Policy of the National Farmers Union $Enacted \ by \ delegates \ to \ the \ 114^{th} \ anniversary \ convention \\ Minneapolis, MN \\ March \ 5-8, \ 2016$

National Farmers Union Mission and Vision Statements

Mission – To advocate for the economic and social well-being, and quality of life of family farmers, ranchers, fishermen and consumers and their communities through education, cooperation and legislation. National Farmers Union advocates sustainable production of food, fiber, feed and fuel.

Vision – National Farmers Union will continue to be the respected, influential and independent national voice and coalition leader that bridges family producers and consumers on behalf of a vibrant and growing grassroots membership.

CONTENTS

	V.	Consumer Protection (also see Article I.D – Labeling of Commodities and nmodity Products)	20
	vi.	Raw Dairy	
2	2. L	ivestock Policy	30
	i.	Animal Welfare	30
	ii.	Livestock and Livestock Product Imports (also see Article III – International	al
	Tra	de, Cooperation, and the Family Farm)	31
	iii.	Consumer Protection (also see Article X.J – Food Safety and Article I.D – Lab	peling
	of C	ommodities and Commodity Products)	31
	iv.	Livestock Health	32
	v.	State Animal Identification	35
	vi.	National Animal Identification	35
	vii.	Aquaculture, Fishing and Alternative Livestock	36
	1	. Marine Aquaculture	37
	2	. Sustainable Working Waterfronts and Fisheries	37
D.	Lab	eling of Commodities and Commodity Products	39
1	. C	ountry-of-Origin Labeling	39
2	2. L	abeling of Food Products	40
3	3. L	abeling of Dairy Products	41
4	ł. N	utrition Labeling	41
E.	Con	nmodities	41
1	L. W	heat, Coarse Grains, Oilseeds, Rice, and Cotton	41
2	2. 0	ther Program Commodities (wool, mohair, honey, pulse crops, etc.)	43

	3.	Tobacco	. 44
	4.	Peanuts	. 44
	5.	Sugar	. 45
	6.	Tree Farms and Forestry	. 45
	7.	Specialty Crops	. 46
	8.	Honey/Pollination	. 47
	9.	Value-Added and Minimally Processed Foods	. 48
	10.	Value-added Uses of Farm Products	. 48
F.	A	gri-Tourism	. 48
G.	R	isk Management	. 49
	1.	Livestock Producer Assistance	. 49
	2.	Crop Insurance	. 49
	3.	National Food Liability Insurance Program	. 52
	4.	Risk Management Education	. 53
Н.	F	arm Program Administration	. 53
	1.	Farmer-Elected Committees	. 53
	2.	Natural Resources Conservation Service	. 53
	3.	Improved Marketing Mechanisms	. 54
I.	S	pecial Agricultural Policies and Services	. 54
	1.	Farm Labor (also see Article X.F – Immigration Policy)	. 54

	2. Safety of Farmers and Farm Workers	55
	3. Storable Commodities Producer Protection	56
	i. Federal Warehouse Act	56
	ii. Ag Merchandiser or Supplier Bankruptcies and Receiverships	57
	iii. Commodity Basis	57
	4. Agricultural Census	57
	5. National Agricultural Statistics Service (NASS)	57
	6. Commodity Research and Promotion Programs	58
	7. Grain Standards	60
	8. Grain Inspection	60
	9. USDA's Information Mandate	61
	10. National Organic Standards (also see Article I.D. – Labeling of Commodities	and
	Commodity Products)	61
	11. Genetically Modified Organisms and Biotechnology	62
	12. Plant Variety Protection Act	64
	13. UN Treaty on Plant Genetic Resources for Food and Agriculture	65
	14. Nebraska Tractor Test Laboratory	65
	15. Agriculture and the First-Sale Doctrine	65
Ar	rticle II – Agriculture Competition and Concentration	66
	A. Competition and Antitrust	66

B.	Livestock Market Reform	67
C.	Poultry Market Reform	68
D.	Production Contracting	69
E.	Profit-Taking by Manufacturers of Farm Inputs	70
F.	Volatile Food and Fiber Prices	71
Artic	le III – International Trade, Cooperation, and the Family Farm	72
A.	Agricultural Trade Negotiations	72
B.	Trade Promotion Authority (Fast-Track)	75
C.	Fair and Transparent Trade Practices	75
D.	Health and Inspection Standards for Food and Fiber Imports	76
E.	China Trade	77
F.	International Food Assistance	77
G.	World Farmers Organization (WFO)	78
Н.	Policies Toward Developing Nations	78
I.	Farmers and Farm Youth Educational Exchange Program	79
Artic	le IV – Credit and the Family Farm	80
A.	Farm Service Agency (FSA) Credit Programs	81
B.	Farm Credit System	83
C.	Cooperative Financing	84
Artic	le V – Farm Cooperatives and the Family Farm	84

A.	Cooperative Law	. 85
В.	Rochdale Principles	. 85
C.	Additional Principles	. 86
D.	Teamwork of Farmers Union and Cooperatives	. 89
E.	CHS	. 89
Articl	e VI – Water and Land Policy, Conservation and the Family Farm	. 90
A.	Objectives of a Comprehensive Land Policy	. 90
В.	Prohibition of Foreign Ownership of Farmland, Commercial Fishing Privileges and	l
Dis	closure	. 91
C.	Land Transfer	. 91
D.	Public Lands	. 92
E.	National Grazing Lands Coalition	. 95
F.	Forest Health	. 95
G.	Water Quantity and Quality	. 95
1	. Water Quantity Distribution	. 95
2	. Water Quality Protection	. 97
3	. Clean Water Act	. 99
4	. Drought Monitoring	101
Н.	Air Quality	101
I.	Animal Feeding Operations (AFOs)	101

J.	Confined Animal Feeding Operations (CAFOs)	101
K.	Pesticide Regulation	103
L.	Fertilizer Regulations	104
Μ.	Invasive Species Control	105
N.	Prescribed Burning	106
O.	Landowner Rights	106
P.	Eminent Domain (also see Article VIII.F – IRS Tax Code 1031 Exchanges)	107
Q.	Zoning	108
R.	Climate Change and Carbon Sequestration	109
S.	Conservation	110
1	1. Land Retirement and Easement Programs	113
2	2. Conservation Reserve Program (CRP)	113
3	3. National Buffer Strip Initiative	115
4	4. Conservation Stewardship Program (CSP)	116
5	5. Sodbuster and Swampbuster Provisions	116
ϵ	5. Wetlands	117
Т.	Sustainable Agriculture	118
U.	Predator and Rodent Control	118
V.	Endangered Species	118
W.	Army Corps of Engineers	119

X.]	Nuclear, Radioactive and Toxic Waste	120
Y.		Surface Mining	120
Arti	cle	VII – Energy and the Family Farm	122
A.	.]	Energy Objectives	122
В.	.]	Distribution	123
	1.	Petroleum Supply	123
	2.	Electricity and Deregulation	123
	3.	Economic Assistance	125
	4.	Public Ownership of Power Marketing Administration and Power Generators	125
	5.	Hydroelectric Power	126
	6.	Pipelines	126
C.]	Development of Renewable Energy and Fuels from the Farm	128
	1.	Priorities	128
	2.	Ethanol	131
	3.	Renewable Fuel Standard	133
	4.	Biodiesel	134
	5.	Compressed Natural Gas	134
	6.	Wind Energy	134
	7.	Solar Energy	135
	8.	Renewable Energy Storage	136

	9.	Cooperative Demonstrations	.136
	10.	Flex/Blender Pumps	.137
D.	E	Invironmental Precaution in Energy Production and Use	.137
	1.	Fuel Storage Tanks	.137
	2.	Waste Products	.137
	3.	Hydraulic Fracturing	.138
E.	L	andowner Rights in Natural Resources Project Development (wind, solar, fracki	ng,
oi	l, et	c.)	.138
Arti	cle V	VIII – Economic Regulation and the Family Farm	.141
A.	F	ederal Budget Reform	.141
В.	M	Money and Credit Policy (also see Article IV – Credit and the Family Farm)	.141
C.	В	Bank Regulation	.142
D.	C	redit Unions	.142
E.	E	state and Gift Tax Policy	.143
F.	IJ	RS Tax Code 1031 Exchanges	.143
G.	Iı	ncome Tax Reforms	.144
Н.	Т	'axation	.144
I.	Т	'ax Credit	.145
J.	C	Commodity Futures	.146
Arti	rle l	IX – Rural Development and the Family Farm	.149

A. Rural Community Development	149
B. Transportation	150
1. U.S. Highway Trust Fund	151
2. Truck Transportation	151
3. Rail Transportation	152
i. Rail Service	152
ii. Certificates of Transportation (COT)	155
iii. Safety	155
C. Port Development, Shipping Policy	156
D. Air Transportation	157
E. Rural Utilities	157
1. Telephone Deregulation	157
2. Electric Services	158
3. Telecommunications	158
4. Rural Access to Technology and Information	159
F. Small Business Development	160
1. Industrial Development Bonds	160
2. Small Business Policy	160
3. Enterprise Facilitation	160
rticle X – Quality of Life in Rural America	161

A. Health Care	161
1. Health Care Coverage, Access and Care	161
2. Prescription Drugs	163
3. Medicare and Medicaid	164
4. Veterans' Rights	165
B. Education	165
1. Public Research (also see Article VIII.J –	Commodity Futures)167
2. National Institute of Food and Agricult	ure168
C. Social Security	169
D. People with Disabilities	170
E. Employment, a National Priority	170
F. Immigration Policy (also see Article I.I.1 -	Farm Labor)170
G. Expanding Opportunities for Senior Citize	ens172
H. Food and Nutrition Programs	173
1. Administration of Food and Nutrition F	Programs173
2. Food Assistance Programs	174
3. Child Nutrition Programs	174
I. Nutrition Monitoring (also see Article I.D	– Labeling of Commodities and Commodity
Products)	175

J.	F	ood Safety (also see Article III.D – Health and Inspection Standards for Food and	
Fil	ber	Imports and Article I.D – Labeling of Commodities and Commodity Products)	175
	1.	Regulatory Authority	175
	2.	Food Safety Standards	176
	3.	Inspection of Perishable Commodities	178
4	4.	Agri-Terrorism	178
K.	V	Vorld Food Day	179
L.	Н	lousing	179
Μ.		Liability Insurance	179
N.	C	onsumer Protection	179
0.	C	ampaign Finance and Elections	180
	1.	Campaign Finance	180
	2.	Elections and Elected Officials	180
P.	U	J.S. Freedoms and Liberties	181
Q.		Postal Service	182
R.	R	tural Emergency Services and Management Planning	182
S.	V	oting Districts	183
	1.	Redistricting	183
	2.	State Legislative Districts	183
Т.	Iı	nformation Collection and Protection	184

Article XI – Family Farmers and Their Organization	185
A. Educational Activities	185
1. Seminars and Workshops	186
2. Farmers Union Youth Programs	186
3. Farmers Union Young Farmer Program	186
4. Farmers Union Education Center	187
B. Communications	187
C. Farmers Union Legislative Budget Fund	187
D. Political Effectiveness	187
E. Membership Expansion	188
F. Membership Budget Information	188
G. Farmers Union Related Services	188
H. Cooperation with Religious Organizations	189
I. Cooperation with Other Organizations	189
Family Farming and Country-of-Origin Labeling 2016 Special Order of Business	191
Family Farming and Trade Policy 2016 Special Order of Business	192
Family Farming and Cotton 2016 Special Order of Business	193
Family Farming and the Current Farm Bill 2016 Special Order of Business	194
Family Farming and Agriculture Risk Coverage (ARC)-County Payments 2016 Special	Order
of Business	195

Family Farming and Animal Disease Protection and Research 2016 Special Order of	
Business1	.96
Family Farming and the Renewable Fuel Standard (RFS) 2016 Special Order of Business	
1	.97
Family Farming and Future Farm Bills 2016 Special Order of Business1	.98
Family Farming and Leading the Way on Climate Change 2016 Special Order of Business	
1	.99
Resolution Establishing an NFU Emergency Dairy Price Committee & Campaign 2016	
Special Order of Business2	200
Glossary2	202
Index 2	16

PREAMBLE

We, the members of National Farmers Union, in the following policy statement, strive to articulate the fundamental principles of a food, fiber and energy policy essential to our nation and today's world. This issue transcends every social, economic, environmental, and geographic boundary of our planet.

The goal of NFU is to protect and enhance the economic well-being and quality of life for family farmers, ranchers, fishermen, and our local communities. Our experiences as family farmers, ranchers, fishermen, and those concerned with the survival of productive family-oriented agriculture provide us with a unique and qualified perspective to make meaningful contributions to this issue.

The Farmers Union symbol, a triangle constructed with education at its base and completed with cooperation and legislation on its sides, represents a structure that takes on more importance than ever before. Education is not only for our youth, but also for adults, families and our seniors. It affords us the opportunity to share and learn from both young and old.

The educational process must extend beyond our farms and reach out to consumers and our urban brothers and sisters, as well as across borders and oceans. Sharing information is important, but sharing our values, concerns, and spirit is of greater significance.

The goals of Farmers Union have grown out of our understanding of God, nature, and the love of our country, with respect for the past and vision for the future. Our goals are nourished through the truth and rightness of the ideals expressed in the Declaration of Independence, the Constitution of the United States and its Bill of Rights. We affirm our faith in a benevolent God, whose grace has bestowed upon us immensely fertile resources, and whose justice demands stewardship.

Woven throughout this document is a sense of moral and ethical values that family farmers embrace as we assume the responsibilities that are part of every acre of ground, drop of water, animal, plant or any of the multitude of resources entrusted to our care. We are also very cognizant of the need to extend beyond our fence rows and townships to ensure these gifts are shared and not exploited or wasted.

We recognize the invaluable contributions of stewardship and expertise offered by indigenous people and multigenerational farmers as well as all farmers who embrace and perpetuate historically rooted and traditional approaches to farming and fishing.

The family farm system of agricultural production can provide opportunities for individual enterprise to all families in our society. This system achieves economic and social stability, as well as soil, water and environmental stewardship of our natural resources and unparalleled production efficiency. We cannot change or improve the past but will proactively advance, with a strong vision for the future, the best interests of today's family-oriented agriculture.

We acknowledge that family farmers employ a wide variety of philosophies and practices. Our responsibility is to be inclusive and serve all types of family farms in legislative, educational, and cooperative areas.

The loss of family farms and other independently owned businesses is not inevitable. We believe the accelerated march toward a vertically integrated production system must be reversed. This requires action to enforce and enhance antitrust and competition laws, strengthen the regulatory system and revitalize independently owned businesses and competitive markets.

Parity is the cornerstone of our policy. Our definition of parity expands beyond the simple economic definition. We believe that it should encompass a sense of balance that not only diminishes hunger, but also fosters peace and justice.

We remain wholly dedicated to the strengthening of the family farm system and farmer cooperatives. The essence of the cooperative movement – farmers working together for our mutual benefit – is the spirit that motivates Farmers Union activity. We view attempts to restrict farmer-owned and –controlled cooperatives as an assault on farmers themselves, and we will vigorously defend the Capper-Volstead Act. Family farmers have a valuable tool in working together in farmer-owned and –controlled cooperatives. They are essential to our economic well-being and success.

Cooperation also comes from knowledge as well as respect for other people and cultures. Our spirit of cooperation must continue to grow and not have limits. Our challenge is to take this knowledge and spirit and incorporate it into meaningful policy through legislation on local, state and national levels.

This document is not a collection of words, but an anthology of the spirit of the hundreds of thousands of family farmers, ranchers, fishers and their advocates that make up our organization. We dedicate this document, along with our energy and efforts, to bring about long-term meaningful policy that identifies our common thread and utilizes that energy for the common good.

ARTICLE I - AGRICULTURAL PROGRAMS FOR THE FAMILY FARM

A. NATIONAL FOOD AND FIBER POLICY

A family farm or structured family farm is operated by a family, with the family providing the base of the labor needed for the farming operation, assuming the economic risk, and making the management decisions.

The family farm is the keystone of a free, progressive, democratic national society, as well as a strong America, and is the basis of a safe, secure and stable food system. A vertically integrated and/or multinational grain and food conglomerate is not a family farm.

The future control and ownership of agriculture is a fundamental issue facing our nation and the world. National farm policy must provide direction with an emphasis on profitable farm commodity prices to ensure that control and responsibility of agriculture is vested within the family farm. The decline in the number of family-sized commercial farms must be reversed. The family farm system of agricultural production is truly sustainable. Sustainable agriculture integrates three main goals – environmental health, economic profitability and viability, and social economic equity. We believe farmers engaged in sustainable agriculture set out to protect the environment, improve their quality of life and enhance the communities in which they live. Programs that encourage sustainable agriculture through diversified production, improved marketing strategies, and enhanced value-added opportunities can be keys to reversing this trend. Another important aspect of reversing the decline in these farms is to encourage new farmers to enter the agriculture industry. Farms and consumers need stability and fairness in a farm program. Farmers, rural communities and consumers are at the mercy of a marketplace that is increasingly dominated by vertically integrated, multinational grain and food conglomerates.

We oppose any plan that does not protect net farm income for family farmers. Family farms have the right to a fair and competitive environment in their pursuit to be financially viable.

We commit ourselves to being good stewards of the land and resources by working toward innovative approaches that move beyond the parameters of past farm programs and seek to bridge philosophical differences within the agricultural community and our nation's political structures.

At the core of our willingness to embrace new agricultural policy directions is the fundamental need to direct the benefits of federal agricultural policies to the production levels of family farm and ranch operations.

Choice and diversity of agricultural practices have always been essential to the success and prosperity of agriculture in the United States. As advances continue to occur in all areas, including conventional, organic, biotechnology and other farm practices, NFU calls on all people affected by agriculture to be mindful of their neighbors and show mutual respect toward their farming practices and production choices. Six major goals to improve agricultural legislation for family farmers are:

- 1. Profitability: to enhance and protect net family farm income and provide a safety net;
- Accountability: to reduce government costs and prevent activities that are counter productive to the intent of the programs;
 - 3. Directed benefits: to direct benefits toward family farming operations;
 - 4. Simplicity: to require less bureaucracy and red tape;
 - 5. Conservation: to maintain and enhance our natural resources; and
 - 6. Diversity: to maintain opportunities for family farmers, regardless of crop and management choice.

B. GENERAL PROGRAM PROVISIONS

1. MEASURES OF ECONOMIC EQUITY

For generations, farming and ranching income has lagged behind the overall prosperity of the nation. The national farm policy based on "parity" was intended to create tools that would balance this inequity of agricultural income compared to the average income in other segments of society. Like other economic measures such as the Consumer Price Index and the Cost of Living Index, an economic yardstick for agriculture is essential. "Parity" prices provide a reasonable standard for measuring the relative economic health of agriculture, and we urge continued support of the calculation of an "Agricultural Parity Index." NFU continues to be unique in its unwavering support for this measurement of economic equity.

We support indexing farm program support levels to reflect changes in the cost of production. We strongly support national farm policy providing a return of the cost of production plus an opportunity for reasonable profit for farmers and ranchers.

2. DIRECTING BENEFIT PROTECTION TO FAMILY FARMS

Characteristically, a family farm is owned and/or operated by a farm family with the family providing the base of the labor needed for the farming operation, assuming the economic risk, making most of the management decisions, and depending substantially on agriculture for a livelihood.

Family farms are at economic risk as crop and livestock production and land ownership are being concentrated into the hands of fewer and fewer larger-than-family-sized corporate farm units.

The primary objectives of national agricultural policy should be to enable farmers to significantly increase net farm income, improve the quality of rural life, and increase the number of family farmers, so farmers may continue to provide a reliable supply of food and fiber and serve as stewards of our nation's resources. Rural communities are richer and more viable with more farmers, even if there is the same amount of agricultural production.

We believe payment limits should be realistic and meaningful. This means:

- The definition of a person who is actively engaged in production agriculture needs to remain strong and require active personal management and active personal labor in the actual farming operation;
- ii. Payments be transparent and directly attributable to a person who meets the criteria of actively engaged; and
- iii. Price supports, together with realistic overall per-program and volume-based commodity program limitations, are effective tools to assist in directing benefits to family farm producers.

We support directing farm program benefits to the production levels of family farm operators in such a way as to reduce government costs while furthering the sustainability of our family farms, our rural communities, and our natural resources.

Directed benefit provisions should include:

- The family-sized farm should be protected from the cuts scheduled under the terms of any future budget acts; and
- ii. Prohibition of artificial subdivision of farms to avoid limits should be enforced.

While we oppose decoupling federal farm program payments from planting decisions and believe that production-oriented benefits are the most viable public policy alternatives available today to respond to the crisis facing family farm agriculture, we recognize some farmers, by virtue of their enterprise and choice of harvest, cannot benefit from payments

unless harvest occurs mechanically. Therefore, we support the opportunity for all our members and producers to choose farm programs that best fit their operation.

We support future farm policy, which recognizes our geographical differences and provides for flexibility regardless of the agriculture operation, whether crops or livestock.

3. Providing a Safety Net

NFU urges Congress to give the secretary of agriculture the authority to implement commodity loan programs with loan rates set at a level that at least equals the regional cost of production as measured by the Economic Research Service.

To provide a safety net, we must take action to:

- i. Improve and fully fund a permanent disaster program;
- ii. Improve commodity loan rates, and extend the loan period from nine months to18 months. A producer should have the option to forfeit after nine months;
- iii. Improve and expand risk management tools (see Article I.G.2 Crop Insurance);
- iv. Adequately fund livestock compensation programs to prevent the sell-off of base breeding herds of the United States in the event of a disaster declaration;
- v. Establish a regionalized cost of production floor under dairy prices;
- vi. Establish a farmer-owned Strategic National Food, Feed and Biofuels Feedstock Reserve;
- vii. Expand the Food Security Commodity Reserve Program;
- viii. Implement an effective inventory management program for all farm commodities:
- ix. Enhance a farm storage facility loan program;
- x. Continue an effective Conservation Reserve Program (CRP); and
- xi. Limit the authority of the secretary of agriculture to take discretionary actions that would result in lower farm income.

4. FARM VIABILITY PROGRAMS FOR FAMILY FARMS

Congress should continue to support and develop annual grants and programs for the purpose of improving the profitability of farms and increasing self-employment opportunities for family farmers and ranchers. We support revitalizing local and regional food and energy systems, increasing wealth and asset-building in rural communities and encouraging entrepreneurship and innovation in farming and ranching by funding federal, state, local and farm-level programs that address:

1	i.	Market development and promotion;		
2	ii.	Product development/differentiation and promotion;		
3	iii.	Consumer education;		
4	iv.	Business planning;		
5	v.	Alternative ownership models and structures;		
6	vi.	Local and regional infrastructure needs;		
7	vii.	Local and regional food security needs;		
8	viii.	Local and regional energy needs; and		
9	ix.	Attracting new and beginning farmers.		
10		5. Local Food & Food Systems		
11	NFU support	ts any and all initiatives aimed at re-regionalizing our food system. This may		
12	include encouraging the development of regional food hubs, incentivizing (by way of tax			
13	credits or subsidies) those farms who commit to growing non-commodity food crops and			
14	easing/simplifying the restrictions on small meatpackers to process meat for retail sale, as			
15	well as the farmers who sell direct-to-consumer and institutions that purchase their			
16	products for resale (i.e. farmstands, markets, farm-to-table restaurants), educating			
17	consumers, and other such initiatives that would incentivize or enable a more regional food			
18	system. We support the expansion of agricultural operations in urban and peri-urban areas			
19	The growing local food movement has many benefits to both NFU members and Americans			
20	in general. T	hese include:		
21	i.	Enhanced markets for the products that many members' farms produce;		
22	ii.	The ability for farmers to capture a larger share of the retail food dollar;		
23	iii.	Opportunities to employ and engage more Americans, in more regions, in the		
24		pursuit of agriculture;		
25	iv.	Keeping consumer dollars circulating in each respective region, and to the family		
26		farms therein;		
27	v.	Reconnecting consumers to the food they eat and their families;		
28	vi.	Reducing transportation costs;		

1	vii.	Providing fresher, healthier food products, with a reduced need for
2		transportation, long-term storage, processing or treatment;
3	viii.	Food security: encouraging food production to be spread across the country,
4		rather than concentrated in a few areas will help to insulate our food system
5		against drought, flood, disease, fuel costs (or shortages) and malicious
6		disruption;
7	ix.	Allowing for more sustainable methods of agriculture to be employed –
8		profitability; and
9	Х.	We support:
10	xi.	USDA's promotion of buying local and regional agricultural products, such as the
11		"Know Your Farmer, Know Your Food" initiative, as a means to provide new and
12		larger markets for smaller specialty crop farmers. Local will be defined by the
13		consumer to be the immediate area, state, or region, but must be U.Sproduced;
14	xii.	Promotion of farm-to-school and farm-to-institution programs;
15	xiii.	Promotion of farmers markets and community-supported agriculture (CSA) to
16		allow consumers greater access to fresh produce and to allow smaller-scale
17		farmers opportunities to market directly to consumers;
18	xiv.	USDA efforts in the creation of regional food hub distribution centers in order to
19		create new aggregation, marketing, processing and distribution opportunities
20		for specialty crop growers;
21	XV.	The purchase of surplus fruits and vegetables through Section 32 and bonus buy
22		programs for distribution through federal food aid programs;
23	xvi.	Removal of barriers and incentives so that farmers markets and farm stands can
24		redeem SNAP benefits, WIC benefits, and other federal nutrition program
25		vouchers;
26	xvii.	Geographically disadvantaged provisions for U.S. areas not included in main
27		farm programs, including Alaska, Hawaii, and Puerto Rico;
28	xviii.	Local seed producers who produce regionally adapted seed; and
29	xix.	Improved access to reasonably priced liability insurance for small local-market
30		and direct-marketing producers.

6. BEGINNING FARMERS AND RANCHERS (ALSO SEE ARTICLE IV.A - FARM SERVICE AGENCY (FSA) CREDIT PROGRAMS)

We recognize that the average age of a U.S. farmer continues to increase and a majority of the nation's farmland will change hands in the coming years due to the aging farmer population. The ability of the next generation of family farmers to continue to produce food and fiber is critical to the economy, health, and security of our nation and local communities. In order to address this critical concern, the necessary programs must be in place and funded in order to meet the unique needs and barriers facing beginning farmers and ranchers, with special emphasis on returning military veterans, and ensure that they can enter and sustain farming or ranching as a viable livelihood.

We support:

- Implementing and funding the Beginning Farmer and Rancher Development Accounts Pilot Program;
- The loan category within Farm Service Agency that directs operating loans to provide flexible capital through operating microloans for beginning farmers and ranchers;
- iii. Maintaining the loan set-aside within the direct and guaranteed Farm Service Agency loan program for beginning farmers and ranchers while reducing the farm management experience requirement from 3 years to 2 years;
- iv. Increasing the down payment loan program limit to assist beginning farmers and ranchers to purchase land in areas with high real estate values;
- v. Incentives and/or tax credits to landowners to lease or sell to beginning farmers or ranchers (also see Article VI.C Land Transfer);
- vi. Cost-share differentials and funding set-asides for beginning farmers and ranchers in the Environmental Quality Incentives Program (EQIP), Conservation Stewardship Program (CSP), and other programs;
- vii. Including a priority for projects benefiting beginning farmers and ranchers within Value-Added Grant Program and fostering new entrepreneurial opportunities for beginning farmers and ranchers within the Rural Development grants and loans programs;
- viii. Continuation and funding of the Beginning Farmer and Rancher Development

 Program to provide education and training to beginning farmers and ranchers,

1 including for agricultural rehabilitation and vocational training programs for 2 military veterans; 3 ix. The Risk Management Agency (RMA) making whatever regulatory or 4 operational changes are necessary to ensure fair access to crop and revenue 5 insurance by beginning farmers and ranchers; 6 Additional emphasis within the National Institute of Food and Agriculture to X. 7 support research, education, and extension on issues related to beginning 8 farmers and ranchers, farm transition, and farm entry: 9 xi. The reauthorization and full funding of programs previously administered by 10 the National Sustainable Agriculture Information Service to serve as a resource 11 for beginning farmers and ranchers; 12 xii. Continuation and support of NFU youth and beginning farmer and rancher 13 programs to assist and educate individuals interested in pursuing a future in 14 farming; 15 xiii. The establishment of a funding priority for the federal Farm and Ranch Land 16 Protection Program for easements conserving farmland for which there is a 17 generational farm transfer plan, easements which include the use of an Option to 18 Purchase at Agricultural Value or easements which occur in conjunction with the 19 transfer of the conserved land to a beginning farmer; and 20 Specific training and education for state and county FSA and NRCS staff on xiv. 21 helping beginning farmers and ranchers access programs, with emphasis on 22 specialty crops and alternative enterprises. 23 7. URBAN FARMING 24 National Farmers Union recognizes urban agriculture as an important part of meeting 25 rising food demands, supplying easier access to highly nutritious vegetables and fruits, 26 reconnecting the food consumer with the farmer, storing carbon out of the earth's 27 atmosphere and also as an important new market opportunity for emerging farmers.

