 2012 NCVACS equipment cost share award recipients include: Thomas Charles (Marshall, N.C.) – $959; Delight Foods, Inc. (Morrisville, N.C.) –$28,316; Fire from the Mountain, Inc. (Zionville, N.C.) – $563; Rainbow Meadow Farms (Snow Hill, N.C.) – $39,753; Richard Parker (Mt. Ulla, N.C.) – $28,459; Cane Creek Pig Farm (Snow Camp, N.C.) – $16,627; Weeping Radish (Grandy, N.C.) – $48,262; Bevin Fink (Cleveland, N.C.) – $2,334; McConnell Farms, Inc. (Hendersonville, N.C.) – $26,034; Cottle Strawberry Nursery (Faison, N.C.) – $50,000; Sanders Ridge Winery (Boonville, N.C.) – $9,648; Ashley Bridges (Shelby, N.C.) – $12,425; Hickory Nut Gap Meats (Fairview, N.C.) – $6,505.
USDA NEWS

Deadline for Comments on Proposed Rule for Poultry Slaughter Inspection April 26: The deadline to submit public comments for the Modernization of Poultry Slaughter Inspection Proposed Rule is April 26. Comments can be submitted through the Federal eRulemaking Portal at www.regulations.govor by mail to USDA, FSIS, OPPD, RIMD, Docket Clearance Unit, Patriots Plaza III, Room 8-164, 355 E St., S.W., Washington, D.C. 20024. All submissions must include the agency name and docket number FSIS-2011-0012.

Applications for the 2012 Farmers' Market Promotion Program: The Agricultural Marketing Service has announced the availability of approximately $10 million in competitive grant funds for fiscal year 2012 to increase domestic consumption of agricultural commodities by expanding direct producer-to-consumer market opportunities, such as through new farmers markets, roadside stands, community-supported agriculture programs, agri-tourism activities, and other direct producer-to-consumer infrastructures. Applications should be received and accepted via www.Grants.gov, no later than May 21, 2012. Click here for more info.

No Marketing Quota for 2013 Wheat Crop: The USDA announced that no marketing quota will be in effect for the 2013 wheat crop. The Food, Conservation, and Energy Act of 2008 authorizes a commodity program for only the 2008 through 2012 crops of wheat. Unless new farm legislation is enacted (or the current farm bill extended), any actions taken pertaining to the 2013 wheat crop must be done in accordance with “permanent law” provisions of the Agricultural Adjustment Act of 1938, as amended (the 1938 Act), and the Agricultural Act of 1949, as amended, which are suspended through the 2012 crops. These permanent law provisions would authorize the imposition of marketing quotas, acreage allotments, marketing certificates and parity price support programs for wheat. Since the 2008 farm bill only covers through the 2012 crop, the Secretary is required by the 1938 Act to announce whether or not a marketing quota will be in effect for the 2013 wheat crop prior to April 15, 2012.
Mark Your Calendar

To see all upcoming events - click here for the AgCalendar.
[image: image4.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[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][image: image3.png][image: image4.png][image: image5.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

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

[image: image7.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

