[image: image2.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

June 11, 2012
[image: image1.png]el
S
 EARM 8

Growing Healthy Traditions

In 1946, the Patterson family began selling produce, grown from the land farmed by the family since 1919, under the name James A. Patterson & Sons. The family nurtured the land and business through the years, and in 1992, the farm was incorporated as Patterson Farm, Inc. Today, Patterson Farm grow 350 acres of tomatoes, making them one of the largest growers in the state; 36 acres of strawberries; 40 acres of pumpkins; and 15,000 poinsettias. During peak season, Patterson Farm, Inc. and its three divisions – Patterson Farm Repack, Patterson Landscape & Nursery, and Patterson Farm Market & Tours – employ more than 300 people. When they’re not planting, harvesting, packaging and distributing our produce, they’re working on another mission: to educate visitors about North Carolina farming, where their food comes from and how it makes its way to their table. In 2006 Patterson Farm, Inc. received the Agribusiness of the Year, presented by the NC Agribusiness Council. This award is based on Patterson Farm, Inc.'s willingness to adapt to the latest technology and expanded marketing outlets to keep the farm a viable and profitable operation. Since 2000, Patterson Farm, Inc. has proudly earned the distinction of Gold Star Farmer awarded by the North Carolina Department of Labor. Farmers receive this award in recognition and appreciation of their efforts to provide safe and healthy on-site farm worker housing. Housing for the H2A workers is inspected annually prior to the arrival of the workers. For more information, go to www.pattersonfarminc.com.
Washington NEWS

Farm Bill Movement in Congress: The Senate version of the 2012 Farm Bill passed a crucial test last week when 90 senators voted in favor of bringing the bill to the floor for further consideration. The Agriculture Reform, Food, and Jobs Act of 2012 (S.3240) passed the cloture vote Thursday by an overwhelming margin of 90-8. The measure now proceeds to the full Senate floor for debate and amendments, a process that could take several weeks before a final vote is taken. The 2012 Farm Bill cuts spending by 23.6 billion dollars over 10 years primarily by replacing direct payments with an agricultural risk coverage program, which protects farmers against losses in revenue, boosting crop insurance, and cutting the Supplemental Nutrition Assistance Program (SNAP) or food stamps. As this process moves forward, significant differences between the House and Senate legislation are likely. House Agriculture Committee Chairman Frank D. Lucas (R-OK), has said that he will file his own bill that will not necessarily reflect the Senate design. The House bill is expected to be released June 18, include stronger price protection for rice and peanut growers, and reflect stronger cuts towards nutrition.

Letter to Ag Committee Outlines Pork Priorities: U.S. Congressman Mike McIntyre (N.C.-7) led the effort to urge U.S. House ag leadership to include important policy items in the committee’s draft mark pertaining to the pork industry. We were able to draw strong bipartisan and cross regional support! Also, there was a great showing from the N.C. delegation on the letter with signatures from Congressmen G.K. Butterfield, Renee Ellmers, Walter B. Jones, Larry Kissell, Heath Shuler, and, of course, Mike McIntyre. Congressman McIntyre has been working with the Ag Committee on the policy priorities outlined in the letter and has gotten a really strong response. We are hopeful that some of the priorities will be included in the chairman’s mark of the Farm Bill, which gives us the best chance for success in the end. Click Here to see the letter.