1	Furthermore, NFU supports the development of these new markets for these emerging		
2	urban farmers, including markets for food and for storage of carbon through new		
3	sequestration ma	arkets.	
4	C. Dairy,	LIVESTOCK, AQUACULTURE AND FISHING	
5	1.	DAIRY POLICY	
6		i. Domestic Dairy Policy	
7	We ur	ge Congress to develop a comprehensive dairy program to allow dairy	
8	producers	across the nation to receive a profitable return on their investment.	
9	It should:		
10	a.	Encourage and enable producers to use sustainable environmental practices;	
11	b.	Provide a high-quality, stable supply of dairy products to consumers;	
12	C.	Assist new farmers entering into dairying;	
13	d.	Balance milk supply and demand through a long-term supply management	
14		program;	
15	e.	Encourage voluntary producer assessments that must clearly demonstrate	
16		they substantially increase producer income;	
17	f.	Prohibit mandatory producer assessments unless it can clearly be	
18		demonstrated that they substantially increase producer income;	
19	g.	Provide full funding of the School Milk Program and Special Milk Programs;	
20	h.	Include 100 percent real dairy products in the National School Lunch	
21		Program as well as in school vending machines;	
22	i.	Utilize the Commodity Credit Corporation (CCC) to mitigate low prices;	
23	j.	Provide transparency in milk price reporting;	
24	k.	Require mandatory participation of processors in an audited National	
25		Agricultural Statistics Service (NASS) survey;	
26	l.	Require mandatory participation of processors in an audited cold-storage	
27		report;	
28	m.	Include development of a transparent pricing mechanism to replace the	
29		inadequate Chicago Mercantile Exchange (CME) pricing system;	
30	n.	Ensure research and promotion activities are directed toward enhancing	
31		income to family farmers;	

1 o. Provide an incentive payment to domestic producers who agree to voluntary 2 limits. Funding should be provided by those producers who increase 3 production from the previous year and produce more than a level targeted to 4 family-sized farms; 5 p. Prohibit volume premiums; 6 q. Include market loss assistance during times of low prices, with capped 7 payments based on production. The cap levels should be targeted to family 8 farmers: 9 r. Prohibit federal legislation allowing dairy forward contracts that give 10 processors and marketers the ability to pay below the minimum market 11 order price; 12 s. Include a floor price policy for milk. The floor price should help producers in 13 all regions of the country and provide for supply management. The floor 14 price should be set at a level that allows producers to earn a fair return on 15 their milk from the marketplace; 16 t. Require plants to pay the minimum prices established by USDA for butter, 17 nonfat powder, and cheddar cheese; 18 u. Prohibit the use of fluid milk as a loss leader at the retail level; and 19 v. Require USDA and CME to standardize labeling and packaging of surplus 20 dairy products. 21 ii. Market Order Reform 22 A federal order system should be maintained and expanded to include all areas 23 within the continental United States. A national milk marketing order and pricing 24 reform should emphasize maximum return to producers. Transportation differentials, 25 quality premiums, and usage result in price disparities throughout the United States. A 26 revised national milk marketing order should include: 27 a. A price discovery formula at the producer level allowing for variable market 28 conditions: 29 b. Location-specific differentials coupled with a floor price on all classes of 30 31 c. Price incentives that reflect the value of all milk components;

d. Tests for component pricing that are checked for accuracy by USDA;

1	e. A national make allowance that is adjustable to cover processing and
2	fortification. This allowance should be generated from the market, not
3	deducted from the established price through end-product pricing;
4	f. A base make allowance that is adjustable to reflect the difference between
5	milk prices and the producer's cost of production;
6	g. Elimination of bloc voting on market orders;
7	h. The continuation of the current order provisions following the defeat of a
8	proposed change. Orders should only be eliminated through a producer
9	referendum with no bloc voting; and
10	i. The establishment of a federal milk marketing order that includes California
11	so that California dairy producer prices are brought in line with prices paid
12	in the federal order, which will benefit all dairy producers nationwide.
13	iii. International Dairy Trade (also see Article III – International
14	Trade, Cooperation and the Family Farm)
15	Implementation of the Uruguay Round of General Agreement on Tariffs and Trade
16	(GATT) has substantially increased dairy imports and has limited domestic program
17	options. Several steps should be enacted to help U.S. producers be competitive in the
18	global market. These steps are:
19	a. Publishing meaningful, current, and standardized reports on imports of dairy
20	products, quantities and types, and a USDA report on the impact of the WTO
21	on dairy producers;
22	b. Implementing increased USDA, Food and Drug Administration (FDA) and
23	customs inspection and regulation of casein, milk derivatives and milk
24	adhesives imported for food use;
25	c. Establishing tariffs on foreign imports of all dairy ingredients that displace
26	domestically produced milk usage including animal feed ingredients;
27	d. Using GSM-102 export credit guarantees; and
28	e. Further utilization of the Market Access Program (MAP)
29	iv. Milk Protein Concentrate/Ultra-Filtered Milk Products (also
30	see Article I.D – Labeling of Commodities and Commodity Products)
31	Imported casein, milk protein concentrate (MPC) and ultra-filtered (UF) milk
32	products, blends, and food preparations have benefited from a significant loophole

1 in U.S. dairy trade policy and have distorted the nation's dairy market. Under 2 current law, casein and MPC imports are not limited under the Harmonized Tariff 3 Schedules of the WTO. In addition, casein, MPC, and UF products are being used in 4 the current production of standardized cheeses, although they do not meet the U.S. 5 Food and Drug Administration's (FDA) definition of milk. 6 We support: 7 a. Maintaining FDA's current definition of milk to prevent casein and MPC from 8 being used in standardized cheese: 9 b. Actions that restrict the importation of casein, MPC, dairy blends, and food 10 preps; 11 c. Properly informing consumers about the use of casein, MPC/UF dairy blends 12 and food preps in food production, including labeling; 13 d. Immediate passage of legislation to subject casein, MPC, and other dairy 14 blends to a tariff rate quota; 15 e. Imposing strong penalties for the dairy plants using casein and/or MPC and 16 dairy blends in standardized cheese production; 17 f. Requiring an end-use certification on all imports of MPC, dairy blends and 18 food preps; 19 g. Bringing a trade action against nations that are dumping subsidized MPC, 20 dairy blends and food preps; 21 h. Disallowing MPC for human consumption until it meets the necessary 22 generally regarded as safe (GRAS) requirements; and 23 i. Prohibiting government subsidization of the production of MPC. 24 v. **Consumer Protection** (also see Article I.D – Labeling of 25 Commodities and Commodity Products) 26 Rapidly changing technology within the production of dairy products has led to 27 consumers being uninformed about the true nature of all dairy products. We 28 support the following initiatives to ensure consumers can make informed purchase 29 decisions: 30 a. State and federal legislation to require all schools to use rBST-free milk; 31 b. Restricting the use of the Real Seal to domestically produced dairy products

and subsequent enforcement of its standards;

1	c.]	Educat	ing and promoting the Real Seal program to consumers;
2	d.	Increas	sing the federal standards for fat and solids in fluid milk to meet the
3	1	nation	al average of the milk content produced on U.S. farms;
4	e.]	Requir	ing imports to meet the same high standards used for domestically
5]	produc	ced dairy products; and
6	f. 1	Prohib	iting the addition of artificial sweeteners, such as aspartame, to dairy
7]	produc	cts. If allowed, they must be labeled as such.
8		vi.	Raw Dairy
9			We support:
10		1.	The production and sale of raw/unpasteurized milk as it provides a
11			market niche for dairies. Because of the possible risks of cross-
12			contamination, we recommend that raw/unpasteurized milk be
13			bottled as the product of a single source and wherever possible at the $$
14			physical location of that source. Single-source bottling will keep
15			intact the chain of responsibility and greatly aid in tracking possible
16			cases of contamination;
17		2.	Policies, practices and standards for responsible raw/unpasteurized
18			milk production for dairy producers that choose to produce
19			raw/unpasteurized milk (or raw/unpasteurized dairy products) for
20			human consumption;
21		3.	Equal access to raw/unpasteurized milk (and/or raw dairy products)
22			for human consumption for all consumers that choose to consume
23			raw/unpasteurized milk; and
24		4.	Producers conforming to Grade A production specifications.
25	2. 1	Livest	оск Роцсу
26		i.	Animal Welfare
27	We sup	port:	
28	a. l	Produc	cers' rights to own and raise livestock and have livestock and their
29	1	produc	cts recognized as personal property;
30	b. 1	Promo	tion of animal welfare, as opposed to animal rights initiatives which
31	•	would	limit production agriculture by imposing mandatory restrictions on
32	t	traditio	onal methods of agricultural animal production;

T	c. Responsible care and management of animals to provide for the welfare of
2	herds and flocks; and
3	d. Educating the public regarding the important use of animals for agricultural
4	and medical research. Any illegal actions taken by animal rights
5	organizations toward producers should be prosecuted to the fullest extent of
6	the law.
7	We oppose a ban on the slaughter of horses and the criminalization of individuals
8	processing, shipping, transporting, purchasing, selling, delivering, or receiving any
9	horse, horseflesh, or carcass for the purpose of harvest.
10	We call for the reinstitution of facilities and USDA inspection to deal with the
11	processing and humane disposal of horses.
12	ii. Livestock and Livestock Product Imports (also see Article III -
13	International Trade, Cooperation, and the Family Farm)
14	The unrestricted importation of livestock and livestock products is causing
15	serious damage to our domestic industry. Additionally, a lack of sufficient meat
16	import inspection poses an increased potential of contaminated food reaching
17	tables in the United States. We recommend that Congress incorporate the following
18	steps to protect U.S. livestock producers from unfair trading practices:
19	a. Investigate the impact of foreign pricing practices on the U.S. market;
20	b. Impose countervailing duties to offset subsidies paid to foreign exporters;
21	c. Require the amount of imported meat and live animals intended for
22	slaughter be reported weekly;
23	d. Re-establish Section 301, allowing the United States to impose trade
24	sanctions against foreign countries that the USTR determines applicable;
25	e. Re-establish the Meat Import Act, which was replaced under the Uruguay
26	Round, by replacing existing tariff rate quota system with an import quota
27	system; and
28	f. Require end-use certificates to monitor the flow of livestock being imported.
29	iii. Consumer Protection (also see Article X.J – Food Safety and
30	Article I.D – Labeling of Commodities and Commodity Products)
31	We support:

1 a. Strengthening USDA and FDA safety standards to prevent bovine 2 spongiform encephalopathy (BSE) contaminated products from being 3 imported (also see Article I.C.2.iv – Livestock Health); 4 b. Requiring more vigorous inspection of imported meat processing 5 facilities and imported meats to ensure foreign standards are equal to 6 U.S. standards; 7 c. Banning meat and/or meat products from foreign countries that allow 8 use of medications or additives not approved for use in the United States; 9 d. Prohibiting the importation of ground and shaved meat into the United 10 States: 11 e. Enforcing all existing quarantine requirements and health standards as 12 set forth by USDA/Animal and Plant Health Inspection Service (APHIS) 13 regarding imports of livestock and other commodities; 14 f. USDA ensuring a rigorous and enhanced meat inspection system, in order 15 to maintain consumer confidence in the safety and wholesomeness of 16 meat and poultry products; and 17 g. The reauthorization of country-of-origin labeling (COOL). 18 We oppose: 19 a. The shipping of U.S. beef, pork, poultry, or fish to be processed in foreign 20 countries that is then returned to the U.S. for U.S. consumption; and 21 b. Any changes to slaughter inspection that moves inspection tasks away 22 from USDA inspectors. This includes any expansion of the HACCP-Based 23 Inspection Models Project or any other project that would privatize 24 inspection roles. 25 iv. Livestock Health 26 Livestock health is critical to production agriculture and our nation's ability to 27 provide a safe food supply. Achieving the necessary means to ensure livestock health is 28 a priority for NFU. We support good animal husbandry practices as the primary means 29 of livestock health maintenance, as well as the following initiatives to ensure livestock 30 health: 31 a. Continue to allow FDA to permit the use of therapeutic antibiotics approved 32 for use in livestock unless valid scientific evidence proves the product is

1	unsafe. NFU believes that antibiotic treatment should be reserved for clinical
2	treatment of illness and for judicious use in preventing illness during periods
3	of stress, and supports producers' right to treat his or her animals with
4	antibiotics to address herd health issues while opposing the constant
5	subtherapeutic use of antibiotics;
6	b. In order to protect the continued and effective use of antibiotics for human
7	health care, we oppose the off-label use of antibiotics and/or arsenicals and
8	fluoroquinolones in animal production;
9	c. Ionophores should be reported as feed additives;
10	d. Fully fund a disease (such as chronic wasting disease) eradication program,
11	including testing of non-traditional livestock species and imported livestock
12	and livestock byproducts;
13	e. Ban livestock, animal protein products, and meat imports that would
14	jeopardize U.S. efforts to eradicate livestock diseases, including BSE and
15	Foot-and-Mouth Disease (FMD);
16	f. Encourage congressional support for emergency economic assistance for
17	producers who have suffered economic and market losses as a result of an
18	incident of livestock disease, as covered by the Animal Health Protection Act
19	(PL 108-498);
20	g. Establish funding for a voluntary Johne's Disease testing program;
21	h. Increase research on transmission modes, vaccine regimens, and protocol for
22	vesicular stomatitis by federal officials and private organizations;
23	i. Re-evaluate the quarantine restriction and reclassification of vesicular
24	stomatitis from Class A to a Class B disease;
25	j. Prevent Bovine Spongiform Encephalopathy (BSE) and Foot-and-Mouth
26	Disease (FMD) through:
27	1. Increasing federal and international research to understand and
28	prevent BSE/FMD;
29	2. Continuing the site-specific ban on processing, blending, and shipping
30	of meat from a plant where BSE has been found, until subsequent test
R1	results show that the plant is free of BSE:

1	3. R	escinding the USDA rules that allow the import of livestock and
2	n	neat products from countries with active disease outbreaks and
3	re	eturning that authority back to Congress with producer and
4	C	onsumer input;
5	4. C	ontinuing the ban on livestock and meat imports from countries
6	W	rith BSE/FMD outbreaks until the disease is controlled and/or
7	e	radicated;
8	5. B	anning all meat and feed imports from countries that have not
9	ir	nplemented and enforced a ruminant-to-ruminant feed ban;
10	6. P	rohibiting the importation of animal protein products from
11	C	ountries that cannot certify BSE- and transmissible spongiform
12	e	ncephalopathies (TSE)-free products;
13	7. P	rohibiting TSE-positive materials in non-ruminant feeds; and
14	8. C	ross-referencing all regulations for complete consistency of
15	Si	tandards.
16	k. Develop	a comprehensive strategy and work with electric providers to help
17	produce	rs detect and eliminate stray voltage. The strategy should include
18	research	on stray voltage, inspectors to detect the problem, and public
19	educatio	n about funding available to assist producers who have suffered
20	losses du	ie to stray voltage;
21	l. Enforce S	Section 21 General Requirement Rule 215-B of the National Electric
22	Safety Co	ode to prohibit using the ground as the sole conductor or return to
23	utilities s	substations;
24	m. Require	user-fees for importers to implement inspections and disease
25	preventi	on;
26	n. Encoura	ge Congress to continue funding research and prevention methods
27	for all ha	rmful and life-threatening strains of influenza. USDA should develop
28	a strateg	ic plan to help producers detect, monitor, and eradicate infected
29	animals,	vaccination compensation for mandatory culling should be directed
30	toward p	producers with limited finances to prevent the driving out of small
31	produce	rs; and

- o. Urge Congress to upgrade the Plum Island Research Facility; however, we oppose constructing a National Bio- and Agro-Defense research facility in any location critical to food production in our nation. That said, if built on the mainland United States, rigorous standards of containment must be developed and the government should assume complete liability should containment not be successful. Funding must be full, adequate and continuous to meet the rigorous standards of containment. To prevent any biosecurity risk, funding for this facility should be exempt from any budgetary cuts.
- p. Legislative efforts to amend the Minor Use and Minor Species Animal Health Act of 2004 to include language that would provide federal incentives, tax and others, for the development and labeling of much needed pharmaceuticals for minor species and minor uses.

v. State Animal Identification

We support the USDA's action to leave animal identification for disease management to the states. We urge state programs to establish voluntary individual animal identification systems that recognize that the collected information is the sole, proprietary property of the producer and those authorized to use it. Any livestock database shall be housed at the state government level – not privately held. The data shall only be shared in the event of a disease outbreak and to the extent necessary for its control.

vi. National Animal Identification

NFU does not currently support a mandatory National Animal Identification System due to a vast array of issues not yet addressed:

- a. Costs of implementing the program remain uncertain. The Department of Homeland Security (DHS) has stated the necessity of a national animal I.D. program to combat terrorism; therefore, we urge Congress to provide the full funding necessary to create and maintain the database and provide compensation to producers for their costs of implementing the program;
- b. Any national animal I.D. program should be administered by USDA;
- c. Mitigate producer liability for contaminated food products. A seamless system should be provided at all retail levels that ensures the information

2	through mandatory country-of-origin labeling;
3	d. Use of the proprietary information should include clear limits to ensure
4	protection under the Freedom of Information Act (FOIA). Access to producer
5	information should be available only to relevant federal and state agencies
6	and only in times of animal disease outbreaks or bioterrorism attacks;
7	e. Ensured uniformity of identification system with tracking technology and
8	database management; and
9	f. Control of the database needs to remain under the control of the federal
10	government. The concerns we have with USDA's proposal to allow a
11	privately managed database system include:
12	1. It forces producers to bear the financial burden, which they cannot
13	afford;
14	2. This public database will create a revenue source for private entities
15	seeking to make a profit;
16	3. It does not contain oversight to protect confidential producer
17	information;
18	4. It does not mitigate producer liability;
19	5. It will create opportunities for packers to condition the purchase of
20	livestock upon participation in a voluntary I.D. program;
21	6. It assumes coordination among a complex web of data with no
22	guarantees of success; and
23	7. It assumes all sectors of the livestock industry will agree upon the
24	development and maintenance of a single entity to represent each
25	species' interests.
26	vii. Aquaculture, Fishing and Alternative Livestock
27	The land-based aquaculture and alternative livestock industries represent
28	opportunities for family farmers to establish new and/or more diversified farming
29	enterprises.
30	In order to ensure consumer confidence in the health and safety of these products,
31	we support:

gathered through an I.D. system is complementary with that provided

1	a. The extension of federal, or equivalent state, food inspection services for
2	these products and recommend that a uniform inspection fee system be
3	adopted by the agency of jurisdiction;
4	b. Recognizing farm-raised freshwater fish and shellfish production as a
5	domesticated livestock under USDA definition and moving its inspection
6	from FDA to USDA jurisdiction;
7	c. Recognizing game farms as livestock operations and subjecting them to all
8	livestock health regulations, as well as making them eligible for any benefits
9	provided traditional livestock operations;
10	d. Recognizing vermiculture as an agricultural practice and worms as an
11	alternative livestock; and
12	e. USDA, utilizing state departments of agriculture where feasible, being the
13	agency that regulates all health issues for these farms and ranches, as well as
14	providing production, processing, and market development assistance for
15	these products.
16	1. Marine Aquaculture
17	The development of industrial-scale offshore finfish aquaculture is detrimental
18	to the family fishers and local economies of historic fishing communities. It should
19	not be allowed to proceed unless and until there is national legislation in place that
20	ensures it can be conducted without harming marine ecosystems and coastal fishing
21	communities.
22	We oppose:
23	a. Promotion of offshore aquaculture operations that displace or endanger
24	traditional fishing practices and onshore infrastructure;
25	b. Inefficient use of marine resources as feed within such operations;
26	c. Federal subsidies to promote, sustain or further develop such operations
27	and
28	d. Marine fishing operations that are not community-based and do not
29	contribute to the promotion of locally and sustainable caught wild
30	seafood.
31	2. Sustainable Working Waterfronts and Fisheries

1 Small boat fishermen and women face many of the same challenges as family 2 farmers: an aging population, consolidation of the fishing fleet, and high cost of 3 production in fuel and license costs make it hard to enter or sustain a fishing 4 business. Overfishing of forage fish habitat has led to a current economic crisis 5 for many small boat fishermen and their coastal communities. Drastic declines in 6 commercial and ground fish off of all U.S. coasts will necessitate extreme cuts to 7 fish harvest. The economic impact of these reductions will be devastating for 8 small boat fishermen. 9 We support: 10 a. Protecting our working waterfronts so that viable family fishing 11 businesses can thrive and grow; 12 b. Disaster assistance for small boat fishermen; 13 c. Full assistance of USDA Risk Management Agency for small boat 14 fishermen; 15 d. Development and support of cooperative marketing, processing and 16 branding models that provide a fair livelihood for fishing families, 17 healthy local food products, and sustainability of wild harvest 18 fisheries; 19 e. Extension of the full range of USDA Know Your Farmer, Know Your 20 Food (KYF) programs to support small boat fishermen and provide 21 access to education and training for beginning fishermen and women; 22 f. Programs that provide regionally appropriate research and technical 23 assistance to improve profitability of sustainable fishing practices, 24 enhanced marketing and processing of sustainably caught fish; 25 g. Programs that enhance the production and processing of local meat 26 and poultry should be extended to include fish; 27 h. USDA conservation programs that support the development and 28 adoption of sustainable fishing practices and protect coastal 29 ecosystems; 30 i. Nutrition incentives should be extended to fresh fish; 31 j. Catch limits as essential means of rebuilding fish stocks;

1		k.	Selective harvesting practices that allow healthy stocks to be
2			targeted, while at-risk and depleted stocks are avoided;
3		l.	Reviewing current practices as well as development of new fishing
4			gear or techniques that avoid depleted stocks;
5		m.	Forage fish populations being carefully managed to avoid
6			overharvest using science-based annual catch levels and a risk
7			adverse management strategy;
8		n.	Development of meaningful protections for sensitive sea floor habitat
9			essential for the needs of managed species based on best available
10			science; and
11		0.	Prohibiting fishing gears and/or practices that are not conducive to
12			protecting these important and vulnerable areas.
13		We opp	oose opening closed areas of the ocean fisheries in response to recent
14		declines in	ground fish stocks.
15	D. LA	BELING OF CO	MMODITIES AND COMMODITY PRODUCTS
16		1. COUNT	RY-OF-ORIGIN LABELING
17	We su	pport full in	nplementation of mandatory country-of-origin labeling (COOL) for
18	agricultur	al, aquacult	ure and wild-caught seafood products. Mandatory COOL is a valuable
19	marketing	g tool for pro	oducers, and it allows consumers to know where their food is
20	produced.	. U.S. produc	ers have the right to distinguish their products from those of other
21	countries	and U.S. pro	ducts should not be categorized as a North American product (also
22	see Article	ı II – Agricul	ture Competition and Concentration).
23	We su	pport the fo	llowing principles in the continued implementation of mandatory
24	COOL in o	rder to qual	ify and be labeled as U.Sproduced:
25	i.	Meat prod	ucts must come from an animal born, raised, and slaughtered in the
26		United Sta	tes;
27	ii.	Fresh prod	luce, honey, and nuts must be exclusively grown and processed in the
28		United Sta	tes;
29	iii.	Dairy prod	ucts to be labeled to indicate country-of-origin;
30	iv.	Farm-raise	ed fish and shellfish must be hatched, raised, and processed in the
31		United Sta	tes or wild fish and shellfish harvested and processed solely in the
32		United Sta	tes or by a U.Sflagged vessel;

1 USDA should prohibit any third-party compliance reviews and third parties v. 2 dictating what types of records producers need to keep and the manner in which 3 the records should be kept; 4 vi. USDA should perform any/all producer audits to determine compliance with the 5 law: 6 vii. Allow those who solely produce U.S. products to self-verify that fact; 7 viii. Allow producers, processors and retailers to maintain records in a manner of 8 their choosing, as long as the information is available and can be transferred to a 9 standardized format in the event of an audit by USDA; 10 In the absence of mandatory COOL, the same labeling standards outlined in ix. 11 mandatory COOL should be maintained to benefit producers and consumers in 12 any voluntary program; and 13 If a national animal identification program is implemented, the information 14 should include country-of-origin distinction for consumers of covered 15 commodities at all retail levels. 16 2. Labeling of Food Products 17 Thorough and accurate food labels are an important tool that helps consumers make 18 informed decisions and allows producers to differentiate their products. We support 19 conspicuous, mandatory, uniform, and federal labeling for food products throughout the 20 processing chain to include all ingredients, additives, and processes such as: 21 i. Artificial growth hormones; 22 Products derived from cloned animals: ii. 23 iii. The identity of the parent company; 24 iv. Carbon monoxide injected in meat and seafood or packaging for appearance or 25 shelf-life purposes; 26 Point of origin and producer-determined standards for geographic indicators, v. 27 including percentage coming from that origin; 28 Date of kill, for meat and seafood: vi. 29 vii. Whether the meat was frozen:

Irradiated products, and we call for further research on its long-term effects on

The date/dates the meat was subsequently refrozen;

30

31

32

viii.

ix.

human health:

1	Х.	Maintaining and protecting the integrity of organic labeling; and
2	xi.	Labeling standards for the sale of organic products, while not limiting
3		opportunities to market other natural or sustainably produced food products.
4	We opp	ose:
5		i. Labeling poultry chilled below 26 degrees Fahrenheit as fresh; and
6		ii. USDA regulation that allows the addition of up to eight percent water-
7		weight to poultry products without mandating that these products are so
8		labeled.
9		3. Labeling of Dairy Products
10	We	support:
11	i.	Requiring labeling of milk from cows injected with recombinant bovine
12		somatotropin (rBST), a hormone to stimulate milk production. In the absence of
13		federal labeling requirements, we encourage farmer-certified rBST-free labeled
14		products;
15	ii.	Labeling products as free of artificial growth hormones;
16	iii.	Requiring labeling of imitation and substitute dairy products;
17	iv.	Requiring labeling of food products to identify the parent company;
18	V.	Labeling the use of casein, MPC/UF dairy blends, and food preps in food
19		production; and
20	vi.	Requiring the labeling of artificial sweeteners, such as aspartame, added to dairy
21		products.
22		4. Nutrition Labeling
23	We	support providing consumers with information on nutrients in food products to
24	help avo	oid misleading health claims.
25	E. (COMMODITIES
26		1. WHEAT, COARSE GRAINS, OILSEEDS, RICE, AND COTTON
27	A fa	rm program should recognize the market realities of the fundamentally unique
28	busines	s of farming. Such a program should include these basic provisions:
29	i.	Price support and income support mechanism for wheat, coarse grains, oilseeds,
30		rice, and cotton that establishes a floor under market prices and enables
31		producers to obtain their income from the marketplace;

1 ii. Price and income supports should primarily be provided by CCC non-recourse. 2 commodity loans; 3 iii. Loan maturity periods should be extended at the discretion of the producer, for 4 up to 18 months, to provide producers maximum marketing flexibility; 5 Price support and CCC loan rates should be set at levels to ensure producers iv. 6 have the opportunity to receive a fair return on their investment. The loan rate 7 should not be for less than the USDA national average cost of production. CCC 8 loan rates should be adjusted annually to reflect inflation and productivity; 9 v. Price supports and CCC loan rates should be annually balanced in an upward 10 manner, to ensure equity in support among commodities, in order to prevent 11 market and planting distortions; 12 vi. NFU strongly urges the establishment of a voluntary, farmer-owned market-13 driven inventory system that reduces volatility in agricultural commodity 14 markets. In order for such a system to succeed, we recommend the following: 15 1. USDA will offer per bushel storage rates for commodities when prices fall 16 below a designated loan rate, which is set near the midpoint between the 17 variable and full cost of production for each commodity. Enrollment in 18 the storage program will cease when prices recover; 19 2. Farmers may enter any portion of their crop into storage, which must 20 remain enrolled in the program until the market price for the commodity 21 reaches the release price, or approximately 160 percent of the loan rate; 22 3. Farmers must maintain the crop in proper condition while in storage; 23 4. Economically sound inventory caps should be set on each commodity. 24 Should the inventory cap be reached for a commodity, a voluntary set-25 aside program may be made available by USDA; 26 5. When the release price is reached, the farmer may sell the commodity 27 into the market or hold the commodity, but storage rates will cease; 28 6. Allowing the secretary of agriculture the authority to manage price-29 depressing surpluses by providing producers incentives to plant 30 dedicated energy crops on acres which are now, or may be produced, in

surplus;

1	7. Commodity support based on actual production history (APH), where
2	available. For cases without APH, the program yield cannot be lower than
3	county Farm Service Agency yields. Additionally, we urge the
4	establishment of APH floors to protect producers in the event of
5	successive crop failure brought on by natural disasters;
6	8. Planting flexibility;
7	9. Low-interest grain storage facility loans should be made available to
8	producers;
9	10. Each farm operator and crop share landlord should be eligible for
10	maximum loan volume targeted to family-sized producers;
11	11. Farmers should have the right to periodically update acreage bases and
12	proven yields on all crops for each farm; and
13	12. Farmers should have the option to store forfeited grain and receive
L 4	storage payments until final sale is consummated.
15	NFU believes cotton should be a covered commodity in any future farm bill. We
16	support the designation of cottonseed as an "other oilseed" for the purpose of the
L 7	Agricultural Risk Coverage (ARC) program and the Price Loss Coverage (PLC) program.
18	Due to potential cross-contamination of other crops, we oppose the growing,
L9	harvesting, or processing of castor beans, which can produce ricin, a toxic substance,
20	which can be lethal to humans and animals.
21	2. Other Program Commodities (wool, mohair, honey, pulse crops, etc.)
22	We support:
23	i. The establishment of an economic safety net program for other eligible
24	commodities based on price income supports provided through Commodity
25	Credit Corporation (CCC) non-recourse, commodity loans in a manner
26	comparable to more traditional farm program crops. Other eligible commodities
27	include, but are not limited to: a) wool; b) mohair; c) honey; d) pulse crops; and
28	e) forage crops, if hayed or grazed;
29	ii. Funding the Wool and Mohair Program from tariffs on sheep and wool imports;

and

1 iii. The Pulse Health Initiative, a focused effort to increase and leverage scientific 2 research on the advantages of certain pulse crops such as dry beans, lentils, 3 chickpeas, and dry peas. 3. Товассо 4 5 We urge action by Congress and the administration to: 6 Provide for a plan and funding for economic development assistance to tobacco-7 dependent communities: 8 ii. Establish country-of-origin labeling for tobacco: 9 iii. Ensure that all imported tobacco meets the same standards of domestic leaf and 10 is monitored and tracked in a similar fashion as domestic leaf: 11 iv. To act to include provisions to continue the inspection of foreign tobacco for 12 U.S.-banned chemicals and pesticides; 13 v. Encourage USDA to continue research to develop new uses for tobacco plants, 14 such as development of any pesticidal properties and medical research; 15 vi. Support the president's Commission on Tobacco recommendations and the 16 efforts of the Alliance for Health Economic and Agricultural Development 17 (AHEAD); 18 vii. Act to establish a new chapter under the Food, Drug and Cosmetic Act for the fair 19 and effective regulation of all tobacco products in the way in which they are 20 manufactured, sold, labeled and marketed and ensure that growers and other 21 stakeholders have the opportunity to provide input and comments on any future 22 rules issued by FDA; 23 viii. Ensure that adequate funding is provided for grower compensation, as well as 24 tobacco control, education, and cessation programs; and 25 ix. Establish mechanisms by which tobacco and tobacco products can be monitored 26 and tracked in interstate and foreign commerce to prevent the illegal 27 manufacture, sale and distribution of tobacco products. The trafficking and 28 smuggling of tobacco products is a national and international multibillion-dollar

4. PEANUTS

and public health.

29

30

31

crime phenomenon negatively impacting growers, responsible manufacturers,

Historically, U.S. farm policy has recognized that for peanuts, the cost of requirements of the sector, such as specialty harvesting equipment and storage facilities would attract a limited number of equipment dealers, processors, and marketers. Therefore, family-sized farms would require particular attention to the orderly and honest marketing of such a specialty crop.

Given the significant change in policy that occurred with recent farm bills, we support:

- i. Grower marketing associations and federal marketing and warehouse assistance to aid in the maintenance of fair and transparent market competition;
- ii. Increased research funding to develop alternative uses for peanuts;
- iii. Prohibiting the importation of peanuts or any peanut products from countries that produce no peanuts; and
- iv. Prohibiting the importation of peanuts or peanut products from countries that have plant disease problems, use unjust labor practices, or have less stringent pesticide regulations than the United States.

5. SUGAR

We support the continuation of the no-cost U.S. sugar program and encourage Congress to work with U.S. sugar producers to adopt a strong sugar program in future farm bills. Today's program has successfully provided consumers with stable, reliable supplies of sugar at reasonable prices, provided sugar producers with decent income and provided good employment opportunities in rural communities.

Program quota limits must be carefully safeguarded to protect domestic producers from the masking of sugar imports in the form of stuffed molasses and other stealth products capable of refinement.

We support prohibiting ethanol produced from imported sugar from receiving any taxpayer subsidies.

6. TREE FARMS AND FORESTRY

The economic well-being, as well as the independent existence of family-sized tree farmers, is threatened by regulatory uncertainty, over-regulation of wetlands, and restraining buffer zones. We support the family-sized tree farmers who share problems similar to other agriculture producers.

NFU encourages private landowners to adopt cooperative sustainable forest management practices, including but not limited to completion and implementation of forest stewardship management plans as recognized by USDA's Forest Service.

NFU encourages state and local governments to protect prime harvestable forestlands through local zoning ordinances.

7. Specialty Crops

Specialty crops include but are not limited to fruits, vegetables, tree nuts, dried fruits, nursery crops, floriculture and horticulture including turf grass, sod, *Camellia sinensis* teas, coffee and herbal crops. Congress should provide mandatory funding for a safety net program, including risk management tools, to allow producers to earn the cost of production plus the opportunity for a reasonable profit from the marketplace.

We support:

- Mandatory funding for the Specialty Crop Act. Specialty crop block grants that are provided to states should be provided to producers and not supplant state budgets;
- ii. Collaboration with consumer, culinary and other food groups to promote U.S. specialty crops;
- iii. Protection for specialty crop producers from imports during the primary harvest season for perishable crops (window of harvest);
- iv. Incentives for all federal nutrition program beneficiaries, such as those of the Special Supplemental Nutrition Program for Women, Infants and Children (WIC), the WIC and Seniors Farmers Market Nutrition Programs, and the Supplemental Nutrition Assistance Program (SNAP) to use their benefits at farmers markets, CSA's and other direct marketing outlets. These programs are mutually beneficial for specialty crop producers by providing a market opportunity and low-income consumers who receive high-quality, locally produced, farm fresh products;
- v. Reauthorization and expansion of the SNAP-based Food Insecurity Nutrition Incentives program with continued prioritization for the direct-to-consumer marketing and the local and regional sourcing of fruits and vegetables;
- vi. Urging the president, attorney general, and Congress to direct the U.S. Drug Enforcement Administration (DEA) to reclassify industrial hemp as a non-

1 controlled substance and adopt policy to allow American farmers to grow 2 industrial hemp under state law without affecting eligibility for USDA benefits, 3 and supports legislation to allow for industrial hemp to become a crop in the U.S. 4 again; 5 A state's right to make their own choice on medical and recreational marijuana vii. 6 by calling on Congress and U.S. DEA to reclassify marijuana as a schedule 2 or 7 lower drug: 8 viii. USDA designation of tree syrups as a specialty crop; and 9 ix. Both seed exchanges and seed libraries for the open exchange of heirloom and 10 open-pollinated seed. 11 8. Honey/Pollination 12 Pollinators are vital to agriculture and in particular to the production of fruits and 13 vegetables. Bee-pollinated forage and hay crops such as clover and alfalfa are also used to 14 feed livestock and dairy animals. Introduced parasites have had a significant impact on 15 honeybees in the United States. Undetermined factors have led to an observed collapse in 16 the bee populations, commonly referred to as Colony Collapse Disorder. 17 Therefore, we support: 18 Agricultural research and education to encourage innovative approaches to 19 protecting honeybee health and improve genetic stocks of honeybees; 20 ii. Development and expanded research to enhance native pollinators; 21 iii. Encouraging EPA to enforce its pesticide use labels to ensure proper application 22 of pesticides; 23 iv. Encouraging collaboration between the pesticide manufacturing and pollinator 24 industries to educate applicators and producers about the potentially harmful 25 effects of pesticides on pollinator populations; 26 v. Continued monitoring of pest populations and pest control methods; 27 Continued monitoring of pollinator imports, accidental importation of pests and vi. 28 invasive species; 29 vii. Ensuring that pollinator-beneficial habitat and best management practices are 30 eligible for cost-sharing assistance and incentives in USDA conservation

programs intended to assist producers;

- viii. Public research of effects of pesticides, such as neonicotinoids, on bee colonies, especially related to Colony Collapse Disorder;

 ix. The Food and Drug Administration (FDA) defining honey as a food product
 - ix. The Food and Drug Administration (FDA) defining honey as a food product based on the Codex Alimentarius standards so that U.S. beekeepers have the ability to utilize trade and legal mechanisms when imported honey is adulterated. Until the FDA defines honey as a food product, we support efforts at the state level to authorize state departments of agriculture to define honey using the Codex Alimentarius standards as a guideline; and
 - x. The continued consideration of honeybees and hives for inclusion in livestock compensation programs.

We oppose any attempt to classify sweet, white, or yellow clover as an invasive species or to prohibit the sale or planting of sweet clover seed because of its important role in honey production.

9. VALUE-ADDED AND MINIMALLY PROCESSED FOODS

We commend and support artisan producers for their pioneering efforts in revitalizing agriculture in their local communities. Their efforts have resulted in multiple benefits by creating value-added revenue streams for themselves and their communities.

These products also supply a high quality, balanced diet for consumers.

We support policies and programs that encourage the further development of these types of farm-based enterprises.

10. VALUE-ADDED USES OF FARM PRODUCTS

We support value-added uses of farm commodities that encourages the development of bio-degradable consumer packaging as the standard choice for storage containers, packaging and bags.

F. AGRI-TOURISM

We support:

1. The inclusion of agri-tourism, including on-farm bed and breakfasts, as part of the definition of agriculture and encourage USDA to recognize the value agri-tourism plays in small, diversified farms and communities throughout the United States by adopting agri-tourism allowances in its programs; and

1 2. USDA developing and implementing a program to educate producers about 2 liabilities associated with agri-tourism operations. 3 G. RISK MANAGEMENT 4 We encourage: 5 1. The expansion of risk management tools to cover all commodities; and 6 2. The FSA to always consider prevented plant acres in revenue calculations not 7 limited to farm safety net programs, risk management programs and disaster 8 programs. 9 1. LIVESTOCK PRODUCER ASSISTANCE 10 We support: 11 i. Full and permanent funding for the livestock compensation programs; 12 ii. Safeguards to assure that program benefits are targeted to family farmers and 13 ranchers: and 14 iii. Deferring the tax consequences of a forced liquidation of livestock if it is due to 15 severe weather conditions or other causes and if the animals are replaced within 16 a 5-year time frame. 17 2. Crop Insurance 18 Crop insurance and revenue coverage should not be considered a replacement for fair 19 market prices and an adequate price support program. 20 We support: 21 i. The continuation and improvement of the federal crop insurance program; 22 ii. A permanent disaster program, in addition to crop insurance that addresses 23 both catastrophic and shallow losses; 24 iii. Enhancing the affordability of coverage above 75 percent of actual production 25 history (APH); 26 A limitation on the cumulative value of all federal premium subsidies for the iv. 27 purchase of "buy-up" crop insurance coverage. In the event budget cuts result in 28 decreased "buy-up" premium subsidies, those cuts should be accomplished by

entities they own;

caps on per-individual subsidies. Crop insurance subsidies should be attributed

to individuals based on their share of ownership of insurable production and

29

30

1 Development of federal crop insurance policies that provide a dollar-per-acre, v. 2 multi-peril coverage option similar to policies that exist for single-peril hail 3 coverage; 4 vi. Development of federal crop insurance policies based on the regional average 5 cost of production for the insured commodity; 6 vii. Development of new products that allow producers to protect their income in 7 times of low prices and/or quality losses: 8 viii. Expanded production loss and revenue protection programs to cover more 9 crops and livestock in an equitable and comparable manner in all states; 10 ix. Development of products that allow producers to better protect against 11 livestock and livestock feed losses; 12 X. Directing the Risk Management Agency to further develop the Adjusted Gross 13 Revenue (AGR) and AGR-Lite insurance programs and expand their availability 14 nationwide; 15 xi. Legislative action to provide the RMA authority to allow nationwide crop and 16 revenue insurance pilot programs; 17 xii. Legislative or administrative action to increase the producer representation on 18 the Federal Crop Insurance Corporation (FCIC) board of directors and establish 19 a local appeals process including conflict resolution; 20 xiii. Providing family farms producers the opportunity to utilize all available disaster 21 programs without penalty; farmers relying on surface water for irrigation 22 should not be penalized by being forced to sign up crop as dry-land instead of 23 irrigated land due to an "act of God" resulting in lack of water because of 24 drought; 25 xiv. Reasonable funding for crop insurance agent and company reimbursement; 26 No reduction of APH for federal crop insurance purposes when production is XV. 27 reduced by natural disasters; 28 xvi. Offering an adequate, individual catastrophic coverage program to provide a 29 safety net against crop disasters with a graduated premium based on acres 30 rather than crops; 31 xvii. Signup requirements that contain enough flexibility including changes to 32 established planting dates to allow producers to respond to weather changes;

1 xviii. Being eligible to plant a "ghost" crop when a producer collects a payment for a 2 prevented planting; 3 xix. The use of cover crops for stewardship purposes on prevented planted acres 4 when feasible: 5 Prevented planting provisions in insurance policies that can provide valuable XX. 6 coverage when extreme weather conditions prevent expected plantings. To 7 maintain the integrity of the program and avoid abuse, producers should make 8 planting decisions based on agronomically sound and well-documented crop 9 management practices. We encourage the RMA to develop guidelines that are 10 objective rather than subjective: 11 xxi. Maintaining eligibility to receive prevented planting indemnity payments 12 regardless of the producer's planting history; 13 xxii. The inclusion of local quality and basis adjustments in revenue assurance (RA) 14 products; 15 xxiii. The risk management program to recognize and accommodate the unique 16 production and actuarial experience of producers of certified organic 17 commodities: 18 xxiv. Not reducing established crop insurance during that crop year; 19 The development of an optional, supplemental crop insurance product to XXV. 20 expand production loss coverage by helping offset either catastrophic or modest 21 production losses in the event of weather-related or other insurable disaster 22 losses; 23 Requiring the RMA and the FSA to coordinate all definition, reporting xxvi. 24 requirements and information technologies; 25 xxvii. The creation of regional advisory committees composed of producers, insurance 26 agents and insurance company officials to work with RMA regional staff and 27 offices to establish appropriate policies, procedures and educational activities 28 for the individual RMA regions; 29 xxviii. The development and expansion of products that allow producers of non-30 program commodities, small diversified farming operations of specialty and 31 minor crops to have equitable insurance coverage based on the market for 32 which it is produced. USDA should make whatever regulatory or operational

1		changes are necessary to remove barriers and ensure fair access to crop and
2		revenue insurance for beginning farmers and ranchers;
3	xxix.	The concept of a risk management account that would be a private, self-insured
4		policy for farmers that is similar to the current health savings account. This is
5		not a replacement for crop insurance; rather, it is an alternative tool for farmers,
6	XXX.	Preventative planting losses including all weather contingencies, including
7		drought;
8	xxxi.	A crop insurance premium due date of December 1 with no interest charges to
9		the premium if the claim is unsettled;
10	xxxii.	Conservation compliance to be eligible for federal crop insurance subsidies, but
11		recognize the need for specialized carve-out provisions; and
12	xxxiii.	The continued development of risk management tools for organic-certified crops
13		(also see Article I.I.9 – National Organic Standards and Article X.B.1 – Public
14		Research).
15	We o ₁	ppose:
16	i.	RMA allowing outside influence on crop insurance premium levels with regard
17		to specific crop inputs, practices or technologies;
18	ii.	The sale of crop insurance by ag lending institutions and other ag industries that
19		are able to coerce the producer, i.e. lenders discounting interest or requiring
20		purchase of the lender's own crop insurance product as condition of receiving a
21		loan;
22	iii.	The voiding of an entire crop insurance policy due to an error in a single line of
23		the policy; and
24	iv.	Crop insurance eligibility being coupled with wetland requirements.
25		3. NATIONAL FOOD LIABILITY INSURANCE PROGRAM
26	We support a	national food liability insurance program to assure at a national level that
27	unprocessed	or less processed whole foods, fresh fruits, cheese and dairy products, meats and
28	fresh vegetal	oles continue to remain accessible in the marketplace. Current U.S. food liability
29	culture place	s the farmer in an unfair position and this must be addressed if we intend to have
30	farm-fresh o	cless processed foods available to consumers.

1		4. RISK MANAGEMENT EDUCATION
2	We er	ncourage the USDA to continue funding risk management education grants.
3	H. FA	ARM PROGRAM ADMINISTRATION
4	We urge	full implementation and funding of all provisions of the 2014 Farm Bill, consistent
5	with the inte	nt of Congress.
6		1. FARMER-ELECTED COMMITTEES
7	We su	apport:
8	i.	The integrity and independence of farmer-elected committees in carrying out
9		farm programs;
10	ii.	Sufficient funding so the committee members can be trained and can function
11		effectively;
12	iii.	Appointees to state FSA committees, which administer farm programs, being
13		family farmers;
14	iv.	Farmer-elected, county- or area-farmer committees;
15	v.	Uniformity of interpretation of USDA programs to the maximum degree possible
16		while still meeting local needs;
17	vi.	Offering appeals at the local, state, and national levels;
18	vii.	Continuing an independent appeals process and the producer's right to
19		mediation;
20	viii.	Programs to educate producers and others about mediation processes; and
21	ix.	Greater authority given to FSA county committees in determining the disaster
22		designations and the appropriate program applications.
23	We or	ppose selection of the county or area farmer committees by political appointment.
24		2. Natural Resources Conservation Service
25	The N	atural Resources Conservation Service (NRCS) should be the service agency to
26	provide t	echnical assistance working with local boards and local conditions whenever
27	possible.	We support the following changes to NRCS:
28	i.	Implementation of an appeals system;
29	ii.	Giving the soil conservation district boards the authority to hear farmer appeals
30		on conservation land-use issues, including good, fair variances;
31	iii.	Providing full funding for conservation technical assistance to implement
32		conservation programs;

1 Appointees to the NRCS state technical committees, which provide advice and iv. 2 counsel to state conservationists, being actively engaged in a family farm 3 operation; 4 NRCS state technical committees having voting power over the cost-share rates v. 5 and ranking procedures; and 6 vi. Funds designated to NRCS programs being used to hire local fishers and farmers 7 to implement conservation projects. 8 We oppose: 9 i. The privatization of the services of the NRCS and object to forcing farmers to pay 10 for the technical assistance, which should be provided by NRCS staff; and 11 ii. Any effort to eliminate NRCS or shift conservation services to some other agency 12 or branch of the USDA. 13 3. IMPROVED MARKETING MECHANISMS 14 NFU reaffirms its support for enabling legislation to establish a National Agricultural 15 Relations Board or separate board for single commodities or groups of closely related 16 commodities. Once established, this board should: 17 Bring farmers and farm cooperatives together with handlers and processors, for 18 the purpose of bargaining over prices received by agricultural producers. 19 Farmers need and are entitled to a firm legal procedure which will enable them 20 to manage the production and marketing of their products; and 21 ii. Help preserve the long-standing rights of farmers to participate in bargaining 22 associations and cooperatives without being subject to antitrust action. 23 I. Special Agricultural Policies and Services 24 **1. FARM LABOR** (ALSO SEE ARTICLE X.F – IMMIGRATION POLICY) 25 We support passage and implementation of many provisions of previous AglOBS-type 26 legislation. 27 We encourage Congress to continue funding existing programs and establish new grant 28 initiatives that aim to improve the supply, stability, and training of the agricultural labor 29 force. 30 The National Labor Relations Act should be extended to workers on corporate and 31 other farms that employ enough hired help to be subject to the federal minimum wage

provisions applicable to agricultural workers.

1 We support enforcement of the following labor standards: 2 Worker protection standards regarding wage rates, health, safety and housing 3 conditions for migrant, seasonal, minority and other farm laborers and for education of their children; 4 5 Allow the rights of workers to bargain collectively for fair wages; and ii. 6 iii. Provide a livable minimum wage. 7 2. SAFETY OF FARMERS AND FARM WORKERS 8 Agriculture has been determined to be a hazardous occupation in the United States. 9 Farm machinery is not subject to federal safety regulations or recalls but is instead 10 manufactured according to voluntary standards set by the American Society of Agricultural 11 and Biological Engineers. 12 We recommend: 13 Farmers take advantage of training opportunities, including pesticide applicator 14 programs, as often as possible; 15 ii. Farm equipment manufacturers be subject to rules requiring product safety, and 16 that manufacturers be liable for damages suffered due to injuries caused by 17 faulty equipment; 18 iii. Developing incentives for the purchase of rollover protection for farm 19 equipment; 20 iv. Standardized hazard and caution lights and distinct turn signals on all farm 21 equipment that uses public roadways, and increased education of the public on 22 the need to respect them; 23 Discouraging the use of Slow Moving Vehicle emblems for purposes other than v. 24 their intended use; 25 vi. Farmers and their employees have access to information regarding hazardous 26 materials used on the farm; 27 vii. Farmers maintain adequate records on their transportation, use, storage, and 28 disposal of fertilizers and pesticides; 29 viii. Farmers and small businesses have a voice in assuring that rules implementing 30 the Occupational Safety and Health Act of 1970, established for the protection of 31 those employed by farmers and small businesspersons, are reasonable and 32 workable. This assures that OSHA requirements are within the reasonable

1	f	inancial reach of farms and businesses affected, that the penalties are not
2	6	excessive, and that reasonable periods of time are allowed for compliance;
3	ix. (Congress provide for continued exemption of small farms and businesses that
4	ł	nave 10 or fewer employees from the inspection provisions of the law;
5	x. I	Family farmers exercise reasonable care to promote the safety of themselves
6	á	and their families; and
7	xi. I	Developing International Labor Organization (ILO) standards that adequately
8	I	protect the health and safety of children.
9	3	3. Storable Commodities Producer Protection
10		i. Federal Warehouse Act
11	We support	the right of individual states to regulate the grain merchandising activities of
12	warehouses lice	ensed by the federal government under the Grain Standards and Warehouse
13	Improvement A	ct of 2000 (USWA). NFU will oppose federal preemption of state regulatory
14	authority over	grain merchandising unless:
15	1	. Federal regulation includes appropriate and effective oversight of federally
16		licensed warehouses and merchandising activities;
17	2	2. Modifications to federal warehouse and merchandising activities that may
18		have an impact on producers are proposed and adopted through public
19		rulemaking procedures rather than the annual licensing process;
20	3	3. Producers are provided a protection program funded by the warehouse and
21		merchandising industry against losses from warehouse and merchandising
22		company insolvencies and bankruptcies at no less than:
23		a. 100 percent in the case of warehouse receipted stored grain and
24		grain sold for payment within 30 days of delivery; and
25		b. \$3 million per producer for each commodity stored, delivered, or
26		contracted within 31-365 days of delivery
27	4	Limitations on the level of licensing flexibility provided to grain warehouses
28		and merchandisers are enacted to ensure it does not result in a reduction in
29		existing financial protections for producers; and
30	Ę	5. States' abilities to fund operations and inventory transactions, liquidity, and
31		maintain "weights-and-measures" regulations are protected.

1 We further urge that each state provide supplemental guarantees beyond any federal 2 maximum. Congress should take whatever action is necessary to ensure that stored 3 commodities remain the property of those persons who delivered them for storage. 4 Warehouses should be required to issue negotiable warehouse receipts upon request, at a cost 5 not to exceed the dump charge. 6 ii. Ag Merchandiser or Supplier Bankruptcies and Receiverships 7 Farmers should be given first position priority in ag merchandiser or supplier bankruptcies 8 and receiverships, including commodities prices under deferred price and delayed payment 9 contracts. 10 iii. Commodity Basis 11 Basis should reflect the cost of transportation and storage from the point of local delivery to 12 the point of terminal delivery and it is not to be used as a risk mitigation tool for the grain 13 merchandiser. We call for oversight by the appropriate federal agency and/or the Commodity 14 Futures Trading Commission to investigate abuses of the basis levels. 15 4. AGRICULTURAL CENSUS 16 Census data are useful in designing farm programs and defending and promoting the 17 interests of family-sized farm operations. The census of agriculture provides data that show 18 the trends in the agricultural economy of each county and state and for the nation. NFU 19 encourages the following relative to the census of agriculture: 20 i. Continue to be conducted every five years; 21 ii. Opposition to efforts to increase the minimum financial criteria for classifying 22 agricultural operations; 23 iii. Continued collection of needed data relating to corporate involvement in 24 agriculture and coordination with information collected on foreign involvement 25 in the purchase of farmland and agricultural enterprises to more clearly reflect 26 the pattern of ownership and management of U.S. agriculture; and 27 iv. Opposition to USDA using information obtained in the census in a manner that is 28 detrimental to family farmers and ranchers. 29 5. NATIONAL AGRICULTURAL STATISTICS SERVICE (NASS) 30 We encourage producers to recognize the importance of filling out National 31 Agricultural Statistics Service (NASS) data, which is used by USDA to determine 32 price and yield information for multiple USDA programs; and

1 ii. We support adequate funding levels for NASS, allowing them to complete 2 surveys and work in an expeditious fashion. 3 6. COMMODITY RESEARCH AND PROMOTION PROGRAMS 4 We support a voluntary checkoff, with producer participation determined at the point 5 of sale. Our support for producer-financed commodity research and promotion programs is 6 determined by the extent to which producers who are actively involved in production 7 agriculture control the programs. 8 NFU will support programs financed from the proceeds of sales by producers of 9 agricultural commodities, only if the following criteria are met: 10 i. Research and promotion programs are for the sole financial benefit of domestic 11 family farmers; 12 ii. Disbursement of funds collected is controlled solely by boards of non-processing 13 domestic producers elected by the domestic producers assessed, and the 14 operations of the program are solely controlled by those domestic producer 15 boards; 16 iii. Members of national producer-funded boards shall be nominated and elected by 17 producers, with the election process supervised by FSA; 18 iv. It shall be mandatory that all eligible producers be provided with a ballot for all 19 elections and referendums: 20 Each producer of an agricultural product to be covered under any multiv. 21 commodity checkoff shall have one vote in any referendum to determine 22 whether that checkoff program should be created and the board so created 23 should adequately represent independent family farm producers; 24 vi. Approval is by 60 percent of producers voting in a referendum prior to 25 implementation of the order, with spouses allowed to vote individually, and no 26 bloc voting allowed; 27 vii. The outcome of producer referendums should be determined solely on the basis 28 of one vote per person; 29 viii. Changes in levies and administrative and operational procedures should be

submitted to producers affected and subject to approval by a simple majority

30

31

vote;

ix. Periodic review referendums should be financed and conducted by the federal government every fifth year, with no producer funds used to influence the voters. A simple majority of producers voting in a referendum shall be able to recall a commodity checkoff program. USDA shall make available the total number of producers;

x. When an assessment is collected from U.S. producers of a commodity, an equal non-refundable fee should continue to be assessed on foreign imports of that

- when an assessment is collected from U.S. producers of a commodity, an equal, non-refundable fee should continue to be assessed on foreign imports of that commodity, in either raw or manufactured form. Any special provisions extended to U.S. regions, remote states or territories should not be extended to imported products;
- xi. The assessment should also be collected from those integrators who are currently exempted by virtue of being in a vertically integrated operation;
- xii. Periodic independent, outside evaluations and audits should be conducted to ensure that the benefits of the program outweigh the costs to producers, with copies of the audits available to all who pay the assessments;
- xiii. Procedures should be provided to enable producers to immediately obtain the refunds of the research and promotion funds they were assessed;
- xiv. Research funds generated through producer assessments should not be used as a substitute for publicly generated research funding;
- xv. Farmers and ranchers have the right to designate the use of the checkoff dollars he or she contributes for research, promotion, expanded cooperative development, or nutrition programs and food banks;
- xvi. Prohibiting the use of dairy producers' checkoff money to conduct research into the use of casein and/or MPC's in the making of cheese and other dairy products, or to promote anything other than U.S.-produced natural dairy products;
- xvii. Mandatory producer assessments should not go to organizations that engage in lobbying. No funds should be donated or contracts provided to organizations that carry out political or lobbying activities or to their shared staff, even if records are kept which separate their activity. No checkoff programs/events shall be held in concert or conjunction with any policy organization's programs/events. Severe criminal penalties should be assessed for using funds for personal, political, or lobbying activities;

1	xviii.	The payment of a mandatory commodity checkoff must not constitute
2		membership in a producer organization; and
3	xix.	Producer-funded research should remain the property of the producers. Patents
4		granted as a result of the research should also belong to the producers. Royalties
5		collected should be returned to the producers' research fund.
6		7. Grain Standards
7	Our n	ation's grain standards fail to reward producers for production of clean, higher-
8	quality gr	rain. The current standards provide a wide margin for manipulation by grain
9	buyers ar	nd processors through blending and other devices. The grade limitations are
10	arbitrary	permitting buyers to establish large discounts of factors that are not necessarily
11	related to	real differences in the value of a given commodity. Our grain standards also fail to
12	identify n	nany quality characteristics related to the actual end-use value of the commodity.
13	We su	apport:
14	I.	Producers receiving a premium for higher quality grain;
15	II.	Regulation or legislation that provides a consistent grading and moisture
16		discount scale that is monitored and enforced at the local elevator or mill; and
17	III.	A periodic review of our nation's grain standards so our producers can more
18		effectively compete in world markets based on the quality of their production.
19	Revis	ed standards should:
20	I.	Reward positive actions taken by producers, such as genetic improvement and
21		sound grain-handling practices;
22	II.	Establish grade and non-grade factors that can be commonly understood and
23		mutually determined by producers and end-users;
24	III.	Adopt dry-matter grading by the grain trade as a better way of compensating the
25		power for the grain delivered to the elevator;
26	IV.	Be implemented in such a manner that the grade determined at the time of the
27		initial sale is consistent with the grade received by the end user;
28	V.	Ensure testing standards that reflect actual grain quality; and
29	VI.	Establish standardized tests that are accurate and reproducible.
30		8. Grain Inspection
31	We rea	affirm our position for the high standards in grain inspection and support the
32	weighing	system as authorized under the original Federal Grain Inspection Act.