Congressmen Want H.R. 872 Included in Farm Bill: A bi-partisan, multi-state group of congressional members are joining forces to ask the Chairman and Ranking Member of the House Agriculture Committee to include language of H.R. 872 (Reducing Regulatory Burdens Act) in the pending Farm Bill. Several members of the N.C. congressional delegation signed onto the letter including Congressmen Renee Ellmers, Walter B. Jones, Larry Kissell, Mike McIntyre, and Heath Shuler. Click here to see the letter and the other members of Congress who signed this important letter. H.R. 872 is a crucial piece of legislation for agriculture - strongly supported by the NC Agribusiness Council.
Congressman Watt Sponsors Grants Conference: Congressman Mel Watt (N.C.-12) is sponsoring the 12th Congressional District Grants Conference on Monday, June 18, 2012 in the Student Union of North Carolina A&T State University - 1601 East Market Street, Greensboro, NC 27411 from 8:00 a.m. to 12:30 p.m. This conference is designed to provide local government agencies, educational institutions and nonprofit organizations details about the grant acquisition process and how to apply for federal grants. To register for this event, visit www.watt.house.gov .The deadline to register is June 13, 2012.
Legislative NEWS
Fracking Bill Passes in Senate, Heads to House: The N.C. Senate passed a bill to explore for natural gas by a process known as fracking shortly after the U.S. Geological Survey released an estimate that there is less gas in the state than previously thought. The bill passed by a vote of 29-19, and Sen. Bob Rucho, a proponent of the legislation, said that drilling would not take place until safety measures are established and approved by the legislature. The bill establishes a new Mining & Energy Commission tasked with creating environmental and public health safeguards. The group, appointed by the governor and General assembly, would consist of nine voting members representing mining and environmental conservation industries and five nonvoting members that include the state geologist, assistant secretary of energy, and other government appointees. The bill heads to the House, and it is expected to pass.

General Assembly to Chug Milk for Charity June 12: On Tuesday, June 12, members of the General Assembly will take a break from debate to participate in the Legislative Milk Chugging Contest and Ice Cream Social. The annual contest is one of several events being held Tuesday to promote N.C.’s livestock and dairy industries. The milk-chugging contest, sponsored by the N.C. Dairy Industry Promotion Committee, is scheduled for noon under the North Portico of the Legislative Building. The first-place winner will receive $200 and second place will receive $100 for a charity of its choice. Other events also will take place on the Halifax Mall. The N.C. Pork Council will provide free sausage and ham biscuits from 8 to 10 a.m., and the N.C. Cattlemen’s Association will give away roast beef sandwiches from 11 a.m. to 1 p.m. Both events will include milk, provided by the N.C. Dairy Industry Promotion Committee.
Weather & Drought NEWS

Drought Disappears From N.C.: Recent rainfall has helped to rid N.C. of drought conditions for the first time in almost two years. The rain the state received from Tropical Storm Beryl helped eliminate lingering moderate drought conditions in eastern North Carolina. There are still 36 central and southeastern counties experiencing abnormally dry conditions. The last time the state was drought-free was during the week of June 29, 2010. While recent rainfall has brought recovery to surface water and topsoil, there is still a deeper groundwater deficit.
University NEWS
Woodland Stewardship Workshops: The N.C. Forest Service is joining NCSU’s Forestry and Environmental Outreach Program and other natural resource agencies in hosting a series of four workshops for private forest landowners in western N.C. The series, ‘Woodland Steward Series: Mountains Program’, will be held between July 18 and Aug. 17 in the Asheville area. There is a registration fee and deadline for each workshop. Attendance in at least three of the four workshops is required to graduate. Credit toward N.C. Environmental Education Certification is available. For more info, click here.
Campaign NEWS

Moore Back in the Race: After the Winston-Salem Journal asked questions about Democrat David Wayne Moore’s previous legal trouble, Moore announced he was suspending his campaign. But a few days later, he said he plans to stay in the race for the N.C. House District 74 seat. Moore won the Democratic primary and is set to face Republican Debra Conrad.
Environmental NEWS