1	To pro	tect and improve our reputation as exporters of U.S. commodities, we support
2	legislatio	n that would:
3	I.	Prohibit and penalize exporters adding foreign material or moisture to any
4		commodity for overseas shipment;
5	II.	Require export customers to pay for shipments on a clean-grain basis, just as
6		farmers are paid on a clean-grain basis;
7	III.	Provide grain inspection personnel to spot check U.S. grain at foreign ports to
8		determine whether it is of the same kind, class, quantity and condition that was
9		certified upon shipment;
10	IV.	Prohibit the imposition of user fees for the inspection and grading of agricultural
11		commodities. Federal inspection and grading of such commodities is in the public
12		interest and should not be charged to the producer;
13	V.	Continue to investigate grain companies as to the total pricing system and any
14		quality discounts such as those for protein schedules, test schedules, DON
15		(vomitoxin) levels, falling numbers and scab; and
16	VI.	Prohibit privatization of grain export inspections.
17		9. USDA's Information Mandate
18	USDA	should provide accurate income statistics for farmers and ranchers. Separation of
19	income le	evels for producers, landlords and integrators would permit more accurate net
20	farm inco	mes in USDA's farm projections.
21	Aeria	l land maps are vital to producers for proximate land use, sale and productivity.
22	These ma	ps should be made available by USDA to the public for the gain of the producer.
23	We o _l	opose charging user fees for formerly free USDA reports and information or
24	supplying	g them only on a paid basis by computer.
25		10. NATIONAL ORGANIC STANDARDS (ALSO SEE ARTICLE I.D. – LABELING OF
26		Commodities and Commodity Products)
27	NFU r	recognizes the growing importance of organic family farming. Organic farming is a
28	managen	nent-intensive method of production, not merely a list of acceptable or prohibited
29	materials	, designed to achieve a balance in the agricultural and livestock system similar to
30	that foun	d in natural systems.
31	We su	ipport:

 I. The enforcement and monitoring of the national organic standards promulgated by USDA;

- II. Ensuring accreditation and certification costs do not discriminate against small producers, including support and funding for the National Organic Certification Cost-Share Program;
- III. Requiring USDA to maintain the role of the National Organic Standards Board (NOSB) as the official source of developing policies and procedures to interpret and implement the federal organic standards. Adequate staffing must be provided to enable the NOSB to fulfill its obligation to organic producers;
- IV. Maintaining organic livestock production standards that are uniform and account for feeding and animal health care practices for continuous or transitional organic management;
- V. Prohibiting genetically modified organisms, irradiation, and the use of sewage sludge that contains heavy metals;
- VI. Protecting organic producers from chemical and/or genetic pollution and provide reasonable redress for any damage cause by this drift;
- VII. USDA negotiating trade arrangements to eliminate the need for National Organic Program (NOP)-certified U.S. farmers to certify through multiple international agencies; and
- VIII. The continued development of risk management tools for organic-certified crops (also see Article I.G.2 Crop Insurance and Article X.B.1 Public Research).

11. GENETICALLY MODIFIED ORGANISMS AND BIOTECHNOLOGY

The use of genetically modified organisms (GMOs) has raised some ethical, environmental, food safety, legal, market, and structural issues that impact everyone in the food chain. At the same time, many of our producers are incorporating GMO varieties in their farming operations. The rights of both GMO and non-GMO producers should be respected as appropriate regulatory agencies continue to research and evaluate these concerns, including but should not limit the freedom of agricultural producers and processors to accurately advertise, label and promote products as hormone-free, antibiotic-free, non-genetically altered or exceeding national organic standards.

We acknowledge concerns that biotechnology is being used as a trade barrier. We respect all nations' sovereignty and food policies and thus urge open dialogue, cooperation and understanding in trade negotiations relating to biotechnology. We support:

- I. The development of new GMO traits when issues of cross-pollination, liability, commodity and seed stock segregation and market acceptance are objectively addressed and fairly resolved for the protection of all producers and consumers. While biotech traits are under patent, the patent holder should be prepared to indemnify its trait users against financial burdens caused by claims;
- II. Research conducted in an environmentally secure facility being exempt from the above requirements. Research conducted in open fields production should be subject to mandatory public disclosure of: persons or entities initiating the research, location of test sites, specific species and traits involved and the characteristics of the intended resultant genetically modified plant to be created;
- III. Legislation to prohibit the patenting of heritage seed and animal and biological genetics;
- IV. Legislation to prohibit the development of terminator technology in any form;
- V. The right of farmers to plant seed derived from proprietary organisms on their own land;
- VI. New products involving GMOs be certified as safe by the FDA in testing done independently of the patent holder, before being allowed on the market. Such testing is to be done at the expense of the specific patent holders seeking to market such products;
- VII. Legislation requiring that patent holders or owners of GMO technology be held strictly liable for damages cause by genetic trespass including safety, health, economic, and environmental effects. Farmers are not to be held liable for food safety, human health or environmental problems, including cross-pollination, related to the use of GMOs as long as generally accepted crop production practices are followed;
- VIII. Congressional action to regulate the biotech industry's technology agreements.

 Farmers should not have to sign away their fundamental rights, including but not limited to a jury of their peers in court, in exchange for the privilege of

1		growing biotech crops. Grievances should be settled in the home state of the
2		farmer, not the state of the biotech corporation;
3	IX.	Any damages caused to farmers through lower prices, lost markets, or
4		contamination shall be fully reimbursed to farmers, including legal fees, by the
5		company producing the genetically modified product;
6	X.	All data used in the analysis of the health and environmental effects of GMOs
7		being public record, and that criminal penalties be established for the willful
8		withholding or altering of such data;
9	XI.	Prohibiting government regulatory agencies from licensing genetically modified
10		products that are not acceptable for both human consumption and animal feed;
11	XII.	USDA and FDA improving oversight and regulation of pharma crops. NFU does
12		not endorse or support pharma farming based on economic, environmental,
13		food safety, and liability risks to producers and consumers;
14	XIII.	Requiring governmental regulatory agencies and input suppliers ensuring
15		farmers are informed of all potential market risks and segregation requirements
16		associated with planting any licensed genetically modified crop;
17	XIV.	Requiring USDA to further investigate and research the effects of GMO feeds on
18		livestock;
19	XV.	Government regulatory agencies considering domestic and foreign consumer
20		acceptance of the product when licensing;
21	XVI.	Requiring all GMO seed to be clearly labeled with the following information:
22		1. Markets (foreign or domestic) where the product is not accepted; and
23		2. All planting restrictions;
24	XVII.	Development of a verification system and a storage, transportation and
25		marketing plan to aid farmers with non-GMO grains;
26	XVIII.	Identity-preserved systems and insist they receive protection from cross-
27		contamination; and
28	XIX.	The development and implementation of patent rules, legislation (i.e. the Hatch-
29		Waxman Act for pharmaceuticals) or regulations, which promote and maintain
30		free market competition in regard to generic production.
31		12. Plant Variety Protection Act

We support the modification of the Plant Variety Protection Act of 1994 in the area of royalty fees, taking into consideration a reasonable period of time for specific commodities and based on scientific methods.

We support immunity from legal action for grain handlers from consequences of the Plant Variety Protection Act when handling grain without a fee.

13. UN TREATY ON PLANT GENETIC RESOURCES FOR FOOD AND AGRICULTURE

We urge U.S. ratification of the International Treaty of Plant Genetic Resources for Food and Agriculture. We support three key tenets of the treaty, including:

- I. Enhancing and diversifying the genome and plant genetic resources pools;
- II. Recognizing farmers' contributions to the development and conservation of plant genetic resources by protecting farmers' rights, including the right to save seed; and
- III. Keeping public research and research results in the public domain and protected from acquisition by corporations or other private entities attempting to develop their own products derived from public research genetic pools.

14. NEBRASKA TRACTOR TEST LABORATORY

We support the testing of all agricultural tractors above 40 horsepower (HP) in approved Organization for Economic Cooperation and Development (OECD) laboratories for sale in the United States. We support the Nebraska Tractor Test Laboratory, the only U.S.-approved OECD laboratory and the unbiased, third-party testing information that it provides at little or no cost to U.S. farmers so they can make informed buying decisions.

15. AGRICULTURE AND THE FIRST-SALE DOCTRINE

NFU supports the first-sale doctrine. This measure provides that an individual who knowingly purchases a copyrighted work from the copyright holder receives the right to sell, display, or otherwise dispose of that particular copy. NFU believes the purchasers should be provided protections that would not otherwise be available for licensees.

ARTICLE II - AGRICULTURE COMPETITION AND CONCENTRATION

Inadequate market competition is one of the most pressing issues facing producers across the country. As evidenced by the sharp decline in the number of family farms in the past decade and the increasing trend toward horizontal and vertical concentration in the agriculture and food sector, independent producers cannot succeed in the absence of protection from unfair, anti-competitive practices. Competitive provisions should be established that ensure fairness, transparency, protection and bargaining rights for producers, and restore and enhance competition for agricultural markets.

Packers have always had the ability in most states to own animals for their company's personal use when the spot/open market for live animals from independent producers was higher than they wanted to pay. By slaughtering their own animals for days and even up to weeks, the supply of livestock from independent producers would escalate, causing the price on the spot/open market to drop. To further decrease the competition in the packing industry, the top four packers in 2011 controlled approximately 75 percent of the market. Economists state any concentrated market power over 40 to 60 percent would demonstrate a lack of competition in commerce within the respected industry.

A. COMPETITION AND ANTITRUST

We support the following initiatives to achieve true competition for producers in the marketplace:

- Implementation of a temporary moratorium on large agricultural mergers to provide Congress with time to review and strengthen current laws as appropriate;
- 2. Requiring USDA to collect and publish concentration information;
- Clarification of the Packers and Stockyards Act to allow individual producers
 to seek recourse for abuse of market power without having to prove
 competitive injury to the entire marketplace;
- 4. Requiring the Justice Department (DOJ), Federal Trade Commission (FTC), and the Surface Transportation Board (STB) where applicable to require firms to submit information on joint ventures and alliances between firms above a certain size. In many cases, firms that are participating in joint

1	venture arrangements behave just like firms that have merged and should b
2	subject to the same level of antitrust scrutiny as mergers. The disclosure
3	requirement should be set at a threshold sufficient to include firms that
4	account for a significant percentage of market share at a regional level;
5	5. Requiring the DOJ, FTC, or STB to publicly disclose why a merger subject to
6	antitrust review is approved;
7	6. Expanding the role of USDA to initiate and/or participate in the review of
8	proposed mergers in the agricultural sector;
9	7. Requiring economic and environmental impact statements detailing the
10	impact of a proposed merger on farmers, ranchers, and consumers prior to
11	approval;
12	8. Establishing an Office of Special Counsel on Competition within USDA to
13	streamline and increase the effectiveness of USDA investigation and
14	enforcement of competition laws;
15	9. Establishing a level of concentration that triggers a presumption of a
16	violation of antitrust law to make it easier for the DOJ, FTC, or STB to preven
17	high levels of concentration;
18	10. Congressional action to change the Illinois Brick doctrine, to allow producer
19	to hold retailers responsible for price gouging;
20	11. Prohibiting slotting fees that provide windfall profits to retailers and create
21	barrier for new firms and products;
22	12. A target price program on a limited volume of production as automatic
23	compensation for livestock producers when a lack of antitrust enforcement
24	or unfair imports damage their markets;
25	13. Congress repealing statutory provisions that exempt railroads from the
26	antitrust injunctive actions, as well as the judicially developed Keogh
27	doctrine that limits antitrust damage remedies;
28	14. Supporting state anti-corporate and contract producer protection legislation
29	and
30	15. Providing strong protection to employees that report non-competitive
31	practices.

B. LIVESTOCK MARKET REFORM

1	We support the following initiatives to reduce livestock market concentration and		
2	enhance competition:		
3	1.	Restriction of all forms of direct and indirect ownership or control of	
4		agricultural products by agribusinesses, including the prohibition of	
5		ownership, control and feeding of livestock by packing companies;	
6	2.	Encouraging development of farmer-owned cooperatives for marketing and	
7		processing;	
8	3.	Placing restrictions on the percentage of captive supply and that firm-bid	
9		pricing be established in forward contracts as directed in the Captive Supply	
10		Reform Act;	
11	4.	Making permanent the mandatory price reporting law;	
12	5.	Efforts to increase transparency of mandatory price reporting information,	
13		including but not limited to:	
14		a. Eliminating or lowering the kill capacity reporting exemption;	
15		b. Regular reporting after the fact, even when a proprietary exemption	
16		precludes price and volume reporting on a daily basis; and	
17		c. Enhancing the reported date to be user friendly.	
18	6.	Protecting the livestock producers from unfair competition and monopolistic	
19		practices by strengthening the definition of the Packers and Stockyards Act.	
20		All livestock producers should have equal access to markets that do not	
21		discriminate against family-farm livestock producers; and	
22	7.	Enacting legislation that clearly defines and prohibits volume-based price	
23		discrimination in livestock markets	
24	C.	POULTRY MARKET REFORM	
25	We su	pport enacting legislation to give USDA's Grain Inspection, Packers, and	
26	Stockyard	s Administration (GIPSA) full enforcement over poultry. We also recommend	
27	for the pro	otection of poultry growers:	
28	1.	Extension of the protection of the Packers and Stockyards Act to producers	
29		who grow and care for breeder hens, pullets and commercial eggs, not just	
30		broilers;	

1 2. Modifications to regulations under the Packers and Stockyards Act that 2 govern integrator fair-trade practices and strengthen the enforcement 3 mechanisms therein, including, but not limited to, regulations to: 4 a. Prohibit companies from retaliating against producers for speaking 5 out about problems in the industry or about their contracts, or for 6 attempting to organize other producers to negotiate as a group for 7 better contract terms: 8 b. Prohibit companies from requiring producers to make unnecessary 9 upgrades to their facilities unless the company pays for the costs of 10 those upgrades; 11 c. Reform the system used to pay producer, i.e. the ranking system, to 12 assure that producers are not penalized for inputs controlled by the 13 company, and that there is full transparency in the factors used to 14 calculate the producers' payment; 15 d. Prohibit companies from cancelling a producer's contract or reducing 16 the number of livestock units placed on their farm based solely on the 17 failure of the producer to make equipment changes, so long as 18 existing equipment is in good working order; and 19 e. Require the production contracts be long enough in term to allow 20 producers to recoup their investments. 21 3. Enactment of state legislation which better defines contract production for 22 growing arrangements; and 23 4. Requiring integrators to provide an accurate cash-flow analysis to new 24 poultry contract operations. 25 D. PRODUCTION CONTRACTING 26 Current law falls short of ensuring fairness and protection for producers under 27 contract. We support the following initiatives/legislation to enhance contract producer 28 protection: 29 1. Strengthening the Agricultural Fair Practices Act to provide improved

protection for contract producers;

1 2. Implementation of all GIPSA provisions including disclosure of contract 2 clauses for farmers who contract, the right to discuss the contract with their 3 lawyer, financial advisor or family member; 4 3. Requiring contracts and contract rights to be written in plain language and 5 disclose risks to producers; 6 4. Providing contract producers three days to review and cancel production 7 contracts: 8 5. Providing producers with a first-priority lien for payments due under 9 contracts: 10 6. Protecting producers from contract termination or price reduction because 11 of: 12 a. Retaliation purposes, 13 b. Inadequate or faulty inputs/services provided by contractor, and 14 c. Denying opportunity to remediate problems related to production 15 specifications. 16 7. Making it an unfair practice for processors to retaliate or discriminate 17 against producers who exercise rights under the proposed legislation; 18 8. Authorizing producer bargaining to encourage contract producers to form 19 collective bargaining units to negotiate with integrators; 20 9. Prohibiting the use of mandatory arbitration clauses in livestock and poultry 21 contracts to assure that farmers have adequate access to justice in the event 22 of fraud, misrepresentation, breach of contract or other contract disputes 23 with a processor or integrator. Arbitration should be a voluntary 24 mechanism for dispute resolution agreed to by both parties after a dispute 25 arises; 26 10. Prohibiting contracts involving ag producers from containing language that 27 prohibits a trial by jury; and 28 11. Publicizing and widely distributing educational materials regarding the 29 rights of contract producers.

E. PROFIT-TAKING BY MANUFACTURERS OF FARM INPUTS

We call for all farmers and member-driven and –controlled cooperatives to place pressure and influence on manufacturers of farm inputs to reduce the manufacturers' level of profitability at the expense of farmers.

F. VOLATILE FOOD AND FIBER PRICES

 Farmers are often incorrectly blamed for rising food and fiber prices. Retail prices are more often determined by forces outside the control of farmers, ranchers, and fishermen. We support efforts to increase the farmer's share of the consumer's dollar.

1	ARTICLE III – INTERNATIONAL TRADE, COOPERATION, AND THE FAMILY FARM
2	
3	Future trade agreements must be designed to promote rural livelihoods by ensuring
4	fair market returns for producers and production of safe, quality food for consumers.
5	Thus, future trade agreements must not be limited to regulating domestic support
6	levels, export subsidies, and market access. Rather, every future trade agreement must
7	address differences in labor standards, environmental standards, health standards, and
8	the trade-distorting effect of currency manipulation and cartelization of agriculture
9	markets.
10	The measure of the success of a trade agreement has to be its benefit to U.S.
11	agriculture and specifically of its producers' net income. Vague promises of "market
12	access" to foreign markets do not offset opening our borders for even larger
13	amounts of foreign-produced goods to enter our markets. Market access does not
14	equal market share. NFU supports the federal government conducting a formal and
15	thorough analysis of current agricultural trade agreements to determine their
16	success at meeting their promised goals before any new trade agreements are
17	negotiated or proposed.
18	Companies who repeatedly send banned products to countries with specified
19	requirements and standards for imports should be held liable for market losses by
20	producers resulting from the shipment.
21	Our trade negotiators need to recognize that food security is non-negotiable for
22	many trading partners, and that they will never agree to give us full market access.
23	A. AGRICULTURAL TRADE NEGOTIATIONS
24	Fair trade, not free trade, holds the potential to increase family farm profitability
25	and U.S. food security, but trade by itself is only one tool. In creating a fair agricultural
26	trade environment, we support the inclusion of the following goals, objectives, and
27	provisions in U.S. trade policy and in international trade negotiations and agreements
28	that:
29	1. Require all countries to meet health, environmental, food sovereignty,

in the United States;

working conditions, and labor rights standards equal to those of producers

30

1 2. Allow U.S. producers the right to distinguish their products from those of 2 other countries. U.S. products should not be categorized just as North 3 American products; 4 3. Call for a formal and thorough analysis of current agricultural trade 5 agreements to determine their success at meeting their stated goals before 6 any new bilateral or regional trade agreements are negotiated or approved; 7 4. Address domestic food safety, security, and inadequate economic returns to 8 producers resulting from market failure, lack of market competition, and an 9 imbalance in supply and demand; 10 5. Ensure global food security and safety, including the elimination of unilateral 11 sanctions on agricultural and pharmaceutical products; 12 6. Enhance producer returns, economic development, and individual standards 13 of living; 14 7. Foster the economic and resource sustainability and efficiency of food 15 production and distribution systems; 16 8. Achieve an equitable distribution and balance of the costs/benefits of 17 agricultural trade among all participants, including producers and 18 consumers; 19 9. Acknowledge and accommodate the multi-functionality of agriculture, 20 including non-economic considerations of value to producers and 21 consumers; 22 10. Diminish poverty and hunger; 23 11. Do not undermine U.S. laws, jurisdiction or sovereignty of a country and its 24 political subdivisions; 25 12. Are negotiated and enacted through a transparent democratic process; 26 13. Provide consumers with an adequate, high-quality, safe and affordable 27 supply; 28 14. Generate reasonable rates of return to agricultural producers by 29 coordinating efforts to reduce dumping, balance supply and demand, share

of buffer stocks for food security;

responsibility to provide nutrition assistance and maintain an optimal level

30

1 15. Allow the United States to impose trade remedies against nations using 2 currency manipulation to gain an unfair trade advantage; 3 16. Have a speedy and fair method of resolving disputes among trading 4 partners: 5 17. Allow flexibility for individual nations to provide economic safety net 6 programs and address unforeseen production, market, and trade 7 circumstances: 8 18. Encourage a balance of increased and transparent market competition, limits 9 on the concentration of market power and coordinated public competition 10 policy to ensure the efficient and appropriate allocation of resources within 11 all agricultural sectors; 12 19. Maximize the opportunity for individual and cooperative participation in all 13 segments of agriculture; 14 20. Create an effective, efficient, timely and transparent implementation, 15 compliance, and dispute resolution process; and 16 21. Prevent further conversion of the Amazonian and other tropical rainforests 17 to production agriculture to preserve their essential biodiversity and their 18 vital role in carbon sequestration and the global climate system. 19 We support the following current negotiating topics: 20 1. Unified, worldwide elimination of export subsidies; 21 2. Increased transparency and market disciplines of state trading enterprises; 22 3. Greater equity and balance in agricultural tariff and tariff rate quota regimes; 23 4. Development of an improved and more inclusive methodology for measuring 24 the level and impact of domestic support programs, including green box 25 supports and effective subsidies conveyed through monetary policy and 26 labor and environmental regulation; 27 5. The rights of countries to address the circumvention of tariffs and tariff rate 28 quotas by trading partners; 29 6. The need to provide consumer information (labeling) on agricultural 30 products as a means to address food safety concerns and enhance market 31 access:

1 7. National flexibility in the design and implementation of domestic support 2 programs within reasonable negotiated limits such as the Trade Adjustment 3 Assistance program; 4 8. Cooperative development, implementation and enforcement of competition 5 policies; 6 9. Utilization of end-use certificates to monitor the flow of all agricultural 7 imports; and 8 10. Allowing countries to restrict the import of agricultural commodities that are 9 contaminated or infected with disease or other toxic or noxious organisms 10 that threaten domestic production and/or food safety. 11 We oppose: 12 1. Elimination of tariffs, tariff rate quotas and domestic trade remedies utilized 13 to counter the effects of dumping and other unfair trade practices, including 14 the use of monetary, labor, and environmental regulations that create 15 competitive trade advantages; 16 2. Elimination of "credit" for supply management programs (blue box); and 17 3. Requirements that domestic support programs be de-coupled. 18 B. TRADE PROMOTION AUTHORITY (FAST-TRACK) 19 We support the immediate repeal of Trade Promotion Authority (TPA). 20 We oppose: 21 1. Fast-track negotiating authority for the president; and 22 2. The fast-track system of ratification of trade agreements in which the entire 23 trade package must be approved without amendment or rejected in total by 24 Congress. 25 Congress should have full opportunity to review and amend provisions of a trade 26 agreement, consistent with the authority and power endowed by the U.S. Constitution. 27 Because agriculture is only one area considered in the trade agreement negotiation, 28 fast-track could easily sweep agricultural concerns aside. 29 C. FAIR AND TRANSPARENT TRADE PRACTICES 30 U.S. products entering into international trade are subject to various potential 31 exclusionary mechanisms, impediments, and manipulations. These barriers to fair trade

include tariffs, unnecessary phyto-sanitary requirements, arbitrarily adjusted exchange

- 1 rates, prejudicially applied border and value-added taxes, as well as selectively applied
- 2 local taxes and regulations specifically designed to prevent fair and equitable treatment
- 3 of our products. These unfair trade practices are a significant economic burden on
- 4 domestic producers. Therefore, we support:

- 1. Anti-dumping petitions on behalf of all U.S. producers;
 - 2. Creation and implementation of a "green tariff" to be imposed on all imported goods and services produced or created under less restricting environmental constraints than those originating from U.S. sources;
 - 3. A step-by-step auditing process to identify sources of, and seek solutions to, uncompetitive practices that influence price to the final consumer;
 - 4. Re-establishment of the Byrd Amendment;
 - 5. The U.S. Trade Representative investigating countries for revocation of Generalized System of Preferences (GSP) benefits from countries that may no longer qualify for programming and supporting the U.S. Congress looking into the way that other countries subsidize agriculture and its detrimental effects on U.S. farmers.

D. HEALTH AND INSPECTION STANDARDS FOR FOOD AND FIBER IMPORTS

We believe that food imports pose a much greater food safety threat to American consumers than domestic food. Only a minimal amount of food imports are physically inspected, and of those which are inspected, many are rejected for reasons ranging from mislabeling of residues to pesticides banned for use in this country. We support the following initiatives to ensure consumer protection:

- Increased funding and number of inspectors for the Agriculture Quarantine
 Inspections Program and transfer inspectors back to USDA from Department
 of Homeland Security (DHS);
- 2. Legislation to pass "circle of poison," prohibiting the export of chemicals not registered for food and fiber uses in the United States for food and fiber uses in other countries;
- 3. Strict monitoring of imports to prevent importation of residues of chemicals banned in the United States for food and fiber;

- 1 4. Requiring all imported food, feed, fiber, milk protein concentrate (MPC) and 2 animal products and by-products to meet the same health and inspection 3 standards as those required for domestic products; 4 5. Processing facilities for such imported products should be inspected at least 5 annually. Food products from that facility should be labeled as such, even if 6 the product originated in the U.S.; 7 6. Requiring inspection be continuous and thorough, not just an occasional, 8 minor sampling. Products that fail inspection should be condemned and not 9 allowed a second opportunity to enter our country; and 10 7. Expenses for all inspections coming from fees on the imported products paid 11 by the exporter at the point of origin. 12 E. CHINA TRADE 13 We support annual reviews of the impact of the Permanent Normal Trade Relations 14 (PNTR) for China to document its effect on U.S. farmers. Such reviews should also 15 address whether China: 16 1. Ratifies and enforces all pending United Nations covenants on human rights; 17 2. Develops a history of actually complying with international trade 18 agreements; 19 3. Enacts and enforces rules that protect individual rights, establishes 20 appropriate environmental standards and fosters fair trade; and 21 4. Enacts and enforces food and product safety standards equal to those 22 require of producers in the United States.

We oppose trade provisions that pit the agricultural sector against the industrial or manufacturing sectors (also see Article III.A - Agricultural Trade Negotiations).

F. International Food Assistance

23

24

25

26

27

28

29

30

31

32

Everyone should have the right to have access to safe and nutritional food. We support the following provisions to enhance international food assistance:

- 1. Funding for food aid programs be used to purchase U.S.-produced food when in-country local food is unavailable;
- 2. Food and developmental aid for those here and abroad who are poor, and certainly for those endangered by famine, to assure their survival and wellbeing;

2 4. Emphasizing distribution of food once it reaches recipients' country; 3 5. Providing donations of high-quality commodities instead of using poverty-4 stricken nations as a dumping ground for poor-quality grains; 5 6. Adequate funding of the McGovern-Dole International Food for Education 6 and Child Nutrition program; 7 7. Continued work with CARE and other hunger and agricultural organizations 8 to support economic development opportunities for people in less-9 developed countries. 10 8. Forfeited grain be reverted back to the USDA to be used for overseas relief 11 packages to third world countries; 12 9. Development of a world food/grain reserve that is structured as to not 13 depress prices or discourage food production in developing countries; and 14 10. Continue our support of P.L. 480 as long as food aid is not used for political 15 objectives. 16 We oppose the monetization of U.S. food aid to purchase food commodities for 17 developing countries when adequate supplies of U.S.-produced foods are available. 18 G. WORLD FARMERS ORGANIZATION (WFO) 19 As a founding member of the World Farmers Organization (WFO), we believe that 20 WFO plays a vital role in providing the world's farmers with a forum in which to 21 exchange ideas and information, not only about farming techniques, but policies that 22 affect farmers' economic well-being and daily lives. 23 We urge WFO to be an active advocate for the world's farmers. 24 H. Policies Toward Developing Nations 25 We support: 26 1. The use of the United States' economic strength, in cooperation with our 27 private sector and other nations, to promote the economic development of 28 less-developed nations; 29 2. Ending the embargo and establishing fair trade relations with Cuba; 30 3. Respecting the food sovereignty of developing countries by not undercutting 31 the price of local staples; and

3. Providing available means and agencies to supply the necessary food;

1 4. The adequate compensation of indigenous peoples for the consumption of 2 their resources. 3 We oppose: 1. The dumping of agricultural products in developing countries which puts 4 5 local farmers out of business and destabilizes local economies; 6 2. The forced removal of indigenous peoples from their traditional homelands; 7 and 8 3. The exploitation of developing countries through forcing them to abandon 9 their own domestic food security policies and/or indigenous seed stocks and 10 foods. 11 I. FARMERS AND FARM YOUTH EDUCATIONAL EXCHANGE PROGRAM 12 Since a better understanding of agriculture and trade can help promote a more 13 peaceful and prosperous world, we believe that educational exchange programs 14 including farmers, farm leaders, and farm youths should be encouraged.

1		ARTICLE IV – CREDIT AND THE FAMILY FARM	
2			
3	We red	cognize that agricultural debt will continue to be a problem until there is a	
4	4 genuine and lasting improvement in farm income opportunities. We support:		
5	1.	The efforts of the Consumer Financial Protection Bureau to monitor and act	
6		on availability of loans and transparency of loan servicing activities;	
7	2.	Policies that ensure equal access to credit, regardless of gender, race, or age;	
8	3.	A farm credit policy that is adequately financed and that includes the use of	
9		third-party lending agencies to help re-establish America's family farms and	
10		provide special assistance to beginning and socially disadvantaged farmers;	
11	4.	The Federal Agricultural Mortgage Corporation (Farmer Mac) to continue as	
12		a viable source of long-term, fixed-rate credit for family farmers. Farmer $\mbox{\it Mac}$	
13		should be monitored to ensure that it follows the intent of Congress and	
14		helps family farmers, rather than transferring the ownership of land to	
15		corporate investors. Farmer Mac should not be used to weaken state	
16		borrower protection laws or penalize borrowers who make prepayments.	
17		Congress should amend the statute to streamline the operating structure and $% \left(1\right) =\left(1\right) \left(1\right$	
18		eliminate provisions that reduce Farmer Mac's efficiency in providing loan	
19		products with competitive interest rates to family farmers and ranchers;	
20	5.	The Federal Financing Bank, to expedite insured and guaranteed loan	
21		programs and oppose any attempts to reduce the volume of the bank, which	
22		would push borrowers into private sector credit;	
23	6.	Family farmers being eligible for Small Business Administration loans that	
24		are available to other businesses at low interest rates;	
25	7.	Cooperative credit unions, initiatives to allow farmer investments into credit	
26		unions and allowing farmers to obtain agricultural credit from credit unions;	
27	8.	Farmers Union organizations aggressively forming and furthering credit	
28		unions and promoting legislation on their behalf;	
29	9.	"Aggie Bond" programs allowed under federal law being enacted by state	
30		and local governments. These programs should not be used for loans for	
31		contract production unless the contract is approved as a USDA model	
32		contract	

- 10. The continuation, funding, and expansion of the Certified Agriculture Mediation Program (CAMP), and extension of the program authorizing matching grants to states with qualified mediation programs;
 - 11. Maintaining Chapter 12 as part of permanent bankruptcy law, reforming the filing process and encouraging educational efforts to farmers about their rights under Chapter 12;
 - 12. Tax amnesty for taxes imposed on family-sized farms and ranch operators who face tax liabilities after restructuring or forced sales; protect the interests and rights of borrowers, lenders, and taxpayers through the proper and consistent implementation of existing legislation; prohibiting a debtor to reorganize into a larger-than-family-farm-size unit; and encouraging all options be made available for FSA borrowers with shared appreciation agreements, due to artificially inflated land values;
 - 13. Special attention given to the credit needs of surviving spouses of farmers who want to continue farming;
 - 14. Re-regulation of the financial services industry and reinstating provisions of the Glass-Steagall Act of 1933, which would prohibit commercial banks from engaging in speculative investments using bank depositor funds; and
 - 15. Requiring banks, credit unions, and other financial institutions to publish and identify, independently of interest rate, any additional discounts, whether additional points or credit rate decrease or increase based on other business with the institution, including crop insurance.

A. FARM SERVICE AGENCY (FSA) CREDIT PROGRAMS

Guaranteed loan programs have not and cannot become a viable substitute for direct lending. We support the following actions by FSA:

- 1. Emphasizing adequate funding for direct-lending programs for farm ownership and operating expenses to beginning and socially-disadvantaged family farmers (also see Article I.B.5. Beginning Farmers and Ranchers)
- 2. A consistent, sufficient funding mechanism ensuring loan funding allocations are available to all approved FSA loans in a timely fashion;
- 3. Increasing emergency funding so that it is available on a timely basis;

1 4. Encouraging the secretary of agriculture to seek the necessary authority to 2 increase the maximum level of federal emergency farm operating loans that 3 may be made available to producers who have suffered multiple years of 4 weather-related disasters: 5 5. Educating borrowers on sound farm management principles in an effort to 6 reduce foreclosure rates. Borrower training should be provided by existing 7 programs, including Farm Business Management and Cooperative Extension; 8 6. Permitting the guarantee of loans for stock purchases in the farmer-owned, 9 value-added cooperative, as long as the cooperative can demonstrate its 10 feasibility: 11 7. Allowing producers who have used debt restructuring to be eligible for all 12 federal loans, including FSA and emergency loans; 13 8. Processing applications for credit and appeals in a timely manner to meet 14 production demands; 15 9. Not garnishing federal farm program payments to pay delinquent farm credit 16 payments except in cases of delinquency in excess of 3 years without loan 17 restructuring; 18 10. Streamlining loan programs and/or appeals process; 19 11. Implementing debt restructuring, including debt forgiveness, as equitably as 20 possible and allowing additional restructuring to be considered; 21 12. Continuing to enable the USDA National Appeals Division (NAD) to be an 22 independent and fair forum for agricultural producers, as intended by 23 Congress, and be the final decision on producer appeals cases; 24 13. Increasing consistency and education on the county and state appeals 25 process and FSA servicing responsibilities to the borrower; 26 14. Prohibiting the use of private collection agencies and offsets of income tax 27 refunds to recover outstanding debt from borrowers who voluntarily 28 liquidate their assets; 29 15. Elimination of term limits for non-delinquent borrowers;

conservation easements on land acquired by FSA foreclosures; and

16. Prohibiting the imposition of long-term or permanent wildlife or

30

1 17. Establishing a revolving loan pool for all Farm Service Agency (FSA) loans to 2 ensure loan repayment is credited to the FSA budget. 3 B. FARM CREDIT SYSTEM 4 The Farm Credit System (FCS) should follow its original purpose, keeping the family farmer on the land, by actively providing credit to all family farms within their district, 5 6 regardless of size, and maintain farmer-elected control of FCS boards. 7 We support: 8 1. Prohibiting differential interest rates for FCS member-borrowers because 9 they are contrary to cooperative principles; 10 2. Encouraging an investigation of the discriminatory effects of differential 11 interest rates; 12 3. Ensuring local control and participation of all FCS associations and banks 13 while remaining on the forefront of good governance practices to keep the 14 system viable for producers in the future; 15 4. Encouraging all FCS directors, officers, and bondholders to take the lead in 16 advocating improved farm income as the basic means of repaying farm debt 17 and securing the FCS; 18 5. Encouraging FCS to enforce regulations governing the borrowers' rights 19 sections of the Agricultural Credit Act of 1987, including the use of cease-20 and-desist powers when necessary; 21 6. Encouraging Congress to give past and present FCS borrowers the right to 22 pursue litigation against FCS institutions they have done business with; 23 7. The banks of the FCS continue to be the primary source for financial services 24 for farmer cooperatives and their associated businesses. We call upon 25 member cooperatives to ensure that these institutions remain farmer-

8. Preventing FCS institutions from being sold to outside entities, thereby

exiting the system. The ability to exit the system negates the benefits of

farmer control and makes it difficult to replace the services mandated by the

26

27

28

29

30

controlled:

Agricultural Credit Act;

- 9. Expanding FCS lending authority only to the extent it directly benefits family farmers, ranchers, and rural communities. Expanded lending authority must support domestic investments and operations;
- Ensuring the FCS maximizes that patronage and dividend distribution to its borrower-members so they have access to the FCS capital they helped to create;
- 11. Full access to rural credit for farmers, ranchers, fishermen, and the communities in which they live. We are particularly concerned about the lack of available credit in rural areas with high unemployment, including, but not limited to Native American Reservations;
- 12. Competition in lending to allow credit options for our members;
- 13. Jurisdiction of the FCS remaining under the authority of the U.S. House and Senate Agriculture Committees; and
- 14. Farmers and ranchers given first choice to purchase any foreclosed or financially distressed farmland under FCS jurisdiction.

C. COOPERATIVE FINANCING

Cooperatives are special business entities, which are unique in nature and have unique needs. Cooperative financing institutions, such as the FCS, CoBank, and the National Rural Utilities Cooperative Finance Corporation, need to provide financial services and investment financing necessary to assist established cooperatives in retooling to meet changing times in the markets, and to participate in new opportunities to service rural communities and their family farmer and rancher owners.

These cooperative financing institutions need to establish a program to assist farmers and ranchers and their rural communities by providing risk capital to start new cooperative ventures. The program should also provide financial grants to new cooperatives for in-depth training of their respective board of directors.

The National Cooperative Bank is an important financial resource for rural and urban consumer cooperatives and we encourage the bank to place greater emphasis on rural lending. We oppose any effort by CoBank to lend money to non-cooperative agribusinesses.

ARTICLE V - FARM COOPERATIVES AND THE FAMILY FARM

Farmer-owned cooperatives are an effective institution through which the farmer can reduce costs of production, maintain a reliable source of inputs, and effectively market and process farm products.

NFU encourages its members and organizations to provide leadership in the patronage, direction, operation, development of cooperative enterprises, and in the education of members and the public as to cooperative philosophy and principles.

A. COOPERATIVE LAW

Federal law provides a fundamental economic right to individual farmers, to join together in cooperatives associations for the purposes of pricing, processing, marketing, transporting, and selling their products, and bargaining with processors and handlers for prices and other terms of sale, without being subject to prosecution under antitrust laws. This is a right for farmers as individuals and not the cooperatives that they establish.

The basic cooperative authorities are set forth in the Clayton Act of 1914, the Capper-Volstead Act of 1922 (allowing agricultural producer associations), the Cooperative Marketing Agreement Act of 1926, the Agricultural Marketing Act of 1929, the Agricultural Marketing Act of 1937, and other statutes, including those that deal with the status of cooperatives under the federal tax system. These laws are vital.

Government policies and programs should help to better develop, protect, advance, and promote farmer cooperatives' role in assembling, processing, selling, marketing, and distributing farm commodities and services. We oppose any attempt to revise cooperative laws, administratively or legislatively, that would diminish or jeopardize the democratic nature of cooperatives, their unique governance structure and ability to maintain financial and ethical integrity.

We oppose new state laws that allow supposed "cooperatives" to structure ventures with non-producers in ways that give the outsider voting control of the combined entity. We support the efforts of the National Conference of Commissioners on Uniform State Laws (NCCUSL) to fashion a limited cooperative association act that, while allowing outside investment, still protects the democratic nature and interests of producers and consumers involved in the cooperative association.

B. ROCHDALE PRINCIPLES

1	We reaffirm our belief in the basic Rochdale Principles of cooperation that were		
2	designed to ensure democratic control of the business by its members and that the		
3	members receive the primary benefits of their cooperative enterprise, including:		
4	1.	One vote per member, regardless of the volume of business done by the	
5		member, with no proxy voting;	
6	2.	Elimination of bloc voting;	
7	3.	Directors elected by active members;	
8	4.	Savings/earnings of the cooperative distributed back to the member-users in	
9		proportion to the members' patronage volume;	
10	5.	Limited interest/dividends on invested capital;	
11	6.	Sales at competitive prices, and trading normally conducted on a cash basis;	
12	7.	Open membership to all who share the common bond and objective of the	
13		co-op;	
14	8.	A continuous cooperative education program to teach cooperative	
15		philosophy, principles and operation, funded by five percent of a	
16		cooperative's net margin; and	
17	9.	Cooperatives working for the sustainable development of their communities	
18		through policies accepted by their members.	
19	C.	Additional Principles	
20	To further the cooperative movement, we support:		
21	1.	Encouraging cooperatives to return to the original intention of Capper-	
22		Volstead, which allows cooperatives to collectively process, prepare for the	
23		market, handle, and market in interstate commerce;	
24	2.	Prohibiting cooperatives from engaging in domestic and foreign agricultural	
25		production activities, including land ownership in direct competition with	
26		agricultural producers;	
27	3.	Continuing the rights of cooperative members to organize and operate	
28		regional and interregional cooperatives (marketing agencies in common) or	
29		to merge with other cooperative associations and not be restricted by law or	
30		government regulation;	

1 4. Exhausting all options of maintaining local control, including merger or joint 2 ventures with a nearby cooperative, before a local co-op is absorbed by a 3 regional cooperative; 4 5. Encouraging local members or nearby cooperative associations to 5 repurchase a local facility that has been absorbed by a regional cooperative; 6 6. Encouraging regional boards to work with local cooperatives to help them 7 operate for the benefit of members: 8 7. Opposing mergers or joint ventures between regional cooperatives and 9 multinational corporations unless such a merger or joint venture would 10 benefit local cooperative members: 11 8. Requiring business entities to provide members with "due diligence" 12 information that is timely and adequate before voting on a merger between 13 two or more cooperatives; 14 9. Cooperative members giving serious consideration to the long-term 15 consequences of selling a cooperative to private entities for short-term 16 gains; 17 10. Individual Farmers Union members taking responsibility to be full 18 participants and patrons in the cooperative movement and to build closer 19 relationships between their farm organization and their cooperatives; 20 11. Encouraging cooperatives benefitting from nontraditional income in events, 21 such as litigation, to expeditiously distribute the proceeds to all relevant 22 parties; 23 12. Discouraging the practice of allowing individuals, other than "at risk" 24 producers, to acquire directional status in a producer cooperative. Status of 25 such "other individuals" should be limited to non-voting and advisory roles; 26 13. Traditional farmer-owned cooperatives lending their experience and 27 cooperation in building new value-added cooperatives that will enhance 28 their local communities and increase the profitability of their farmer-29 owners:

to receive profitable farm prices;

14. Cooperatives working to return the cost of production and reasonable profit.

In addition, they should support federal farm policy that enables producers

30

31

1 15. Cooperatives being of sufficient size and strength to be effective in 2 representing their farmer-members without competing with family farmers; 3 16. Increased funding for Rural Business Cooperative Services (RBCS) to focus 4 its primary efforts on working directly with farmers in the organization and 5 development of cooperatives, including providing on-the-ground services to 6 producers such as feasibility studies and organizational assistance to 7 farmers, as well as start-up and development grants; 8 17. Funding for the Rural Cooperative Development Grant (RCDG) Program: 9 RCDG grants of up to three years should be given to centers that have 10 previously received funding and have demonstrated success in starting 11 businesses. Remaining funding should be made available for new centers to 12 apply for annual grants; 13 18. Revisions in rules and regulations to allow loans to producers who choose to 14 purchase stock in established agricultural processing cooperatives and new 15 cooperatives formed for the purpose of adding value to agricultural 16 commodities: 17 19. Deferral of capital gains taxes when a refining or processing facility is sold to 18 a farmer-owned cooperative if the benefit is passed onto family farm 19 cooperative members; 20 20. Strengthening the ability of rural citizens to establish new member-owned 21 enterprises that enhance farm income and quality of life in rural America, by 22 continuing our work with the network of cooperative development centers; 23 21. Focusing on a national school/training program that both identifies 24 opportunities and trains cooperators in the formation and operation of 25 value-added cooperatives. NFU could serve as the coordinator of such a 26 project; 27 22. Rejection of government efforts to dictate the time and manner for returning 28 cooperative patronage earnings; 29 23. Membership in state Farmers Union organizations being required of all 30 Farmers Union cooperative board and company members; and

production agricultural operations by the cooperative.

24. Prohibiting the use of net savings of a cooperative to be used to invest in

31

1 25. Either spouse should be able to represent the family farm in voting at 2 cooperative meetings. We encourage both spouses to become voting 3 members of cooperatives. 4 D. TEAMWORK OF FARMERS UNION AND COOPERATIVES 5 The link between NFU, Farmers Union cooperatives and all other cooperatives 6 strengthens all entities. The farm-income improvement measures and strategies 7 advocated by Farmers Union deserve the interest and support of farm cooperatives 8 genuinely concerned about the well-being of their member families. 9 E. CHS 10 We urge CHS not to lose sight of the fundamental cooperative principles upon which 11 it was founded. 12 We oppose CHS owning farmland in other countries and producing crops that will 13 be in direct competition with farmers in the United States. 14 We do not support: 15 1. Giving the CHS board of Directors the flexibility to approve non-member 16 patronage arrangements; and 17 2. Modifying the CHS membership definition to allow non-producers the rights 18 granted to members currently.

1	Art	TICLE VI – WATER AND LAND POLICY, CONSERVATION AND THE FAMILY FARM	
2			
3	А. Овјест	TIVES OF A COMPREHENSIVE LAND POLICY	
4	Family	r farmers and ranchers have historically been our best soil and water	
5	conservationists when given the economic incentives and flexibility necessary to do so.		
6	Our policy encourages a well-balanced, sensible environmental policy that protects the		
7	public and the environment without unduly burdening family farmers through		
8	excessive regulation or economic hardship.		
9	We call on all federal and state regulatory agencies to act in accordance with the		
10	above principles and use the least intrusive, economically practical and scientifically-		
11	based methods to accomplish sound environmental quality goals, with consideration		
12	given to all of these factors and not any one exclusively. We support a national land		
13	policy that	t:	
14	1.	Recognizes multiple use values of public lands while striving for sustainable	
15		use in all areas;	
16	2.	Emphasizes agriculture as the most productive use of existing high-quality	
17		farmland;	
18	3.	Recognizes the right of private landowners to be compensated for	
19		government land-use restrictions that amount to takings of property;	
20	4.	Recognizes the value of independently owned and operated family farms to	
21		stewardship of natural resources;	
22	5.	Develops education and outreach materials for the public to achieve land use	
23		goals for the benefit of future generations;	
24	6.	Encourages entry into the business of farming or ownership of agricultural	
25		lands by farm families, as opposed to non-farm interests or larger-than-	
26		family-sized corporations;	
27	7.	Allows states to prohibit corporate interests from circumventing corporate	
28		farm laws by contracting with individual producers;	
29	8.	Strengthens and enforces state laws to protect family-owned and –operated	
30		farms;	
31	9.	Prohibits concentration of farmland ownership by off-farm corporations,	
32		associations, and interests. These laws must be closely monitored and	

1		strengthened so they may continue to preserve production agriculture for	
2		family farmers;	
3	10	. Discourages the concentration of land ownership and off-farm ownership via	
4		state programs of graduated land taxes and similar disincentives or	
5		limitations;	
6	11	. Recognizes the importance of wetlands (also see Article VI.T.6 – Wetlands);	
7		and	
8	12	. Respects existing farming operations and practices, especially under the	
9		pressures of urban encroachment.	
10	B.	PROHIBITION OF FOREIGN OWNERSHIP OF FARMLAND, COMMERCIAL FISHING	
11		PRIVILEGES AND DISCLOSURE	
12	Foreign interests, including those acting through U.Sregistered entities (except		
13	families or individuals seeking U.S. citizenship), should be prohibited from acquiring		
14	U.S. agricultural lands, holding federal grazing allotments or commercial fishing		
15	privileges. We respect the right of other nations to put similar limitations on		
16	agricultural lands in their nations.		
17	Foreign individuals, corporations or governments should be required to disclose to		
18	appropriate agencies their ownership of any U.S. business, financial, energy or real		
19	estate assets, in a manner comparable to procedure in the Agricultural Foreign		
20	Investment Disclosure Act of 1978.		
21	Citizens of the United States have a right to know the extent of such ownership or		
22	control so that remedial steps may be taken.		
23	C.	LAND TRANSFER	
24	We su	pport:	
25	1.	Establishing a joint federal-state cooperative effort to assist beginning and	
26		socially disadvantaged farmers to acquire an economically viable family farm	
27		enterprise;	
28	2.	Establishing income tax incentives for landowners and retiring farmers who	
29		sell farmland to beginning or socially disadvantaged farmers and veterans.	
30		Incentives should be promoted to provide for the orderly transfer of land,	
31		prior to the seller's death, and should be complementary to estate planning	
32		and estate and gift tax policies;	

- 3. Encouraging religious, educational, charitable and similar nonprofit institutions that obtain farmland to ensure that such lands are operated or sold in a manner which preserves and promotes family farm units and does not disrupt land values with reasonable time limits being placed on holdings in order to return the land to local tax rolls as quickly as possible;
- 4. Maintaining existing effective conservation practices when land is transferred;
- 5. Requiring FSA to hold public hearings before it is allowed to acquire land easements and automatically impose conservation easements; and
- 6. Holding the party responsible for contamination of private land liable, after environmental audits reveal conclusive scientific evidence of contamination, whether they are the current or former owners. Current or new individual family agricultural operators should not be held liable for contamination that did not occur during their ownership.

D. Public Lands

We recommend that Congress maintain its commitment to the responsible multiple use of public lands. The federal land stewardship agencies should improve their land management techniques on all public lands.

Livestock production in the 17 western public lands states is highly dependent upon public land grazing and local government services. The health of wildlife habitat is dependent on well-managed livestock grazing. Government actions that drastically change the way livestock grazing is conducted on public lands could greatly damage the economy in rural America.

We support:

- 1. The current Public Rangeland Improvement Act (PRIA) formula as a fair and equitable method for determining appropriate grazing fees. Grazing fees represent the dividends of stewardship of the federal land, not the value of the forage on the rangeland;
- 2. Utilization of the local Resource Advisory Council (RAC) to set standards and guidelines for grazing tailored to the local area;
- 3. Reinstatement of local grazing committees;

- 4. Public-land managers assisting public-land permittees to develop their own goals and grazing plans that would be utilized in managing their public-land grazing allotments;
- 5. Linking the holding of grazing permits with actual ownership of grazing animals by resident family farmers and ranchers;
- 6. A certified mediation service for all disputes regarding grazing with the U.S. Forest Service and Bureau of Land Management;
- 7. Public-land grazing legislation to require that in disputes between public-land managers and permittees, the permittees be advised of their rights under Section 8 of the PRIA, which authorizes land-grant university staff to provide assistance and advocacy services to permittees;
- 8. Efforts to establish grass banks on public lands;

- 9. Efforts to establish and preserve plantings of heirloom seeds and native plants on public lands for the purpose of ensuring biodiversity and the protection of native flora;
- 10. Allowing ranchers to travel by motorized vehicles, control predatory animal populations, continue range improvements and develop water resources;
- 11. Requiring the federal and state governments to pay the full amount of the "in lieu of property tax" (PILT) payments on property that it owns or acquires. If full payment is not made, there should be a moratorium on any further land acquisition by the agency that fails to meet its responsibility;
- 12. Requiring the Bureau of Land Management to follow through with the required annual surveys and management plans to control wild horse and burro populations in order to minimize damage to private and public lands. We also support the USDA-inspected horse and burro adoption program while opposing the release of non-adopted animals on public lands;
- 13. Reimbursing family farmers and ranchers by the appropriate government agency, at a fair market value, for expenses incurred in the acquisition, development and improvement of public grazing lands in the event permits are revoked;
- 14. Public access to federal and state lands being only on designated routes;

15. Encouraging public-land managers to support and facilitate the formation of locally owned cooperatives and businesses to harvest and process forest products;16. All federal agencies charged with wildlife management taking steps to eradicate diseases, such as brucellosis and chronic wasting disease, from all

wildlife under their control on federal lands;

- 17. Involving permittees in the process of revising, updating, creating and otherwise modifying plans that govern use of public lands in advance of public hearings, including draft plans;
- 18. The use of public lands for the development of energy production and transmission with priority given to renewable energy except where existing livestock grazing permits are negatively impacted; and
- 19. Decisions made by the administration that support input from livestock producers on best management practices and range conditions while achieving a strong balance between resources on public lands that include grazing.

We oppose:

- 1. The full force and effect provisions in the new grazing regulations and proposed legislation that requires permittees to remove their livestock while they appeal a decision of a public-land manager;
- 2. Permitting non-grazers to acquire so-called "conservation allotments" that result in the bidding up of the price of an allotment, thus denying access of grazing permits low- and moderate-income families;
- 3. Any swaps of public lands with private developers that would adversely impact the agricultural community. Hearings regarding such swaps must be held within 50 miles of the proposed land to be swapped. Cultural and economic impact studies must be done to assess the impact of such proposed swaps;
- 4. Taking private water rights and private structures on public lands;
- 5. Reintroduction of species detrimental to livestock production and agriculture;
 - 6. The expansion of military reservations;

1 7. Legislation that would allow the buyout of grazing permits on federal lands; 2 and 3 8. Grazing of cattle not born and raised in the United States on public lands. 4 E. NATIONAL GRAZING LANDS COALITION 5 The National Grazing Lands Coalition (NatGLC), formerly known as the Grazing 6 Lands Conservation Initiative (GLCI), seeks to provide high-quality technical assistance 7 on privately owned grazing lands on a voluntary basis, and to increase awareness of the 8 importance of grazing land resources through a coalition of individuals and 9 organizations functioning at the local, state, regional and national levels. 10 We support: 11 1. Working cooperatively with the NatGLC to promote benefits of sustainable 12 grazing practices and their continued line-item funding; and 13 2. Restoring NRCS annual appropriations for conservation technical assistance 14 at the field office level to adequately meet the needs of America's farmers, 15 ranchers, and landowners. 16 F. FOREST HEALTH 17 We support: 18 1. Maintaining Categorical Exclusion capability in federal forest management 19 plans to address forest health issues, so the U.S. Forest Service can accelerate 20 the harvest of small timber stands in western U.S. forests: 21 2. Federal and state forests being accessible to the renewable energy industry 22 to allow the use of devastated wood product in environmentally beneficial 23 value-added products; and 24 3. Implementation and full funding of efforts to minimize the effects of the bark 25 beetle epidemics on the national and state forests throughout the western 26 United States. Federal, state, and private programs must be approved 27 immediately to protect open space, wildlife habitat, watersheds, clean air 28 and other natural resources as well as infrastructure such as roads and 29 utility lines for public safety. 30 G. WATER QUANTITY AND QUALITY 31 1. WATER QUANTITY DISTRIBUTION

1 Laws impacting water distribution should not favor industrial, wildlife, and 2 recreational uses over those of agricultural producers. NFU believes the order of 3 preference for water distribution should be domestic and municipal consumption; 4 farming, including groundwater recharge; hydroelectric uses; navigation; industrial 5 consumption; and wildlife and recreation. 6 We support: 7 i. States recognizing domestic and livestock water usage in neighboring 8 states when issuing irrigation permits on shared tributaries: 9 ii. The use of interstate water compacts between federal, state, and tribal 10 governments for regulating water sharing between neighboring states; 11 iii. The use of water storage through impoundment structures and 12 conservation measures as a primary tool for water development; 13 iv. Adoption of legislation to protect agricultural water rights through state 14 water rights in order to prevent future power and energy plants from 15 consuming water to the detriment of agriculture; 16 Requiring new energy plants to return water to a level of quality capable v. 17 of use by agriculture; 18 Subjecting new large enterprises that will use a significant quantity of vi. 19 water to a permitting process to assess the environmental and 20 community impacts of the proposed use; 21 vii. Enforcement of the limitations on the size of farm operations eligible for 22 federally subsidized irrigation water; 23 Deferred implementation of the U.S. Bureau of Reclamation regulation on viii. 24 the use of federally developed water supplies and facilities and the 25 practice known as "water spreading." The economic impact of any policy 26 changes on family farmers and rural communities should be completed 27 before implementation: 28 a. Water leasing instead of buy and dry policies; and 29 b. The United Nations adding a 31st article to the 1948 Universal 30 Declaration of Human Rights, establishing access to clean and 31 potable water as a fundamental human right.

32

We oppose:

- i. The movement of any water for the purpose of a coal slurry pipeline or similar venture, unless a method can be developed to return water of equal quantity and quality to the original area from which it was taken.
 Prior to the exportation of any water, an environmental and economic impact statement should be completed to determine its effect on agriculture;
- ii. Any efforts by the federal government through the usage of a national water policy to usurp the rights and prerogatives of the individual states;
- iii. An outright ban on "water spreading," as currently defined which would have devastating impacts on agricultural producers in the Columbia Basin and other Bureau of Reclamation irrigation projects throughout the West;
- iv. Producers bearing the cost of taking inventory of irrigated lands and any mandated renegotiation of bureau contracts through their irrigation district. We believe that in most cases, it is the development of new equipment, technologies and methods which have dramatically increased the efficiency of irrigation systems and provided a situation in which more acres can be irrigated with the use of the same or smaller amount of water. Agricultural producers should be credited, and not penalized, for these increased efficiencies; and
- v. The condemnation of agricultural water rights.

2. WATER QUALITY PROTECTION

The protection of our groundwater resources is critical not only to continuing farm operations, but as a source of drinking water for the vast majority of rural residents.