U.S. Geological Survey Assessment Released: On June 5, 2012, the U.S. Geological Survey (USGS) released its assessment of undiscovered oil and gas resources for five East Coast Mesozoic basins. The fact sheet, which includes an assessment of the N.C. oil and gas resource, can be found on the USGS website.
Business NEWS
CA Vote on Cigarette Tax Close: The ballot measure to raise taxes on cigarettes in California, also known as Prop 29, seems on the brink of defeat after last Tuesday’s vote. The tax was thought to pass easily according to a poll taken in March. However, the day after the vote, with many uncounted ballots, it was too close to call. The proposal would increase taxes on cigarettes by $1 per pack to fund cancer research. Opponents of the tax say that while it is well meaning, the additional cigarette taxes paid by CA citizens could be spent outside the state, would not fix the state’s more than $10 billion deficit, and would create more bureaucracy with little accountability. The measure is expected to fail.
People NEWS
N.C. Democrats Name Interim Director: Tammy Brunner has been named the interim director of the North Carolina Democratic Party. The organization’s executive director, Jay Parmley, resigned after allegations of sexual harassment. Brunner assumed the position a few weeks ago. There has been no word on when a permanent director will be named.
Fuel & Energy NEWS

Duke, Progress Merger Approved: The Federal Energy Regulatory Commission finally approved the $26 billion merger between Duke Energy and Progress Energy. The deal would make the new utility the largest in the country. The two utilities have two weeks to decide whether to accept the FERC’s minor stipulations contained in the ruling. The FERC said that the merger would not negatively affect competition, which was a major concern for many. The utilities made revisions to the proposed merger to address monopoly concerns. More than 1800 jobs would likely be cut if the deal is accepted. Both companies are reviewing the federal ruling.
NCDA NEWS

N.C. Farm to School Program Tops $1 Million in Sales: For the first time in its 15-year history, the NCDA&CS’ Farm to School program broke the $1 million-sales mark, posting more than $1.2 million in sales of fresh fruits and vegetables during the 2011-12 school year. Ag Commissioner Steve Troxler said that strong strawberry and blueberry orders helped push the program over the mark. Under the program, school systems across the state can order fresh N.C. produce, which is coordinated and transported to schools by the NCDA&CS Food Distribution and Marketing divisions.
USDA NEWS

Pesticide Residue Does Not Pose Safety Concern for Food: USDA’s Agricultural Marketing Service (AMS) has posted data from the 2010 Pesticide Data Program (PDP) Annual Summary. This information can be found at www.ams.usda.gov/pdp. The 2010 PDP report confirms that food does not pose a safety concern based upon pesticide residues. In May of 1991, USDA initiated the PDP to test commodities in the U.S. food supply for pesticide residues. Similar to previous years, the 2010 report shows that overall pesticide residues found on foods tested are at levels well below the tolerances set by the EPA.
Forecast for U.S. Farm Exports: USDA’s third-quarter forecast released last week shows U.S. farm exports reaching the second-highest level on record at $134.5 billion in fiscal year 2012. In the latest forecast, the overall pace of exports is surging, led by a 5.1-million-tons increase in the volume of bulk exports over the February forecast. Consumer-oriented products in particular are soaring through the first six months of the fiscal year, up 15 percent over the first 6 months of 2011. While wheat and soybeans are expected to perform well, it is American-grown high-value products that are performing the best, with the forecast increasing again for horticultural products (particularly tree nuts) and livestock products. Moreover, exports to Canada and Mexico are both forecast up this quarter to new records, respectively, while exports to China are up $1.5 billion due to demand for cotton, pork, dairy, poultry, and tree nuts.
Commodity Credit Corporation Lending Rates for June: USDA's Commodity Credit Corporation (CCC) announced interest rates for June 2012. The CCC borrowing rate-based charge for June 2012 is 0.125 percent, unchanged from May 2012. For 1996 and subsequent crop year commodity and marketing assistance loans, the interest rate for loans disbursed during June 2012 is 1.125 percent, unchanged from May 2012. Interest rates for Farm Storage Facility Loans approved for June 2012 are as follows: 1.250 percent with seven-year loan terms, down from 1.500 in May 2012; 1.875 percent with 10-year loan terms, down from 2.125 in May 2012 and; 2.125 percent with 12-year loan terms, down from 2.375 percent in May 2012. The maximum discount rate applicable for June 2012 for the Tobacco Transition Payment Program is 5 percent, unchanged from May 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