We support:

- i. The creation of a national database on the extent of water quality problems, including nationwide voluntary well-testing programs that include cost sharing of landowners;
- ii. Legislation or regulations affecting groundwater balancing theseinterests in an effort to keep groundwater from becoming contaminated

1 in the first place, and to move quickly to clean up already contaminated 2 sources of drinking water; 3 iii. Continued implementation of the Safe Drinking Water Act; 4 The uniform administration of Environmental Protection Agency (EPA) iv. 5 policies throughout the nation. Adding to the list of contaminants that 6 municipalities and rural water districts are required to test for, as 7 mandated by EPA, must be backed by science. We encourage EPA to stop 8 its practice of targeting specific regions with stricter standards than 9 applied in non-targeted regions. Failure to curb this practice will likely 10 result in exodus of sensitive industries, including family farms, thereby 11 jeopardizing the level of economic activity within the targeted region; 12 v. Requiring inspectors be public employees, rather than employees of the 13 companies who are being regulated; 14 Information and education concerning the present condition of our vi. 15 underground water supply and what we can and should do to prevent 16 any further contamination; 17 vii. Efforts in research that clarify the issue of point source pollution and 18 non-point source pollution; 19 Programs to protect and improve the quality of surface waters, such as viii. 20 the Chesapeake Bay Program, and urge that all who use the resource, 21 such as boaters and fishermen, be included in the effort; 22 Producers participating in the State Watershed Assessment Program ix. 23 (SWAP); 24 CAFOs being required to post the appropriate bonds to cover the cost of X. 25 cleaning up any contamination of land and water resources. When 26 posting these bonds, CAFOs should also be required to develop and 27 submit waste storage closure plans; 28 National minimum guidelines, or standards, that give primacy for xi. 29 implementation and flexibility in regional planning to the states. A 30 national policy should discourage polluters from "shopping" among the 31 states for the lowest environmental standards and encourage states and 32 localities to establish standards beyond the federal minimums;

1 xii. Cost-share provisions targeted to small and medium-sized farmers. 2 Responsibility for submitting a waste management plan and complying 3 with the waste management provisions should be shared by the owner of 4 the livestock and the operator of the facility: 5 xiii. The application of best management practices (BMP) established by 6 agencies of the USDA for disposal of poultry waste and animal manure, 7 and recommend such manure be classified as soil supplements and plant 8 food, and not toxic or hazardous waste. If BMP is subject to regulation, 9 we urge the appropriate state department to be assigned as the 10 regulator: 11 xiv. Research to determine the environmental impact of animal-feed content 12 on animal waste, which in turn affects the soil and groundwater; 13 XV. Family farmers being appointed to serve as advisers to any federal 14 agency when a national waste standard is developed; and 15 Targeting water subsidies to family-sized farm operations to conserve xvi. 16 water and taxpayer dollars. 17 We oppose: 18 The method of deep-well injection of hazardous waste because of the risk of 19 contaminating our water resources; 20 ii. Legislation that restricts livestock grazing in pastures where running 21 streams or ponds are located. We oppose mandatory fencing of rivers, 22 streams and ponds; 23 iii. In situ leach mining; 24 iv. Any infrastructure or resource development that jeopardizes the health, 25 safety and quality of the Ogallala and other freshwater aquifer resources; 26 and 27 Any EPA policy directive that would mandate the testing and/or certification v. 28 of water or farmland unless a federal fund is established to pay necessary 29 costs of meeting certification requirements. 30 3. CLEAN WATER ACT 31 Clean Water Act rulemaking proposed by the EPA would require Total Maximum

Daily Load (TMDL) be established for 303(d) listed watershed, i.e., streams that are

1 impacted by pollution. Compliance with mandatory state and federal watershed 2 TMDL regulations will create a hardship on family agricultural producers for 3 compliance with state and federal water quality standards. 4 We support: 5 Voluntary compliance and incentive-based, cost-sharing programs i. 6 currently working to minimize production agriculture's impact on our 7 nation's water quality: 8 The desirability of protecting the quality of our water and assuring its ii. 9 suitability for beneficial uses; 10 iii. Regulations for the process to identify waters protected under the Clean 11 Water Act (CWA) need to be made clearer, simpler, and faster; 12 iv. Exemptions for normal agricultural activities need to be reaffirmed; 13 v. Agricultural producers and representatives of local governmental 14 entities from all agricultural areas of the US need to be included in 15 discussions to address the issues concerning the proposed changes to 16 expand jurisdiction of the CWA, and its definitions of tributaries and 17 adjacent water; 18 vi. Extensive monitoring of water quality to accurately assess progress 19 toward clear goals; 20 vii. Proper appropriation of funding to fully implement clean water efforts; 21 viii. Ongoing evaluation and recalibration of nutrient reduction and 22 conservation efforts: and 23 Employment of agronomic practices, conservation efforts and funds, with ix. 24 a focus on those that have the largest positive impact toward reaching 25 clean water goals. 26 We oppose: 27 i. Broadening the definition of what waters are considered jurisdictional 28 under the Clean Water Act: 29 ii. The deletion of the word "navigable" waters from the federal Clean 30 Water Act which would expand the taking of private property rights and 31 provide additional intrusiveness;

- 1 iii. Current rulemaking by EPA that would establish regulatory-based 2 TMDLs for family agricultural producers; and 3 iv. The broadening of the federal government's jurisdiction over a group of 4 waters such as the entire prairie pothole region simply because the 5 bodies of water are near each other. 6 4. DROUGHT MONITORING 7 We support continued federal support of the National Drought Mitigation 8 Center. 9 H. AIR QUALITY 10 Production agriculture should be exempt from the regulating of particulate matter. 11 Agriculture should be a stakeholder in research and education about the role of 12 agricultural production in particulate matter emissions. 13 I. Animal Feeding Operations (AFOs) 14 NFU recognizes that family farm agriculture and good sound environmental 15 practices need to work together. Our policy encourages a well-balanced, sensible 16 environmental policy that protects the public and the environment without unduly 17 burdening family farmers through excessive regulation or economic hardship. 18 When properly managed, livestock waste is a valuable resource that provides 19 essential nutrients to cropland and lessens the need for commercial fertilizer. We 20 oppose the defining of animal manure, waste or nutrients as being considered 21 hazardous and regulated under federal "Superfund" law, the Comprehensive 22 Environmental Response Compensation and Liability Act of 1980 (CERCLA) and the 23 Emergency Planning and Community Right-to-Know Act (EPCRA). 24 Animal feeding operations should be regulated beginning at the local level. Cost 25 sharing for regulatory compliance should be made available and targeted to family-26 sized producers. 27 We support standards that are on a graduated system of at least three tiers: small, 28 medium and large. They should be implemented with a sliding scale of standards that 29 address each size of operation. 30 J. CONFINED ANIMAL FEEDING OPERATIONS (CAFOS) 31 We support requiring permits for large-scale feeding operations, i.e., those confined
 - 101

feeding operations that require National Pollutant Discharge Elimination System

- 1 (NPDES) permits as defined under the February 2003 EPA rule change. Under the rule
- 2 change, all large CAFOs require permits and all other CAFOs that discharge pollutants
- 3 into surface water require a permit. The issue of scale is critical in determining the level
- $4\,$ $\,$ of risk associated with waste management. Therefore, we support the following
- 5 standards:

- Holding animal owners and/or contractors responsible for spills and manure disposal in contract feeding operations;
 - 2. Using best available technology to reduce the environmental impact of waste and setting higher standards for waste storage, including open-air lagoons;
 - 3. Requiring a CAFO to have a setback distance from an existing residence, business, church, school, public use area or riparian area;
 - 4. Permit applications must prepare and submit a nutrient management plan containing detailed information regarding proposed methods of distribution. Aerial (irrigation) spraying of animal waste should be monitored by the states' departments of health and should adhere to the agronomically sound, best management practices adopted by the state in which the facility exists. No waste should be applied to ice, to highly erodible slopes, or where the ground is frozen;
 - 5. Including sound, science-based guidelines for using phosphorus and nitrogen as limiting factors on the gallons of liquid livestock waste and tons of solid waste to be applied per acre as a part of the nutrient management plan;
 - 6. Permit applications for a large-scale facility must serve notice in a timely fashion for public comment describing the type of facility to be constructed, including information on the type of waste to be generated;
 - 7. Permit holders must disclose the number of animal units within a facility upon request by the appropriate regulatory agency;
 - 8. A livestock owner whose permit has been revoked in one jurisdiction not being allowed a permit in another jurisdiction;
 - 9. Facilities that close being required to use proper cleanup, including revegetation, within three years of closure;

1 10. Existing operations being required to comply with permit requirements at 2 the time of permit approval; 3 11. Permits requiring financial assurance including proof of liability insurance, 4 equity or adequate bonding: 5 12. Appropriate penalties for those who fail to comply with permitting 6 requirements; 7 13. Implementing a temporary moratorium on the establishment of CAFOs 8 based on issues of health until local control is re-established; and 9 14. CAFOs processing animal waste nutrients into renewable energy resources. 10 K. PESTICIDE REGULATION 11 We support pesticide regulations that include: 12 1. Protection for producers of non-targeted crops that incur damage due to 13 drift from pesticides onto their property; 14 2. Liability insurance requirements for commercial licensed pesticide 15 applicators; 16 3. An exemption from liability through EPA for groundwater cleanup for 17 farmers who applied pesticides according to label directions; 18 4. Provisions emphasizing protection of uncontaminated groundwater and 19 providing means to keep residue levels from increasing; 20 5. Access to health and safety information for farmers, farm laborers and 21 emergency medical personnel; 22 6. Greater cooperation between EPA and USDA to help ensure that pesticide 23 regulations and disposal do not unnecessarily interfere with normal farming 24 practices and land transfers, such as requiring a mandatory buffer strip 25 around productive farmland; 26 7. Legislation designed to eliminate U.S. production of pesticides not registered 27 for use in the United States, or for which a pesticide residue tolerance has 28 not been set: 29 8. Restrictions on the import of food products produced with such pesticides, 30 with more frequent inspections at borders to protect consumers from unsafe 31 pesticide use;

9. The agriculture secretary developing regulations implementing authorized programs for less chemically intensive farming practices. Regulations should allow farmers to protect our natural resources without economic disadvantage. Full funding for these farm programs and for pest-control research initiatives should be included;

- 10. Cooperation among farmers, chemical companies and governmental agencies to reduce pollution hazards, until biological controls or other effective alternatives to pesticides are available;
- 11. The creation and implementation of safety standards protecting people from exposure to pesticides;
- 12. Continued prudent use of approved chemicals for crops, including expedited registrations for minor use pesticides and requiring EPA to use peer-reviewed, third-party science, such as land-grant universities, in their registration review process;
- 13. Chemical manufacturers increasing the use of reusable, pre-measured, water-soluble and bulk containers;
- 14. Federal and state assistance for recycling containers and in establishing central locations for disposal of chemical containers;
- 15. Standardization of farm chemical prices and regulations between the United States and other countries:
- 16. Fair pricing of chemicals and pesticides not tied to commodity prices;
- 17. Full funding for the IR-4 minor crop pesticide registration program;
- 18. The Federal Insecticide, Fungicide, Rodenticide Act (FIFRA) as the primary regulatory act for applications of pesticides by farmers and ranchers. Any additional permitting required by EPA under court mandate should mirror existing recordkeeping, education and training requirements and any increases in training requirements should carry provisions for the expenses associated with such training; and
- 19. Extensive research on new technologies and their applications regarding their impact on non-targeted organisms.

L. FERTILIZER REGULATIONS

The future of agricultural producers worldwide depends to a great extent on developing and implementing the best use of chemical fertilizers.

We support:

- 1. No hazardous waste being included in fertilizers;
- 2. Manufacturers labeling all ingredients in fertilizers and providing notification to buyers;
- 3. Anhydrous ammonia continuing to be classified as non-hazardous for the purposes of transporting nurse tanks on public roadways;
- 4. Privately owned anhydrous ammonia facilities and equipment to meet the same safety requirements and standards as that of licensed dealers. We encourage private owners to attend anhydrous ammonia safety training classes;
- 5. The federal government stepping up enforcement of the illegal production of methamphetamines and fully fund measures to prevent the theft of agricultural materials and cleanup of confiscated methamphetamine labs;
- 6. Sludge generated from human waste should be spread or composted in a timely fashion with a nutrient and pathogen management plan. Farmers must be provided with a complete nutrient analysis of the sludge; and
- 7. Sufficient consideration be given before OSHA implements changes to the enforcement of Process Safety Management of Highly Hazardous Chemicals Standards for Retail Facilities.

M. Invasive Species Control

Much of the current infestation problem is attributed to insect or other invasive species population growth on public lands. Animal and Plant Health Inspection Service (APHIS) needs increased funding so it can properly inspect all imported and interstate movements of agricultural products, monitor insect hatch and damage, and coordinate measures in states affected by infestations. Federal grants or cost sharing on both public and private lands should be made available for dealing with widespread infestation of insects.

Increased monitoring and inspection of domestic and foreign imported products to prevent introduction of invasive species. Vigorous control and eradication measures are needed to ensure that invasive species be eliminated.

1	Where needed and requested, the Agricultural Research Service (ARS) should			
2	provide adequate standing funding for practical, applied research and Integrated Pest			
3	Managem	Management (IPM) programs to help farmers implement rapid, highly organized and		
4	cooperativ	cooperative IPM responses to infestations. It is especially important that the additional		
5	cost of suc	cost of such programs be wholly or partially underwritten for small-scale farms to		
6	enable the	enable them to participate effectively in them.		
7	Coordinated efforts and adequate funding are urgently needed for improved control			
8	of noxious weeds on public lands and all road rights of way. We are concerned that			
9	farmers are expected to control weeds on their land while nearby public land goes			
10	without weed control. Whenever this responsibility is not being met, there should be a			
11	moratorium on any further land acquisition by the appropriate agency.			
12	N.	Prescribed Burning		
13	Prescr	ibed burning is a viable farming practice.		
14	We support:			
15	1.	The right to safe burning when necessary; and		
16	2.	Ongoing research to discover economically viable alternatives to burning.		
17	0.	LANDOWNER RIGHTS		
18	We su	pport:		
19	1.	Private property rights, including ownership of land and all its attributes		
20		above, on, and below the surface, unless otherwise marketed;		
21	2.	Land lessees' rights;		
22	3.	Just compensation to farmers and ranchers who suffer losses as a result of		
23		any state or federal agency ruling;		
24	4.	Local control;		
25	5.	The expiration (null and void) of any pipeline or utility right-of-way grant		
26		five years after abandonment or period of non-use for the original purpose		
27		or use of the grant; and		
28	6.	Trespassers being held liable for any damages done to private property,		
29		including along public accesses.		
30	We oppose:			

1. The "big open concept," and the resulting confiscation of private property;

- 2. Any agency or individual entering into a mineral lease or granting a permit for the extraction of minerals without the consent of the land surface owner, including just compensation to the agricultural operation; and
 - 3. Landowners being held liable for injuries obtained by a trespasser.

P. EMINENT DOMAIN (ALSO SEE ARTICLE VIII.F – IRS TAX CODE 1031 EXCHANGES)

Abuses of eminent domain occurring across the country raise serious concern to the rights of private property owners. While government entities are permitted to seize private property for public use via eminent domain, it is contrary to American values to seize property from one private owner and give to another for purposes of increasing tax revenue.

The rights of private property owners need to be protected against parties with condemnation rights and due process should be applied to all proceedings involving eminent domain. Every effort should be made to preserve farmer ownership.

In all public and private projects where eminent domain proceedings may eventually be used, we support:

- 1. Individual notifications and public hearings being held prior to project implementation;
- 2. Public hearings held in the county where the project is slated for;
- 3. Negotiations between the property owner and utility to include yearly royalty fees to be paid to the owner for each occurrence of current or future use;
- 4. Severance damages including payment for the diminution of remaining land values, increased expenses and inconvenience suffered by affected landowners and operators;
- 5. All initial court expenses, including attorney and appraiser fees, being borne by the constructing agency in condemnation proceedings;
- 6. Values being determined by appraisers agreed upon by all parties;
- 7. Easements for utilities being for the life of the utility only. If the new equipment is installed on an existing easement, the landowner should be compensated at fair market value of the land, and for surface damage, at the time of installation. The landowner should receive an ongoing cash payment

1 from the project. If the entity is for profit it should not fall under the eminent 2 domain law; 3 8. Owners being compensated with appropriate annual payments or a lump 4 sum of no less than three times the appraised value; 5 9. Federal and/or state legislation that would strengthen private property 6 rights against the use of eminent domain to transfer property to any private 7 person, non-governmental entity or other public-private business entity; 8 10. Restricting the use of eminent domain by state and local governments for the 9 purpose of "economic development" when it involves taking private 10 property from one owner and giving it to another private entity; 11 11. Offering seized property back to the original property owner if property is 12 not used in a timely manner or if property is not used for its original public 13 use intent: and 14 12. The right of a landowner to receive a tax shelter, and/or 1031 like-kind 15 exchange against capital gains from the sale of properties taken by eminent 16 domain. 17 We oppose: 18 1. The use of eminent domain without the developer putting into place 19 environmental safeguards, maintaining conservation and drainage practices, 20 and assuming liability for damages; 21 2. The acquisition of productive farmland through use of the eminent domain 22 process to extend wildlife habitat; and 23 3. Granting eminent domain authority to any foreign entity. 24 Q. Zoning 25 We support: 26 1. The preservation of farm units in any rezoning efforts. Any state and federal 27 legislation should recognize that agricultural land must be preserved for the 28 future. Family farmers should be represented in all relevant zoning 29 deliberations: 30 2. Farmland near areas already converted to urban or other uses, which may be 31 appreciating in speculative value, being taxed as agricultural land as long as 32 the land continues to be farmed by a family farmer;

- 3. Requiring economic and environmental studies to determine the effects on future water supplies of changing land-use designations from agriculture to some other use;
- 4. Federal and state funds for flood control projects to protect communities and agricultural land. We favor zoning laws prohibiting development of areas that flood frequently;
- 5. Legislation to strengthen the rights of local government units to protect the health, safety and welfare interests of their residents, including improved governance provisions for regulating concentrated feeding operations and future land use requirements; and
- 6. Zoning regulations describing borders, setbacks and bonding for reclamation.

R. CLIMATE CHANGE AND CARBON SEQUESTRATION

NFU is concerned about the effects of climate change and believes further research and analysis is necessary to determine its actual and potential impacts.

We support:

- 1. Farmers and ranchers being consulted as the United States moves forward to reduce its emission of greenhouse gases;
- Carbon sequestration being an innovative way to enhance income for producers and protect our environment. Therefore, the trading of carbon credits with the inclusion of carbon sequestration as an agricultural conservation practice for fair and equitable carbon offset payments should be encouraged;
- 3. Carbon sequestration research not being biased toward a single practice, such as no-till, and instead encompassing all agricultural practices, including grazing lands, energy feedstock production, organic cropping, wood lots, the Conservation Reserve Program and other proven conservation methods;
- 4. The continuation and expansion of a carbon trading exchange as a way to compensate farmers and ranchers for sequestering carbon;
- 5. A national mandatory carbon emission tax or fee and dividend system to reduce non-farm greenhouse gas emissions that:

1	a. Grants USDA control, verification and administration of the
2	agriculture offset program, rather than EPA;
3	b. Does not place an artificial cap on domestic offset allowance;
4	c. Bases carbon sequestration rates upon science;
5	d. Recognizes early actors; and
6	e. Allows producers to stack credits.
7	6. Agriculture being uncapped in any climate change legislation;
8	7. The inclusion of provisions that are advantageous to agriculture while
9	minimizing potential negative effects to agriculture and rural communities
10	such as increased input costs, elevated electricity costs and decreased globa
11	competitiveness;
12	8. All nations participating to reduce carbon emissions as climate change is a
13	global responsibility;
14	9. Exempting small domestic refiners (producing 150,000 barrels per day or
15	less) from an emission cap;
16	10. Research and development of carbon capture and storage (CCS) facilities,
17	with the understanding that landowners will not share in the risks
18	associated with CCS; and
19	11. Research and promotion of resilient farming practices, such as the NRCS Soi
20	Health Initiative that mitigate and adapt to the potential effects of climate
21	change.
22	We oppose:
23	1. Any attempt to regulate carbon by the EPA through Section 111(d) of the
24	Clean Air Act through state implementation plans that do not include
25	economic safety-valves to protect rural economies;
26	2. Any plan that does not cover carbon emissions from all sectors of the
27	economy; and
28	3. Considering international indirect land use changes when determining U.S.
29	carbon and energy policy.
30	S. Conservation
31	Strong conservation efforts promote healthy soils. Conservation programs should be
32	fully funded to benefit the environment, reward stewardship of land and water

- 1 resources and marine habitat, discourage speculative development of fragile land
- 2 resources, strengthen family farming, and enhance rural communities. Conservation
- 3 assistance should be at a level designed to meet the needs as shown in the federal land
- 4 conservation inventory, the appraisals under the Resource Conservation and Recovery
- 5 Act of 1976, and other federal studies.

We support:

- 1. The development of a one-stop conservation planning system for agriculture through the Natural Resources Conservation Service (NRCS) with conservation program decisions being made by locally elected conservation entities, where appropriate;
- 2. A single conservation plan jointly developed by the farm operator and approved by NRCS being established to fulfill the requirements for the current maze of land and water regulations of various governmental agencies. Such a conservation planning system should replace the existing sodbuster, swampbuster, Corps of Engineers flood plain and other regulations which affect agricultural lands. The plan should be supervised and approved by the USDA committee process, with the technical assistance of the NRCS;
- The objectives of the conservation plan being used to reduce and control wind and water erosion, prevent non-point source pollution, and enhance the soil and water capacities of the land;
- 4. Designation of which highly erodible soils should not be tilled and which may be tilled with approved conservation practices;
- 5. Programs that promote soil health and sustainable farming practices;
- 6. Accurate mapping and documentation of both existing and drained wetlands, as well as any drains and channels. The plan should outline the conservation of wetlands, as well as the maintenance of drains and channels;
- 7. A payment system that moves toward an outcome-based approach where real changes and environmental benefits are tracked and rewarded;
- 8. Programs being based on voluntary continuous signup and preclude the use of a bidding system;

9. Basing a producer's conservation plan on relevant, locally identified priority resources of concern, in addition to addressing the various resources on the farm. Once the plan is filed with NRCS and implemented, a producer should be deemed to be in compliance with all federal agencies. Producers should be allowed to remedy inadvertent or unavoidable failures to carry out conservation plan practices, and penalties should be based on the degree of the violation. Loss of full federal farm program benefits should be imposed only in cases of purposeful destruction of conservation practices. Current conservation compliance requirements allow too few options to account for local involvement, climatic conditions and geography, which are beyond producer control. If a producer is working with a government agency to remedy a specific environmental problem, the producer should not be penalized for any other problems that are discovered, but rather, the agency should work with the producer to solve the problems;

- 10. Federal financing to meet clean water and air standards of the Environmental Protection Agency (EPA) being available to farmers from funds appropriated by Congress for this purpose, and that such funds be administered through the farmer-elected committees;
- 11. Adequate funding to enable the small watershed programs to provide for the maintenance and rehabilitation of existing structures built under P.L. 534 and P.L. 566, as well as to build additional structures to provide flood control, livestock water, irrigation water, and recreational benefits to rural America:
- 12. State efforts to create cost-share programs for soil and water conservation practices;
- 13. The continuation of NRCS snow surveys and SNOW TELEMETRY (SNOTEL) measuring stations; and
- 14. The continuation and expansion of the Environmental Quality Incentives Program (EQIP), which provides federal cost-share and technical assistance to enable farmers to comply with environmental requirements, and urge full appropriation of existing authorized funding and an increase in future funding.

1	Wes	support:	
2	á	a. Appropriate caps on funding levels to assure funds are being	
3		directed to family farmers and ranchers;	
4	ŀ	o. Preference and priority given to family farmers below a 1,000	
5		animal waste unit threshold;	
6	(t. The agriculture secretary prioritizing the use of EQIP funds for	
7		family farmers and ranchers, taking into account the geographica	
8		differences in farming and ranching operations;	
9	(l. EQIP program eligibility and cost-share levels being consistent	
10		with commodity program eligibility and payment limits; and	
11	6	e. USDA funding public and private research and development of	
12		composting and that composting be eligible for cost sharing	
13		under EQIP as an enhancement of pollution control.	
14	We oppose con	servation program provisions which exclude or penalize producers	
15	who are early adopters of stewardship practices and those that penalize producers for		
16	non-compliance wi	th program requirements resulting from "Acts of God" such as	
17	drought, fire, and fl	oods.	
18	1. l	AND RETIREMENT AND EASEMENT PROGRAMS	
19	We urge the	full funding of the Conservation Reserve Program (CRP) and the	
20	Agricultural Co	nservation Easement Program (ACEP).	
21	We support	adjusting enrollment requirements to allow native prairie	
22	grasslands as a	n eligible class for ACEP or similar programs.	
23	Greater em	phasis should be placed on improved farm management techniques.	
24	We believe that	assisting farmers in becoming the best possible stewards of natural	
25	resources is a b	etter long-term approach to sustainability than simple land	
26	retirement.		
27	2. (Conservation Reserve Program (CRP)	
28	We support	:	
29	i. CRP	contracts and contract extensions which maintain CRP lands in	
30	priv	ate ownership of resident family farm and ranch operators;	
31	ii. Prog	gram payments being competitive with local land values and/or	
32	rent	al rates so as not to discourage participation:	

1 iii. A 25-percent-per-county acreage limit for CRP, unless it is determined 2 that lifting the cap would address local endangered species concerns and 3 not have a negative economic impact on rural communities; 4 Adequate funding to ensure close monitoring by the Natural Resources iv. 5 Conservation Service (NRCS) and the Farm Service Agency (FSA) to 6 enforce contract requirements for adequate weed, erosion, insect and 7 fire control: 8 Enrollees being allowed to manage permanent, vegetative cover to v. 9 enhance wildlife habitat and ecosystem health; 10 vi. Landowners' rights to collect hunting or recreational use fees on land 11 enrolled in the Conservation Reserve Program; 12 vii. When extending CRP contracts, programs being better focused to serve 13 the needs of family farmers and ranchers and to protect highly erodible 14 land and other environmentally sensitive lands; 15 viii. Land enrolled in CRP shall have an end-of-contract plan in place for use 16 of the land following the contract expiration date that takes into account 17 erodibility, soil type and conservation practices; 18 Voluntary participation to transfer CRP lands that qualify for ACEP to ix. 19 that program; 20 Evaluation of all CRP lands currently or previously enrolled in the X. 21 program for contract re-enrollment. The most environmentally sensitive 22 land should be given first opportunity for contract. Land enrolled in CRP 23 that is critical habitat for endangered species should be given an 24 extension of up to 15 years. CRP lands diverted into long-term timber 25 and forestry conservation projects should be given a high priority for 26 contract re-enrollment: 27 Financial and technical assistance being provided to producers in xi. 28 preparing CRP acreage for sustainable agricultural systems that will 29 meet established conservation standards: 30 xii. Land managed with appropriate organic standards while enrolled in CRP 31 being eligible for organic certification upon leaving the program;

2 crop insurance upon contract expiration; 3 xiv. In times of extended drought conditions or weather disasters, having or 4 grazing on CRP acres being allocated to all livestock producers based on 5 need, with up to one-third of CRP acres being used to replenish feed 6 supplies. Having and grazing of CRP by a producer in a disaster declared 7 county should not be restricted to land in the disaster-declared county or 8 state. The FSA farmer-elected county committees should be given the 9 authority to set the date of harvest in order to maximize the feed value of 10 hav and forage. These regulations should be in place so the procedures 11 are known in advance. The maximum landowner income from the having 12 and grazing should not exceed the annual CRP contract amount from that 13 farm: 14 No further reductions in total acres enrolled in CRP; XV. 15 Incentives to aid beginning farm and ranch families being offered on land xvi. 16 that was previously enrolled in CRP, but is not environmentally sensitive 17 under the new rules and will not be re-enrolled: 18 xvii. Planting property to shelterbelts of other conservation measures being 19 encouraged through reduced property taxes on those acres. Producers 20 who destroy shelterbelts or wooded areas should establish the same 21 number of acres of new trees for a minimum of 10 years; 22 xviii. An expedited process to adopt rules and regulations to re-enroll or to 23 extend Conservation Reserve Program contracts; and 24 Allowing approved CRP conservation cover crops to be used for biomass xix. 25 production in areas where needed until the biomass industry evolves to a 26 more economically viable level. CRP payments would be paid on these 27 acres in years where biomass is harvested. 28 3. National Buffer Strip Initiative 29 The mission of the National Buffer Strip Initiative is to support development and

Land that was farmed prior to being enrolled in CRP being eligible for

1

30

31

We support:

xiii.

115

adoption of agricultural conservation systems in all U.S. watersheds.

1	i.	Development of new markets for products of perennial systems, such as
2		biofuels and feedstock crops; and
3	ii.	Enterprise research to evaluate and develop new plant material
4		selections along with associated production, harvesting and processing
5		technologies to discover and develop new uses for products of perennial
6		systems.
7		4. Conservation Stewardship Program (CSP)
8	We su	pport:
9	i.	Full funding and implementation of the Conservation Stewardship
10		Program;
11	ii.	CSP acreage levels included in the 2008 Farm Bill;
12	iii.	Implementation of the CSP in a manner which recognizes conservation
13		practices appropriate to different climatic regions and provides for such
L 4		agricultural production practices to be adequately scored by the
1 5		Conservation Management Tool (CMT);
16	iv.	Allowing new conservation enhancements made to land in an existing
L7		CSP contract to count as credit on subsequent CSP contracts as a way of
18		rewarding early-adapters; and
19	v.	Consistent interpretation of the rules and guidance documents among all
20		NRCS offices.
21		5. SODBUSTER AND SWAMPBUSTER PROVISIONS
22	We su	pport:
23	i.	Provisions that give the secretary of agriculture greater discretion in
24		handling sodbuster and swampbuster violations. FSA should be the
25		single regulatory agency;
26	ii.	The goal of soil conservation practices being to reduce soil losses to
27		tolerable levels, or "T-levels;"
28	iii.	Alternative conservation systems being used only in cases of financial
29		hardship, after recommendation of local conservation officials; and
30	iv.	A federal sodsaver provision, which disallows the payment of farm and
31		crop insurance subsidies for crops planted on land without any previous
32		cropping history.

1 6. WETLANDS 2 We support: 3 i. Producers being provided full opportunity to participate in the 4 development and review of a single, coordinated approach to wetlands 5 protection. Requiring recertification of wetlands at 5-year intervals 6 creates a moving target for producers in compliance efforts; 7 ii. Making the NRCS and FSA the lead agencies in wetlands delineation on 8 agricultural land, but oppose the use of special interest groups making 9 wetland determinations: 10 iii. Any and all wetlands determinations throughout the United States 11 relying on the presence of all three of the following mandatory wetland 12 criteria simultaneously appearing on the same site year round: 13 a. Hydrology, 14 b. A predominance of hydric soil, and 15 c. A prevalence of hydrophytic vegetation; 16 All existing wetland determinations being re-evaluated under the iv. 17 proposed manual's uniform definitions and producers with the 18 elimination of buffer zones, with determination made in 60 days or less; 19 The federal government consulting with the state and local governments v. 20 to develop a unified, mutually agreeable management program to protect 21 our nation's wetlands: 22 vi. Wetlands management programs balancing wetland values and the 23 needs of the various states and their political subdivisions and individual 24 property rights; 25 vii. Any leaseholder, renter or owner being compensated equitably for the 26 taking of lands through the classification of wetlands; 27 viii. The final interagency manual being revised with greater consideration 28 for the food and fiber producers of the United States; 29 Wetlands of less than one acre not falling under any jurisdiction of state ix. 30 or federal agencies; 31 X. When dealing with farmland, consideration being given to the economic 32 and environmental impact on agriculture;

1 xi. In cases where adjacent landowners are not affected, landowners being 2 able to move water within the contiguous boundaries of their own 3 property without regulation, interference, or easements; 4 Water outside the boundary of a wetland being considered sheetwater xii. 5 and not subject to jurisdiction by the state or federal agencies; and 6 xiii. NRCS and FSA cooperating with state and local agencies on wetland 7 mitigation. 8 T. SUSTAINABLE AGRICULTURE 9 We support programs that promote soil health and sustainable farming practices as 10 defined by the USDA definition of sustainable agriculture. 11 U. PREDATOR AND RODENT CONTROL 12 We support: 13 1. Restoring the original intent of the 1931 Animal Damage Control Act (ADC), 14 which mandates the federal government protect the livestock industry from 15 predatory loss. To the extent that an adequate ADC program is not available 16 to farmers, we recommend that a federally financed indemnity program be 17 instituted to pay for crop and livestock losses; 18 2. Judicious use of control practices being continued on federal and state lands 19 to control coyotes, feral hogs and other damaging species. Control practices 20 on private lands must be done with landowners' permission; 21 3. Farmers and ranchers being allowed to defend against predatory animals, 22 including those on the endangered species list, on their land by using the 23 most effective, safe, economical and humane means; and 24 4. U.S. Fish and Wildlife Service assuming full responsibility for any livestock 25 losses resulting from the reintroduction of non-domesticated animals. 26 We oppose the reintroduction of predatory animals. 27 V. ENDANGERED SPECIES 28 We support: 1. All impacted industries and individuals being compensated for actual annual 29

losses as a result of critical habitat designation;

1	2.	Federal policy establishing meaningful incentives for landowners in the
2		business of farming and ranching who provide habitat for endangered
3		species;
4	3.	Requiring federal agencies to continue cooperative public/private efforts
5		designed to increase the population of candidate species since such efforts
6		have proven successful;
7	4.	Candidate conservation agreements as a tool to lessen impacts to agriculture
8		producers from candidate species that are warranted-but-precluded or
9		listed; and
10	5.	Amending the law by specifying that no species may be listed as endangered
11		or threatened and no critical habitat may be so designated unless the
12		following conditions exist:
13		a. Site-specific studies have been done that find the species actually
14		occupies or has occupied within the last 15 years, habitat that is
15		declared critical;
16		b. Cultural and economic impact studies have been done which
17		determine what impact the declaring habitat or listing of species will
18		have on rural economies and rural cultures;
19		c. Treaty law has been observed by the development of mutual
20		agreements between federal agencies and tribes and other
21		indigenous peoples protected by treaties; and
22		d. Hearings are held within a 50-mile radius of the proposed critical
23		habitat, with all public land permittees provided written notice; and
24		e. Managing any species that are threatened or listed under the
25		Endangered Species Act (ESA) to prevent detrimental effects on
26		working agricultural crops, lands and livestock.
27	We oppos	e efforts to list the Greater Sage Grouse and Lesser Prairie Chicken as
28	endanger	ed or threatened.
	J	

W. ARMY CORPS OF ENGINEERS

1 We urge that the authority of the Army Corps of Engineers be limited to its historic 2 role of maintaining navigable waterways, dams and facilities on public lands. We urge 3 the corps to designate flood control and rebuilding levees destroyed by floods a priority. 4 X. NUCLEAR, RADIOACTIVE AND TOXIC WASTE 5 We support: 6 1. Enactment and vigorous enforcement of legislation, both federal and state, to 7 prohibit dumping of nuclear, radioactive, toxic and other hazardous wastes 8 without detoxification: 9 2. Development of hazardous waste encapsulation and disposal methods with 10 stricter enforcement of laws on transporting, handling, and disposal; 11 a. The current practices of disposing hazardous wastes in existing 12 landfills and surface mine sites, spreading hazardous wastes on land 13 surfaces, and injecting hazardous wastes in deep-well sites should be 14 discontinued; 15 b. Alternative disposal sites should be identified which eliminate the 16 risk of surface and groundwater contamination, protect the health 17 and safety of citizens, and protect the soil and water of agricultural 18 lands, from which the nation's food is produced; 19 c. Final decision-making authority for determining disposal sites and 20 methods must take into consideration the citizens who are directly 21 affected by the site; 22 3. Disposal of chemical weapons that insures the health of nearby communities, 23 agricultural markets and the environment; and 24 4. Research into thorium or other fuels to replace uranium in nuclear plants. 25 Y. SURFACE MINING 26 With proper enforcement of the law, energy and other resources can be provided 27 without permanently damaging one of the nation's most important resources, namely 28 agricultural land. 29 We support: 30 1. Strong enforcement of the Surface Mining Control and Reclamation Act

including hard rock;

- Ensuring that land stripped to recover underground resources is returned to
 its original or better condition;
- 3. Public involvement in the monitoring and enforcement of the surface mininglaw;
 - 4. Mandatory public disclosure of chemicals used in the mining process; and
- 6 5. Adequate bonding for post-mining reclamation.

1		ARTICLE VII - ENERGY AND THE FAMILY FARM
2		
3	A. ENERG	y Objectives
4	We su	pport a balanced energy policy that seeks energy independence by 2025 for
5	the United	d States and, at the same time, protects our nation's environment and
6	recognize	s the special energy needs of America's agricultural sector and its potential
7	contributi	ons.
8	We ur	ge Congress and the Administration to address additional elements of a
9	national e	nergy policy including:
10	1.	Making the development of renewable sources of energy our number one
11		priority in reducing our dependence on fossil fuels;
12	2.	Ambitious mandates for renewable energy production;
13	3.	Equitable distribution and efficient development of energy while assuring
14		appropriate production of food and fiber;
15	4.	Incentives for environmentally safe domestic exploration, drilling and
16		development to assure a reasonable degree of self-sufficiency and mitigate
17		all negative economic consequences incurred by farmers, fishers and fishing
18		businesses by such exploration and subsequent drilling resulting from said
19		exploration;
20	5.	A balance of energy needs with a sustainable environment;
21	6.	Concern for the survival of independent oil producers through the
22		elimination of the oil depletion allowance on all but domestic production;
23	7.	Opposition to federal deregulation of the electric utilities industry;
24	8.	Supporting the establishment of a stand-alone Energy Efficiency Resource
25		Standard that will achieve, by the end of 2020, electricity savings of 15
26		percent and natural gas savings of 10 percent (using 2010 levels as the
27		baseline), including savings from new building codes and equipment
28		efficiency standards;
29	9.	The right of farmers and property owners to feed back into the commercial
30		energy system power produced in excess of farm needs, at equitable rates.
31		Farmers should be encouraged to utilize both agricultural crops and
32		agricultural byproducts in the production of energy:

1	10. Co	ountry-of-origin labeling for fuels, requiring the secretary of energy to	
2	implement country-of-origin disclosure requirements with respect to fuels;		
3	11. The impacts on our rural economy of eliminating existing power plants		
4	be	fore they achieve their maximum intended lifecycle while transitioning to	
5	a c	clean power economy;	
6	12. Ac	celeration of development of fusion energy technology; and	
7	13. Ab	oility of mass-based and rate-based states to trade carbon emissions.	
8	B. Di	STRIBUTION	
9		1. Petroleum Supply	
10	In ord	er to ensure an uninterrupted flow of petroleum products for priority	
11	uses, we o	call for:	
12	i.	The U.S. government to ensure a necessary level of refining to process	
13		the crude oil that would be available in a petroleum-supply emergency;	
L4	ii.	Crude oil at competitive prices to be made available during an emergency	
L 5		to refineries so the resulting petroleum products will be provided to the	
16		agricultural sector;	
L7	iii.	Strategic Petroleum Reserve supplies being allocated to cooperative and	
18		other independent domestic refineries at equitable prices at the early	
19		stages of any supply disruption;	
20	iv.	The reserve being used only in shortfall of stock, not price, to avoid price	
21		manipulation; and	
22	v.	The creation of reserves in other fuel sources, including ethanol.	
23	We op	ppose:	
24	i.	Efforts to force conservation through excise taxes, and support a	
25		continuation of the farm-use exemption from such taxes;	
26	ii.	Excise taxes on gasoline for deficit reduction purposes; and	
27	iii.	Efforts to curtail or eliminate the Strategic Petroleum Reserve.	
28		2. ELECTRICITY AND DEREGULATION	
29	We su	pport:	
30	i.	Local regulation of power to ensure all U.S. residents have access to	
31		affordable, high-quality electric service;	

1 a. We urge the EPA to place more emphasis on preliminary planning 2 assessment with the states and tribes expanding the Visibility 3 Protection Program through the addition of the regional haze 4 concept and to propose a rule that addresses a more reasonable 5 and realistic approach to the issues of regional haze. 6 b. We encourage the EPA to use actual air quality monitoring data 7 and improved computer modeling to determine if a state is in 8 compliance with EPA to air quality requirements for Class 1 areas 9 such as national parks and other designated natural treasures. 10 ii. Federal policy that would provide nonprofit power groups with the 11 necessary credit and financial support to set up needed generating and 12 transmitting facilities; 13 Electric utilities providing rate structures that offer an incentive to iii. 14 consumers to use off-peak power; 15 The development of wind, solar, and other alternative sources of energy iv. 16 in community-based and individually owned systems where viable; 17 The development of a national electrical grid designed with the capacity v. 18 to carry renewable energy from the production source to the areas 19 where it is needed: 20 Federal and state electric distribution studies on rural electric vi. 21 cooperative (REC) and municipal utility lines and substations to identify 22 necessary improvements and available capacity for renewable energy 23 production; 24 vii. A national Renewable Portfolio Standard (RPS) of 25 percent by 2025 25 that includes a strong local ownership component; 26 When sighting lines "cross country," citizen input should be a first viii. 27 priority in the sighting process; 28 When new transmission lines and substations are placed, a yearly rental ix. 29 payment to the landowner should be established; and 30 The use of the best available clean air technology when using fossil fuels X. 31 to even out the production of electricity from renewable sources. The use 32 of fossil fuels in conjunction with renewable energy sources is necessary

1		given today's level of technology to produce reliable and affordable
2		electricity.
3	We op	opose:
4	i.	Infringement upon the existing service areas of RECs by investor-owned
5		companies;
6	ii.	Federally mandated restructuring of the electric utilities industry;
7	iii.	Development of local transmission lines, which do not ensure financing
8		for low-voltage upgrades, which will be needed for many community
9		energy projects to reach these larger grids;
10	iv.	NEPA studies on public lands for energy transmission corridors without
11		local notification of landowners and local governments at the scoping
12		process; and
13	v.	Granting eminent domain authority to or on behalf of foreign
14		corporations, state or federal governments for merchant transmission or
15		non-public utility projects, and any new nuclear plants in the United
16		States until safety issues are reviewed and confirmed.
17		3. Economic Assistance
18	We su	apport:
19	i.	Utilization and adequate funding of the USDA Rural Utilities Service
20		(RUS) to provide direct low-interest loans to rural electric cooperatives
21		and their members to carry out renewable energy projects and energy
22		conservation measures;
23	ii.	Expanding RUS's role to provide funding for financing renewable energy
24		transmission and substations to community-based projects;
25	iii.	Assistance to landowner associations or groups to conduct renewable
26		energy resource assessments and environmental impacts studies; and
27	iv.	Full disclosure of all classifications of subsidies received by private
28		utilities.
29		4. Public Ownership of Power Marketing Administration and Power
30		GENERATORS
31	Public	c ownership has been an essential element in providing reasonably priced
32	hydroeled	ctric nower to rural areas in the United States. Access to federally produced

1 and subsidized power must be guaranteed to new and existing public or cooperative 2 electric utilities. 3 We oppose: 4 The sale of one or more of these Power Marketing Administration (PMA). 5 The sale of these public assets would threaten consumer-owned utilities, 6 state institution and federal installations with an uncertainty of power 7 supply and would significantly increase wholesale power costs for large 8 segments of rural America; the sale of the PMAs would negatively impact 9 control of the reservoirs and rivers and will eliminate existing 10 environmental laws and regulations: 11 ii. The sale of state-owned dams and other publicly owned power 12 generators; and 13 Any efforts or attempts to sell or privatize the Tennessee Valley iii. 14 Authority (TVA) or any of its power functions. 15 5. Hydroelectric Power 16 NFU recognizes that hydroelectric power is an important renewable energy 17 source. 18 We support: 19 i. Continued development of hydroelectric power sites, where they are 20 cost-effective and ecologically and environmentally compatible, and 21 upgrading of current sites for better efficiency; 22 ii. Amending the Federal Power Act to provide preference to rural electric 23 cooperatives in the licensing and re-licensing of water power projects; 24 iii. Inclusion of small hydro as an eligible project/technology for USDA and 25 DOE incentive programs; 26 Inclusion of small hydro and existing hydro in national renewable energy iv. 27 legislation; and 28 Funds received from sale of public water that displaces hydro generation v. 29 being returned to the generating authority. 30 6. PIPELINES 31 We support:

- i. An understandable process that clarifies when and how eminent domain can be used, who has what liability where there are damages from pipeline failure, siting standards and routing criteria, environmental considerations, and decommissioning expectations and costs. The process should provide for transparency in the planning and routing process including public input, fair compensation to landowners and a process to deal with landowner and public complaints and conflicts;
- ii. Pipeline developers being barred from using non-disclosure agreements prior to, during, and after contract negotiations;
- iii. Privately owned pipeline companies building and operating a pipeline maintaining insurance/bonds to cover liability for pipeline failure costs associated with environmental damage, health and public safety issues, infrastructure costs and maintenance, emergency response situations and costs if the pipeline developers are no longer in business or lack the financial resources to cover these liabilities, including in the case of bankruptcy;
- iv. Regulations mandating that soil disturbed during pipeline construction be returned to its previous condition and farmland returned to its previous level of production; and
- v. Adequate compensation for landowners for loss in value of a farm crossed by a pipeline, for any future loss to land value associated with the pipeline or its construction.

We oppose:

- i. The classification of a private, foreign-owned pipeline as a public utility;
- The classification of a foreign-owned pipeline as a common carrier unless it can be demonstrated that the majority of the transported material is from domestic sources and that majority of the transported material is for domestic consumption;
- iii. Pipeline construction across farmland without permission of all affected landowners; and

iv. Forcing additional rights of ways or leases upon landowners where a lease or right of way currently exists, as this would further devalue the land for agricultural use.

C. DEVELOPMENT OF RENEWABLE ENERGY AND FUELS FROM THE FARM

1. PRIORITIES

NFU should promote, expand, and ensure localized farmer ownership to the fullest degree possible in renewable/alternative energy development including wind, solar, biofuels and other technologies. Policies that can achieve this goal are feed-in tariffs, incentives and mandates for locally owned facilities. We support the efforts of "host" communities and municipalities to accurately calculate the incomegenerating capacity of potential renewable energy projects, regardless of ownership type, and to establish feeds, property tax provisions, or impact assessments to ensure that a reasonable amount of the economic benefits are shared by all of the local communities and residents without deterring smaller-scale, distributed, community-based and individually owned projects.

NFU should lead efforts to educate family farmers, ranchers and rural communities about how to adapt to the effects of climate change on their own respective operations, as well as the enormous economic benefits that renewable energy brings to our rural areas.

We support:

- Expanded research and development dollars for renewable energy technology. At all levels of government, a commitment is required to truly become energy independent, including full funding of renewable energy programs within the current and future farm bills;
- ii. The development and promotion of renewable energy sources appropriate to their location. Special emphasis should be placed on wind, solar, biomass, geothermal energy, biodiesel and ethanol research directed toward developing self-sufficient units suitable for farm, home, small industry and business use;
- iii. Farmer-owned cooperatives pursuing the development and marketing of wind, solar, biomass, geothermal, biodiesel and ethanol energy through their networks of local and regional cooperatives;

1 iv. Availability of early stage development funds for feasibility studies. 2 resource assessments and wildlife and other studies. Adequate funding 3 levels for feasibility studies under the Rural Energy for America Program 4 should be reinstated and cover all pre-development activities involved. 5 including allowing adequate time for completion of thorough wildlife 6 studies by public agencies; 7 Incentives for local development and ownership of renewable energy v. 8 production in all forms, to support all agricultural sectors and regions, 9 such as the Rural Energy for America Program of the farm bill; 10 vi. Development of new markets for cellulosic products from perennial 11 systems; 12 vii. Enterprise research to evaluate and develop new plant material 13 selections along with associated production, harvesting and processing 14 technologies to discover and develop new uses for products of perennial 15 systems; 16 viii. Aggressive research on utilizing biomass for energy of all forms, with 17 emphasis on efficient use and positive energy conversion, and research supporting perennial energy crops that provide these efficiencies along 18 19 with multiple environmental benefits; 20 A robust biomass energy crop development program, such as the ix. 21 Biomass Crop Assistance Program, to develop a domestic and sustainable 22 source of biomass materials for multiple uses and markets; 23 Economic assistance for family farmers to make agriculture more self-X. 24 sufficient through increased application of alternative forms of energy 25 and energy efficiency; 26 Reversing the trend toward concentration of the ownership or control of xi. 27 sources, production and distribution of energy; 28 Targeting funds to encourage diversified, community-based and xii. 29 individually owned energy systems that create jobs and new wealth in 30 rural areas of our country; 31 xiii. Reducing, toward the goal of eliminating, the importation of foreign

sources of biofuels:

1 An import fee on non-renewable foreign-produced energy, to fund the xiv. 2 development of domestic renewable energy; 3 XV. A phased-in moratorium on the export of domestically produced energy 4 until energy independence is reached: 5 No local, state and/or federal tax dollars, nor tax exemptions, apply to xvi. 6 renewable fuels that are not imported or derived from imported 7 commodities: 8 No local, state and/or federal tax dollars, nor exemptions, apply to xvii. 9 foreign-owned companies that produce renewable fuels; 10 xviii. Creation of a Strategic Biofuels Feedstock Reserve: 11 xix. A program to tackle the lack of infrastructure in the expansion of 12 renewable energy. We support many increases in research and 13 development, particularly in the areas of: 14 a. Pipelines designated or altered for the transport of biofuels; 15 b. Solidifying the railroads in this country to move renewable fuels 16 to each coast: 17 c. Expanded use of flex/blender pumps; 18 d. Establishing E85 filling stations/pumps; and 19 e. Expanding and creating a network of transmission lines 20 throughout the country to aid in the movement of renewable 21 energy from sources such as wind and solar; 22 Extension and expansion of renewable energy tax credits, incentives XX. 23 (including the Section 1603 30 percent U.S. Treasure grant, effective in 24 2011) and loan guarantee programs including a permanent renewable 25 energy production tax credit (PTC) that includes nonprofit organizations 26 as qualifying entities; 27 Biodiesel and ethanol blenders' tax credits and the cellulosic production xxi. 28 loan guarantees; 29 xxii. Policies to create greater domestic production of biofuel plants and other 30 renewable energy components, such as wind turbines and solar panels; 31 xxiii. Fully funding the Biopreferred Program, as well as ensuring the federal 32 government is a leader in procuring these products;

1	xxiv.	Expan	ded energy conservation research and development as well as
2		implen	nentation of programs that encourage the conservation of energy
3		inputs	by the agricultural and food sectors;
4	XXV.	Worki	ng with landowners and other groups to develop a landowner's bill
5		of righ	ts for renewable energy;
6	xxvi.	Resear	ch and development on the production of fuels and fertilizers from
7		renew	able electricity;
8	xxvii.	Expan	ding the utilization of anaerobic digesters in a complimentary
9		effort t	to produce energy, participate in carbon offset markets, and
10		manag	e waste on livestock operations; and
11	xxviii.	Fundir	ng for research and technical advancement of energy storage
12		system	s allowing for reliable and consistent availability of renewable
13		energy	.
14		We op	pose efforts by power utilities to discourage distributed solar and
15		other r	renewable power generation, including but not limited to, raising
16		base m	onthly rates, either specifically to individual renewable energy-
17		produc	cing customers or to all customers in general.
18		2. ET	HANOL
19	We su	pport:	
20	i.	Congre	ess and the administration launching an alcohol fuels program to
21		includ	e:
22		a.	Renewable resources that should be established through low-
23			interest federal loans to farmer-owned cooperatives;
24		b.	Further federal legislation to provide for conversion of farm
25			products and byproducts into alcohol emphasizing on-farm and
26			local cooperative site development;
27		C.	Federal legislation to extend permanently the federal gasoline
28			excise tax exemption on ethanol-enhanced fuels;
29		d.	Immediate action by the Department of Energy to place ethanol
30			production on its priority list for rapid commercialization;
31		e.	State legislation granting tax credits on each gallon of ethanol-
32			enhanced fuel sold within each state;

1		f.	An expanded Renewable Fuel Standard (RFS) for requiring
2			increased usage of ethanol fuels within the United States;
3			including a separate standard for cellulosic ethanol and biodiesel;
4		g.	Promote research on usage and marketing of dry distillers grain
5			for feed and other value-added uses;
6		h.	An aggressive and ambitious cellulosic program, geared to rapidly
7			developing necessary technology, to compliment traditional
8			ethanol supplies of motor fuel;
9		i.	Adequate infrastructure to improve pipeline distribution and
10			accessibility to filling stations/pumps of biofuels across the
11			country;
12		j.	Expansion of available gasoline blends to E15 or higher, as
13			supported by scientific data;
14		k.	Flexibility for new fuel systems to accommodate advances in
15			ethanol blend utilization technology;
16		l.	Maintaining the ethanol import tariff. Biofuels should not be
17			exported or imported until energy independence is achieved;
18		m.	Research and production of engines designed to run solely on
19			ethanol;
20		n.	Funding for ethanol infrastructure; and
21		0.	Tax credits or other federal incentives for retailers installing flex
22			pumps.
23	ii.	The ex	ttension of the ethanol fuel tax incentive to include the ethanol
24		portio	n of ethyl tertiary butyl ether (ETBE);
25	iii.	Allowi	ng ETBE refiners the ability to claim the ethanol excise tax
26		exemp	otion at the blend point;
27	iv.	The us	se of ethanol as a fuel additive for gasoline formulations to enhance
28		octane	e levels, with an expanded role of replacing aromatics, in
29		accord	lance with the Clean Air Act;
30	v.	Urge a	ll vehicle manufacturers to actively produce and market flex-fuel
31		ontion	s in all market classes: and

1	vi.	The government purchasing and using flex-fuel vehicles and fueling them
2		with renewable fuels.
3	We op	pose:
4	i.	Any future efforts to eliminate ethanol tax incentives;
5	ii.	Liability protection for MTBE producers; and
6	iii.	Any further use of methyl tertiary butyl ether (MTBE) in gasoline.
7		3. Renewable Fuel Standard
8	We su	pport:
9	i.	Expanding the Renewable Fuel Standard (RFS) to set an ambitious
10		mandate for production of biofuels to make up one-third of the nation's
11		fuel supply as soon as possible, consistent with grain availability for
12		livestock production;
13	ii.	Separate mandates of production for each form of biofuel, including
14		cellulosic ethanol and biodiesel;
15	iii.	Full implementation of RFS legislation that will:
16		a. Supply clean-burning ethanol to reduce air pollution,;
17		b. Provide strict anti-backsliding requirements in the RFS;
18		c. Ensure that air quality gains from the reformulated gasoline
19		programs are preserved;
20		d. Provide incentives to expand use of other biofuels, and encourage
21		the use of eligible feedstocks such as, but not limited to, grain
22		sorghum, millet, barley, oats, sugar beets and wheat to meet the
23		requirements for other advanced biofuels under the RFS; and
24		e. Establish separate requirements for non-gas fuels such as
25		biodiesel;
26	iv.	Bipartisan legislation to ensure that American farmers, not ethanol
27		importers, would benefit from the RFS; and
28	v.	Legislation that would amend the Caribbean Basin Initiative by limiting
29		ethanol imports that are only partially produced in the Caribbean Basin
30		and qualify for duty-free status.
31	We op	pose:

Ethanol import schemes that would thwart ethanol import tariffs;

32

i.

1	ii.	The importation of renewable fuels; and
2	iii.	Changes to the RFS mandate that are not based on the best available
3		science and subject to public review.
4		4. BIODIESEL
5	We su	pport:
6	i.	Farmer-owned cooperatives and others providing higher blends of
7		biodiesel fuels to their customers and urge marinas to offer
8		biodegradable biodiesel fuels to their customers;
9	ii.	Increased research funding through USDA and the U.S. Department of
10		Energy (DOE) to demonstrate the effectiveness of biodiesel as a
11		transportation fuel, for generating electricity, and as a replacement for
12		home heating oil;
13	iii.	Research and development of oilseed crops and animal byproducts for
14		use as biodiesel alternative fuels;
15	iv.	The government's purchase and use of flex-fuel vehicles and fueling them
16		with renewable fuels;
17	v.	DOE developing a rapid commercialization program for biodiesel;
18	vi.	Legislation to provide for the recycling of used cooking oils and waste
19		greases generated at government facilities to be processed into biodiesel
20		for use in government vehicle fleets, wherever feasible;
21	vii.	Establishing a separate requirement for a national RFS for biodiesel use
22		in transportation fuels; and
23	viii.	ASTM D6751 as the biodiesel industry's quality standards to meet the
24		requirements of the railroads, military and other heavy industry.
25		5. Compressed Natural Gas
26	We su	pport the development of infrastructure to permit use of compressed
27	natural ga	as as a transportation fuel.
28		6. WIND ENERGY
29	We su	pport:
30	i.	Development and distribution of electric generation from wind, including
31		a reasonable timeline for approval for interconnection to the electric
32		grid:

1	ii.	Efforts to educate our farmers and ranchers about their wind rights and
2		other related issues;
3	iii.	Federal legislation to require all utilities to allow community-based wind
4		projects access to the electric grid by actively pursuing power purchase
5		agreements;
6	iv.	The use of production tax credits to provide financial incentives for wind
7		energy development. Such production tax credits should:
8		a. Be long-term, 20 years at minimum;
9		b. Include active, not just passive income tax credits;
10		c. Encourage local ownership of wind turbine manufacturing,
11		development and operations; and
12		d. Set the production and other tax credit levels for local community
13		and farmer-owned wind systems at higher levels and allow them
14		to be refundable;
15	v.	Ownership models that provide the most economic and social benefit
16		while providing an economic base for further rural economic
17		development. We recommend that the Community Based Energy
18		Development (CBED) ownership model created in Minnesota and
19		Nebraska be adopted by other states and used by Congress in developing
20		wind energy-related policies;
21	vi.	A national net metering standard for systems up to 100kW in order to
22		help expand the use of smaller wind energy systems;
23	vii.	Account balancing of small wind generators on an annual basis; and
24	viii.	Congress creating a grant program for local RECs who will upgrade their $$
25		system to monitor the flow of energy both ways within their system to
26		accept net-metered energy produced by a local REC customer.
27		7. Solar Energy
28	We su	pport:
29	i.	The development of solar energy, including solar thermal;
30	ii.	Community solar garden models to allow for greater participation in
31		solar projects;
32	iii.	Educating our landowners about solar rights and other related issues;

1	IV.	The use of production tax credits to provide infalicial incentives for solar
2		energy development. Such production tax credits should:
3		a. Be long-term, 20 years at minimum;
4		b. Include active, not just passive income tax credits;
5		c. Encourage local ownership of solar manufacturing, development
6		and operations; and
7		d. Set the production and other tax credit levels for local community
8		and farmer-owned solar energy systems at higher levels and
9		allow them to be refundable;
10	v.	Provide net metering for solar systems;
11	vi.	Research into concentrated solar and other developing solar
12		technologies;
13	vii.	Replacing fossil fuel-powered heating and drying applications with solar
14		powered systems; and
15	viii.	The development of community and commercial solar farms in areas
16		with no current value-added use.
17		8. Renewable Energy Storage
18	We support	development of storage technology for electricity produced by
19	intermittent	renewable sources, including but not limited to hydroelectric pump-
20	back, battery	technologies, fuel cell technology and others.
21		9. Cooperative Demonstrations
22	We su	pport:
23	i.	Consumer-owned utilities uniting to develop and demonstrate the
24		economic feasibility of renewable and other alternate energy systems.
25		The economic viability of those cooperative utilities must be taken into
26		consideration;
27	ii.	Cooperatives providing consumers price incentives for using ethanol- or
28		biodiesel enhanced fuels; and
29	iii.	The secretary of energy continuing the Department of Energy's support
30		of the long-term operation of the Great Plains Synfuels Plant, the nation's
31		only commercial-scale, coal-to-synthetic gas operation. The plant's

1 closure would undermine America's energy policy objectives, which rely 2 on the long-term operation of the project to convert America's abundant 3 lignite coal into clean-burning fuel and profitable byproducts, including 4 anhydrous ammonia, which is very important to agricultural production. 5 10. FLEX/BLENDER PUMPS 6 We encourage our cooperative members to lead the nation in serving our 7 customers by placing alternative marketing devices for alternative fuels such as 8 E85/biodiesel and flex/blender pumps at every cooperative retailer in the nation. 9 D. ENVIRONMENTAL PRECAUTION IN ENERGY PRODUCTION AND USE 10 We support: 11 1. The Clean Air Act; 12 2. Regulations that emphasize achieving the greatest amount of pollution 13 control through the most cost-effective measures available; 14 3. Diesel emissions being reduced in the most cost-effective manner possible, 15 consistent with good fuel economy; and 16 4. EPA avoiding excessive sulfur requirements, and not mandating the 17 production of a third diesel fuel for a light-duty diesel market. 18 1. FUEL STORAGE TANKS 19 We support: 20 i. Rules for underground fuel storage tanks that provide cost sharing to 21 mitigate the financial impact of compliance on farmer-owned, locally 22 owned and cooperatively owned outlets; 23 An exemption for farm and ranch use in the EPA rule pertaining to ii. 24 existing above-ground fuel storage tanks; and 25 iii. Above-ground fuel storage tanks being monitored and replaced on an as-26 needed basis as the condition of the tanks change and leaking becomes 27 detectable. 28 2. WASTE PRODUCTS 29 We support: 30 Recycling as a socially responsible activity;

1 ii. Federal assistance to help establish an effective recycling system 2 throughout the country for agricultural, post-consumer and industrial 3 waste: 4 iii. Only the environmentally safe use of solid wastes in the production of 5 energy; and 6 iv. Composting of food and organic fiber waste, and the opening of markets 7 for the sale and distribution of the composed products, especially for 8 schools and other public institutions. 9 3. Hydraulic Fracturing 10 We support: 11 i. Holding energy companies that use the hydraulic fracturing process 12 liable for any and all expenses or environmental damage and health 13 impacts incurred as a result of the activity and handling of wastewater 14 and other byproducts associated with the extraction process; 15 ii. A complete Environmental Impact Statement (EIS), with assessments of 16 health and economic impacts, baseline water quality and quantity and 17 the effect of a diversion of water that may currently be assigned to 18 agricultural, private and municipal use or under contracted obligations; 19 iii. Local oversight and regulation of the fracking process; 20 Mandatory disclosure of the chemicals, including percentages, used in iv. 21 fracking and drilling fluids. Such chemicals must be identified as 22 environmentally safe before use; 23 Mandatory monitoring of possible groundwater contamination and v. 24 oversight of saltwater disposal systems; and 25 vi. Compliance with the Federal Right to Know Act (Emergency Planning 26 and Community Right to Know Act). Oil and gas well operators must 27 report all hazardous chemicals in use or stored at drilling sites to the 28 State Emergency Response Commission (SERC). The SERC shall maintain 29 a current database with this information that is easily accessible to first 30 responders and the public. 31 E. LANDOWNER RIGHTS IN NATURAL RESOURCES PROJECT DEVELOPMENT (WIND, SOLAR, 32 FRACKING, OIL, ETC.)

1 We support a comprehensive policy that protects landowners from speculation and 2 unfair contracts in the development of natural resources. We support the following 3 landowners' rights: 4 1. Prohibition of non-disclosure or secrecy clauses in leases. Landowners 5 should be allowed to review leases with attorneys, lenders and other holders 6 of leases to ascertain the relative value of a lease offer; 7 2. Establishment of a registry of current standard natural resources leases that 8 is accessible to the public: 9 3. Prohibiting mandatory arbitration clauses to ensure the right of civil 10 litigation for landowners in lease disputes and help balance the legal 11 interests of landowners and developers; 12 4. Limiting length of lease options to encourage the use of lease options for 13 actual development instead of speculation; wind and solar power leases to 14 terminate after five years if the project is not developed; 15 5. Private property rights, including ownership of land and all its attributes 16 above, on, and below the surface, unless otherwise marketed; 17 a. We support a regulatory process that ensures the ending spot and 18 direction of directional drilling, and 19 b. We urge legislation to apportion the present real estate tax between 20 the surface owner and the mineral owner: 21 6. Authorizing collective bargaining of leases to encourage fairness in the 22 application of lease terms among multiple landowners; 23 7. Bonding and reclamation protections to encourage responsible energy 24 development and transmission at outset of the lease by providing funds up 25 front for reclamation of land after equipment, tower or project life has 26 expired: 27 8. Prohibiting prior investment as a condition of lease or option of fulfillment; 28 9. Prohibiting farmland ownership by energy development or generation 29 companies to ensure that agricultural land remains in the hands of 30 producers and retains the agricultural value of the land used in energy 31 development;

10. Prohibiting right of first refusal by developers, which allows a developer to 1 2 tie up land, and/or reduce marketability of landowner's land without 3 purchasing an option; 11. Disclosure of actual lease payments in contracts: 4 5 12. Three day cooling-off period after a lease agreement is signed to allow a 6 landowner to have a window to reconsider if, for example, his or her 7 attorney has an objection to the contract language: 8 13. Ownership of wind, solar, and mineral rights should not be severed from 9 surface rights and ownership of land; 10 14. Ownership of wind rights should extend up to a minimum of 100 feet above 11 the height of the wind turbine; 12 15. Enacting a moratorium on industrial wind siting in federal waters until an 13 open public process is developed for siting industrial wind power 14 generation; 15 16. Land owners sharing in percentage of energy revenues transmitted through 16 transmission lines sited on their property; 17 17. Landowner models for developing transmission associations that will create 18 transmission corridors and receive compensation on an annual basis 19 through royalties rather than one-time payments; and 20 18. An annual tax credit for landowners with renewable energy transmission 21 based on value of land impacted by development. 22

1	ARTICLE VIII - ECONOMIC REGULATION AND THE FAMILY FARM	
2		
3	A. FEDER	AL BUDGET REFORM
4	The fe	deral budget process is not working effectively. We urge Congress to revise
5	the entire	budget process to prevent understating the true deficit problem and to
6	provide re	ealistic reduction goals.
7	To cur	re the structural failings, we support:
8	1.	Congress imposing the same Generally Accepted Accounting Principles
9		(GAAP) on the federal government as it has imposed on private financial
10		institutions;
11	2.	Maintaining the system of static scoring by the Congressional Budget Office
12		(CBO);
13	3.	All long-term credit programs, permanent and long-term improvements,
14		multipurpose conservation, dam and watershed projects, public buildings,
15		highways and inland waterways, be placed in a "capital budget," distinct
16		from the annual operation budget;
17	4.	Farmers assessments or trust fund revenues not being used for deficit
18		reductions;
19	5.	Congress demonstrating fiscal responsibility by the mandatory review of al
20		currently implemented legislation, and new legislation containing
21		mandatory sunset clauses to ensure timely review;
22	6.	Programs that fail to meet their intended objectives to be reviewed and
23		restructured or terminated; and
24	7.	Not punishing the farm bill baseline budget for savings generated through
25		the safety net.
26	We oppose:	
27	1.	Using budget sequestration in an attempt to reduce the federal deficit;
28	2.	Any proposed agricultural cuts to relieve the federal deficit; and
29	3.	Attempts to reduce funding for farm bill programs through budget
30		reconciliation.
31	В.	MONEY AND CREDIT POLICY (ALSO SEE ARTICLE IV – CREDIT AND THE FAMILY FARM)
32	We su	nnort:

1 1. Consumer, farmer and small business representation on the Federal Reserve 2 Board (Fed); 3 2. Congress providing for allocation of credit; 4 3. Requiring the Fed to comply with provisions of the Humphrey-Hawkins Full 5 Employment and Balanced Growth Act of 1978; 6 4. Congress immediately authorizing a nonpolitical outside entity to conduct a 7 thorough audit and investigation of the Fed and its policies; and 8 5. To allow cannabis and cannabis-related businesses that are state regulated 9 to have access to the normal banking system. 10 C. BANK REGULATION 11 From the beginnings of this country, public policy has favored a decentralized 12 banking system, avoiding the abuses that would come from a highly concentrated 13 financial structure. 14 We are concerned about recent trends in bank regulation that have accelerated the 15 loss of independent community banks and have decreased the banks' desire to service 16 agricultural credit needs. It has also reduced community reinvestment. 17 We support: 18 1. Passage of a banking reform bill that mirrors the Glass-Steagall Act and 19 Dodd-Frank: 20 2. Maintaining individual Federal Deposit Insurance Corporation (FDIC) 21 coverage of at least \$250,000, as gross sales transactions in agriculture have 22 increased over the past number of years; 23 3. Making all financial institutions aware that "too big to fail" will not be 24 tolerated in the future; and 25 4. Vigorous investigation and prosecution of criminal activity in our financial 26 institutions. 27 **D.** CREDIT UNIONS 28 We support: 29 1. Maintaining the National Credit Union Share Insurance Fund as a separate 30 and independent agency from other federal deposit insurance systems;

- 2. The credit union movement in its efforts to combat the anti-competitive regulatory tactics undertaken by other segments of the financial services industry; and
 - 3. The right of all Americans to choose how and where they deposit their earnings and transact their personal financial business.

We oppose any proposal that seeks to curtail services by credit unions to their members under the false guise of regulatory reform or financial soundness. Such proposals are especially discriminatory against rural credit unions that provide agricultural credit services.

E. ESTATE AND GIFT TAX POLICY

In lieu of estate tax repeal, we support estate tax relief for family-owned farms, ranches and small businesses in order to facilitate the transfer of those enterprises to the next generation. We also support:

- 1. Creating policy that taxes agriculture estates based on production value and not on potential development value so long as the estate and its property remain in agriculture production;
- Permanently maintaining the federal estate tax exemption per individual at \$10 million, \$20 million per couple, indexed for inflation, with an additional \$5 million exemption if the estate continues to be operated by a family member or transfers to a beginning farmer;
- 3. Simplifying the exemption qualification rules and requirements; and
- 4. Implementing graduated rates with a base rate of 35 percent.

We oppose shifting tax liability from the estate tax to the capital gains tax through the elimination of the "step-up" in basis provision.

F. IRS TAX CODE 1031 EXCHANGES

We support:

- 1. A study on the impact of IRS Tax Code 1031 Exchanges (Starker Exchange) on farmland values;
- 29 2. The return to a stricter interpretation of like kind property exchanges, i.e. agricultural land for agricultural land; and

1 3. Allowing property owners a minimum of 18 months to identify and complete 2 a 1031 exchange if the property was lost through eminent domain (also see 3 *Article VI.Q – Eminent Domain)* G. INCOME TAX REFORMS 4 5 We support: 6 1. A more progressive tax structure and oppose a flat tax; 7 2. A simplified tax code; 8 3. The full deductibility for the individual payment of premiums for health, 9 disability and long-term care. Premiums on life insurance benefits up to 10 \$500,000, or as required to be carried by creditors, should also be 11 deductible; 12 4. A limited refundable federal income tax credit equal to all or a percentage of 13 the state and local real estate taxes paid by farmers and ranchers on 14 farmland utilized for commercial agriculture production; 15 5. Income from a farm sale being put into a tax-deferred individual retirement 16 account (IRA); 17 6. Annual gift tax limits of \$25,000 per individual; 18 7. The concept of family savings accounts, the saver's credit for low-income 19 families with net incomes of \$40,000 or less, and other state and federal 20 programs known as an Individual Deposit Account (IDA) that are targeted at 21 low-income savers: 22 8. Permanent tax legislation for deductions of expenses accrued on the farm 23 and ranch under section 179 of the tax code of no less than \$500,000; and 24 9. Tax expensing tools that allow family farmers to elect to deduct part or all of 25 the cost of qualifying farm assets (including machinery, equipment, and 26 special use of single-purpose buildings) in the year they are placed in 27 service. Such tools include adequately high limits of the accelerated 28 depreciation deduction and bonus depreciation deductions. 29 H. TAXATION

30

We support:

- 1 1. Legislation that would hold multinational and off-shore corporations 2 responsible for their full tax burden, including user fees to cover the cost of 3 import inspections; 4 2. Closing tax loopholes for corporations and individuals to balance the tax 5 burden for funding the federal government; 6 3. The right of state governments to tax production of nonrenewable resources 7 such as coal, oil, natural gas and minerals. These taxes are the means by 8 which a state can recover its costs from social, economic and environmental 9 impacts and provide compensation for resource depletion; 10 4. Reforming U.S. capital gains tax laws to allow tax-free conversion of farm 11 assets, i.e. breeding livestock, equipment, real estate, grower quota rights 12 and other farm investments in exchange for investments in all categories 13 available to the general public and other business entities; 14 5. A \$500,000 capital gains exemption tax on farm real estate sales comparable 15 to the current residential sales exemption; and 16 6. Studying the inclusion of a federal mechanism to equalize the effects of 17 foreign consumption taxes on trade. 18 We oppose:

19

20

21

22

23

24

25

26

27

- 1. Multinational corporations moving to tax havens to avoid tax liabilities;
- 2. Legislation and court action that would prohibit states from taxing multinational corporations based on the volume of business done in the state:
- 3. Any taxation for the use of the internet;
- 4. Enactment of a national sales tax;
 - 5. Unfunded federal mandates being imposed on state and local jurisdictions; and
- 6. Efforts to prohibit the cash method of income and expense accounting.
 - I. TAX CREDIT
- 29 A properly designed tax credit can encourage new enterprises in rural communities, 30 be a stimulus for encouraging new family farms and family fishing businesses and be an 31 opportunity for retiring farmers to sell their operations to beginning family farmers.
- 32 We support:

- A tax credit, targeted to the seller of farm land, who sells to a beginning or
 young farmer;
 - 2. Credit being extended to a sale of land or a small business from one generation to the next;
 - 3. Continuation of the investment tax credit;
 - 4. A federal tax credit for approved conservation practices for non-deductible expenses; and
 - 5. An investment in tax credit allowance to farmer-owned cooperatives that build facilities in rural America. The investment tax credit should be required to be allocated back to the patron-members of the co-op.

We oppose the forced sale of assets under receivership of bankruptcy resulting in tax liabilities that exceed the capacity of asset liquidation funds to meet those tax obligations.

I. COMMODITY FUTURES

To ensure that the objectives of the commodity futures regulatory statutes are carried out, we support:

- Oversight and authorization jurisdiction for the Commodity Futures Trading Commission (CFTC) being maintained by the Senate and House Agriculture Committees; efforts to merge the CFTC with the Securities and Exchange Commission (SEC) should be defeated;
- Increased farm owner-operator representation on exchange boards, specifically on those committees responsible for rulemaking relating to new agricultural commodity contracts;
- 3. Establishing appropriate contract and aggregate position limits for all commodities in all price discovery markets with input from agricultural producers and commercial market users;
- 4. The collection and publishing of data on the total value of index funds and other passively held long-only positions in all markets;
- 5. Requiring over-the-counter (OTC) trades be cleared by a CFTC-regulated clearing organization and reported publicly;
- 6. Increased transparency between domestic and foreign boards of trade; and

7. Clearly defining hedgers and the hedger exemption to only include those with a legitimate commercial interest in the physical commodity.

NFU supports increased funding for public agricultural research. We are concerned of the reductions in state and federal funds for crop and livestock research. The resulting increase in private research has reduced the sharing of information and increased costs of production inputs. We encourage study and development of new research revenue streams such as an assessment on agricultural commodity futures contracts. These revenues could be allocated to new or ongoing research products.

We oppose the adoption of policies that shift agricultural risk to individual producers and force producers to depend on the commodity exchanges for risk management protection.

Accordingly, CFTC should:

- 1. Guard against insider trading by individuals or firms that possess foreknowledge of significant changes due to large market transactions;
- 2. Examine and investigate the role of increasing market power funds, the connections between the funds and large commercial interests and the ability of these organizations to exchange resources and information that create excessive market volatility and "economic bubbles" which are detrimental to producers in the short or long term;
- 3. Ensure there is an adequate number of delivery points for hedging participants;
- 4. Work in cooperation with other federal and state securities enforcement agencies to crack down on "boiler room" operations and other violators of the Commodities Exchange Act;
- 5. Monitor with special vigilance any market movements that indicate a deliberate accumulation of excessive speculative positions that exceeds the limited number of positions an individual speculator may hold and to exercise, when necessary, the emergency powers granted by the Act;
- 6. Monitor and guard against proposals by the commodity futures exchanges impacting trading rules and trading limits that would increase market volatility to the detriment of agricultural producers;

- Continue to monitor off-exchange-traded agricultural options and ensure
 they are operated in a manner that benefits family farmers;
 - 8. Monitor activity on so-called "dark markets;" and

3

9. Have a minimum of three of the five commissioners with agricultural
backgrounds.

1		ARTICLE IX - RURAL DEVELOPMENT AND THE FAMILY FARM
2		
3	A. RURAL	COMMUNITY DEVELOPMENT
4	We su	pport a comprehensive rural development policy that includes:
5	1.	Coordination and cooperation of the various government agencies involved
6		to better utilize existing programs and funds;
7	2.	Consideration of social needs, such as a living wage, health care, education
8		and human resource development, as well as venture capital, transportation
9		and telecommunications;
10	3.	Research and development of additional and alternative uses for existing
11		agricultural and seafood commodities and new alternative crops and fish
12		stocks, with a commitment to marketing and processing these products;
13	4.	Development of local expertise, to make the best use of available programs
14		and local talent;
15	5.	Low-interest loan and grant programs that foster the development of value-
16		added products and promote the production of renewable energy;
17	6.	Creation of agricultural opportunities for a new generation of beginning
18		farmers as a central component of rural development;
19	7.	The organization of cooperative enterprises that retain equity, control and
20		ownership within rural communities as a proven self-help, home-grown
21		rural development mechanism which builds needed economic infrastructure
22		for rural people;
23	8.	Access to credit, technical expertise and markets as essential ingredients in
24		securing opportunities for rural and agricultural enterprises;
25	9.	Utilizing competitive grants and producer opportunity payments to
26		stimulate research, education, market development and farm innovation that
27		increase the farm and ranch share of food system profit. We also support
28		revitalization of agricultural communities through entrepreneurship,
29		enhance food security by offering consumers greater choice and access to a
30		diversity of agricultural products;
31	10	. Expeditious approval, adequate federal funding and construction of water
32		projects and waste systems for rural communities and Indian reservations;

- 1 11. The development of farmer-owned cooperative facilities;
- 2 12. The development of emergency loans to rural communities and the
- 3 expansion of rural access to advanced telecommunications that will allow for
- 4 the financing of "star school" and "medical link" programs in rural
- 5 communities. This program should be combined with the lower loan rate
- 6 provisions for rural low-income areas by USDA Rural Development (RD).
- 7 Requiring RD to apply more liberal rural hospital loan restructuring
- 8 standards will assist rural communities to maintain needed health care
- 9 standards;
- 13. The expanded role of the Rural Utilities Service (RUS) in rural development.
- We call for the close monitoring of pilot programs on "local investment
- revolving funds" and "rural economic development review panels" to all
- 13 rural areas;

20

21

22

23

24

25

26

27

28

29

30

31

- 14. Continuation and full funding for the Resource Conservation and

 Development (RC&D) program to encourage and improve the capability
- Development (RC&D) program to encourage and improve the capability of volunteers, locally elected officials and civic leaders; and
- 15. Incentives for rural business opportunities for veterans.
- 18 We oppose rural development grants that encourage the establishment or
- 19 expansion of larger non-family farms or open ocean aquaculture.

B. Transportation

An integrated intermodal transportation system of waterways, railways and roads is of crucial importance to America's farmers. Maintenance of a viable, competitive transportation network within the United States ensures the free flow of farm products to the market.

- We support federal transportation policy that:
 - 1. Fosters a balanced competition between all modes of transportation and maintains protections for transportation users in those areas where such competition does not exist;
 - 2. Addresses deregulation of the nation's transportation system that has reduced the quality of, or eliminated altogether, public transportation services for small cities and rural communities. This trend has been evident

- 1 in airline services for several years and is now being felt in reduced or 2 eliminated bus service; 3 3. Extends the hazardous materials exemption for transportation of 4 agricultural production materials to family farmers and/or end-users, as it 5 relates to the Department of Transportation's HM-200 rule; 6 4. Exempts farm machinery operators from Commercial Driver's License 7 (CDL) requirements: 8 5. Exempts farm operations that are delivering their own product from CDL 9 requirements; and 10 6. Encourages development of alternative transportation systems including 11 electric, CNG, and other alternative fuels. 12 We oppose: 13 1. New federal budget cuts that could further damage the transportation 14 services remaining in our rural communities. Proposals to terminate funding 15 for Amtrak rail service, or to privatize it now that it is making money, would 16 hurt hundreds of rural communities without alternative transportation 17 services: and 18
 - 2. The use of gas tax funds for deficit reduction. Federal, state and local support must be supplied to provide an integrated transportation system to serve America's farmers and other rural residents.

1. U.S. HIGHWAY TRUST FUND

Money raised by highway excise taxes and interest earned on such revenues accumulates in the Highway Trust Fund and can only be used for highway purposes, with the exception that Congress has allowed part of such funds to be diverted to mass transit construction and subsidies. We support using a portion of the trust fund to repair county and rural bridges that are structurally deficient.

2. TRUCK TRANSPORTATION

NFU believes that regulation of the trucking industry should focus on high quality, energy-efficient and reliable service for rural areas. Honest competition should be encouraged and rates should be regulated to prevent unfair practices by trucking companies.

We support:

19

20

21

22

23

24

25

26

27

28

29

30

31

- i. Trucking industry regulations that permit cooperative-owned trucks to haul up to 30 percent of non-member, general merchandise;
- ii. Review of backhaul restrictions on trucking, while maintaining an emphasis on food safety, to save energy and lower shipping costs;

- iii. Legislation to provide for uniform maximum gross truck weights and measures, along with harmonized safety, license and operational regulations across all states; grandfather provisions for the longer lengths and higher gross weights presently authorized in certain states should be maintained;
- iv. Exclusion of farm vehicles, used exclusively to transport products of the farmer owner-operator, from federal highway-use taxes collected by the IRS, and exemption from any unnecessary federal regulation regarding the transportation of hazardous substances being used by farmers in the course of their own farming operations. Farm machinery and farm vehicles used for off-road purposes, which are being moved from one field to another, should be exempt from using taxable highway fuel; and
- v. Increased law enforcement to ensure commerce shipping is subject to traffic law so that community residents enjoy adequate protection of their safety.

The above-listed regulations, as well as U.S. safety standards, must apply to all members of NAFTA.

We believe family-farm operations hauling their own commodities should be exempt from mileage limitations, commercial driver's licenses, and commercial truck licensing requirements, including International Fuel Tax Association (IFTA) tax requirements and issues relative to the Federal Motor Carrier Safety Act.

3. RAIL TRANSPORTATION

i. Rail Service

Federal rail transportation policy should recognize that deregulation of railroads cannot be treated in the same manner as deregulation of other industries. Continuing rail mergers result in elimination of rail service to many communities and the establishment of a single railroad service to entire portions

1 of the country. Federal policy must provide for government regulation in 2 instances where there is no rail competition. 3 We support: 4 1. The Surface Transportation Board (STB) addressing the problems of 5 captive shippers, including: 6 a. Ensuring that common carrier obligations are adhered to; 7 b. Providing oversight of branch-line abandonment, in addition 8 to transferring jurisdiction of branch-line abandonment to 9 state regulatory agencies from the federal government; 10 c. Ensuring that reasonable notice of rate changes is continued; 11 d. Establishing trackage rights in order to encourage rail-to-rail 12 competition; 13 e. Establishing reciprocal switching within, and for an 14 appropriate distance outside of terminals in order to 15 encourage rail-to-rail competition; 16 f. Authorizing a maximum rate for a movement to a captive 17 shipper; 18 g. Authorizing, when petitioned, the removal of agreement 19 provisions that prevent short-line railroads from delivering 20 traffic to any railroad; 21 h. Enacting a policy that would hold railroads responsible for 22 losses due to delayed delivery of rail cars; and 23 i. Reasonable rates for less than unit train pricing. 24 2. Taking action to avoid a rail car shortage for transporting grain and 25 other perishable commodities; 26 3. Expansion of regional railroads where local residents deem 27 appropriate, using a route that spares productive farmland; 28 4. Continued implementation of the Railroad Regulatory Reform Act of 29 1980 (Staggers Act) intended to provide protection to rail 30 transportation users who have been determined to be captive 31 shippers;

1	5. Legislation that would provide adequate bulk commodity and
2	intermodal shipping facilities;
3	6. Funds to finance a survey to determine the most desirable location of
4	subterminals as well as adequate financing of subterminals and
5	equipment, including rolling stock;
6	7. Provisions to assure continued local control over the movement and
7	storage of farm commodities;
8	8. Federal legislation that would create rural transportation
9	cooperatives and finance programs, patterned after the rural electric
10	cooperative program, for railroad cooperatives seeking to preserve
11	rail service in rural areas;
12	9. Careful consideration of proposals to create utility corridors or
13	federalize the railroad beds, thereby improving railroad efficiency
14	and promoting more competition among conventional and
15	alternative railroads;
16	10. "Unit train" loading that provides for pooling of grain shipments and
17	is not limited to one-stop terminal loading, in addition to stricter
18	regulations and better enforcement of laws to require companies to
19	provide proportionately equal service to elevators in the allocation of
20	rail cars;
21	11. Rate regulations that incorporate provisions to protect smaller
22	shippers from rate discrimination;
23	12. Continued regulation of freight rates and commodities shipped by
24	rail;
25	13. Statutory provisions to govern mergers or reorganizations of railroad
26	lines facing financial difficulty to assure that such mergers do not
27	destroy competition or necessary service;
28	14. Allowing adjacent landowners or existing businesses leasing the
29	property to be given first option to purchase abandoned railway
30	rights-of-way, including mineral acres, at fair appraisal value;
31	15. Legislation to prevent companies or railroad property owners from
32	charging unreasonable prices for railroad property and lease sites;

1	16. A moratorium on all rail-line abandonments, until a formula for
2	abandonment determination is enacted by Congress that will weigh
3	all economic and social costs prior to abandonment approval;
4	17. Prohibition of railroad companies from forming holding companies
5	or subsidiaries for the purpose of hiding assets originally received
6	from land grants. Congress should insist that statutes barring
7	acquisition of competing transportation lines be upheld;
8	18. Opposition to any merger between major railroad carriers that will
9	result in the decreased competition of the rail industry; and
10	19. The expansion of high-speed rail, including in rural areas.
11	ii. Certificates of Transportation (COT)
12	Deregulation of the rail industry consolidated power among a small number
13	of railroads and dramatically decreased competition. The subsequent Certificate
14	of Transportation (COT) system is discriminatory, anti-competitive, and violates
15	the intent of Congress in its adoption of the Staggers Act. Ultimately, the
16	producers pay the increased freight costs that the COT injects into the
L 7	marketing-transportation system. The greatest danger to producers and their
18	local grain elevators is the additional concentration of economic power that the
19	COT system would allow within the nation's grain-marketing system.
20	NFU urges Congress to:
21	1. Conduct an immediate investigation into the use of COTs and the
22	impact on grain producers and their local elevators; and
23	2. Amend the Staggers Act to prohibit the use of such devices that force
24	shippers to compete against each other for rail service.
25	iii. Safety
26	We support:
27	1. Continued improvements to the safety mechanisms on railcars and
28	railways to better protect our rural citizens, to include:
29	a. Requiring reflective stripes to be placed and maintained on all
30	railroad cars so they may be seen at night at rail crossings;
31	b. Enforcing lower speed limits going through communities;

1		c. Requiring railroads to erect warning light and arm signals on
2		all crossings near schools; and
3		d. Enhanced tank car standards and an expedited phase-out of
4		older model tank cars in the transportation of flammable
5		liquids and other hazardous materials.
6		2. The Surface Transportation Board enacting a policy that will force
7		railroads to upgrade the railway infrastructure as a first step in
8		protecting the public and ensuring the safe transport of commodities
9		and
10		3. The rail authority being held liable for expenses incurred by local fire
11		and emergency response departments for updating equipment and
12		training to deal with potential rail accidents.
13	C.	PORT DEVELOPMENT, SHIPPING POLICY
14	We su	pport:
15	1.	Adequate funding to improve our inland waterway transportation system,
16		including funding to repair our system of locks. We are particularly
17		concerned with needed lock renovation on the Mississippi River;
18	2.	The lowest possible user fee for the use of locks on inland rivers;
19	3.	Keeping the Great Lakes shipping channels, including the St. Lawrence
20		Seaway and the twin ports of Duluth and Superior, open while such lanes are
21		navigable, to maximize this nation's export capabilities;
22	4.	Restricting the management of our nation's port system to U.Sowned and –
23		based companies;
24	5.	Congress repealing the Jones Act; and
25	6.	Efforts to deepen and maintain ports in the U.S., especially those that load
26		agricultural commodities.
27	We op	pose:
28	1.	Legislation that requires agricultural interests to pay a disproportionate fee
29		for operation, maintenance and construction of deep-draft channels and
30		ocean and Great Lakes ports, in relation to the benefits derived from such
31		activities; and

1 2. Any excessive increases in the inland Waterways Fuel Tax affecting the 2 transportation of agricultural commodities by barges. 3 D. AIR TRANSPORTATION 4 We support: 5 1. Maintaining feeder and commuter airline services to farm/rural 6 communities to ensure airmail and passenger service; 7 2. The continuation of federal regulation of all airline services to protect public 8 safety: 9 3. Regulations that would assure that rural areas are not penalized in airline 10 rate structures: and 11 4. Full funding and implementation of the Essential Air Service (EAS) which 12 was created to assure rural Americans access to air transportation. 13 We oppose airline fees imposed at airports, after ticket purchase, such as a 14 surcharge for checked luggage. 15 E. RURAL UTILITIES 16 We support: 17 1. The ability of rural electric and rural telephone cooperatives to continue 18 supplying reliable and affordable services to farms and other sparsely 19 populated areas of the nation through loans, loan guarantees and economic 20 development programs made available by the Rural Utilities Service (RUS) at 21 levels adequate to meet capital requirements; 22 2. Policies that allow for distributed generation that would enable family 23 farmers to provide electric generation for themselves and their 24 communities; and 25 3. The continuation of technical standards and other assistance provided by 26 RUS, provided at minimal cost to the taxpayer. 27 We oppose suggestions that the loan programs and other important services 28 provided by RUS be terminated or in some way "privatized." 29 1. TELEPHONE DEREGULATION 30 In 1985, the Federal Communications Commission (FCC) proceeded along the 31 path of deregulation with little interference from Congress. Congress should 32 reaffirm its role in the formulation of communications policy by establishing

transitional rules for the competitive telecommunications era, which will preserve universal telephone service.

Telephone service in rural regions will be jeopardized unless Congress directs the Universal Service Fund, established in the FCC's Access Charge Decision, to provide adequate support for high-cost, rural-area telephone service.

We support continued access, maintenance and improvement to landline (including metal wire) telephone service.

Congress should provide safeguards for rural local exchange companies, which are beset with increased regulatory burdens.

We support offering enhanced 911 emergency telephone service in rural areas.

2. ELECTRIC SERVICES

Low density is a major criterion for rural electric cooperatives, and we urge continuation of a low-interest-loan pool program.

The established right of rural electric cooperatives to serve patrons other than farmers in their service areas should be fully protected from encroachment by private and municipal power companies.

3. Telecommunications

Access to information, education and entertainment programming in an information age is increasingly important to the quality of life in rural communities.

We support:

- A ban on cross-ownership of media. Deregulation has fostered emergence of news and entertainment monopolies, resulting in higher telephone rates and rapid escalation of cable television rates;
- The continuation of the e-rate program, authorized in the Telecommunications Act of 1996 to help make telecommunications services affordable for school, libraries and health care facilities in rural areas;
- iii. The development of cooperative cable television systems to serve both rural and urban sectors;
- iv. Rejection of proposals that would weaken or eliminate radio and television farm news, public service broadcast time and other services;

Ţ	v.	Adoption of FCC policies that encourage sound technical standards for
2		rural radio and television service;
3	vi.	Legislation to allow citizens to participate in advisory boards and
4		committees via the use of secured telecommunications;
5	vii.	Greater transparency in billing for telecommunications services; and
6	viii.	Congress reinstating the Fairness Doctrine.
7	We op	opose federal, state or local governments imposing taxes and fees on
8	services s	such as satellite television or internet.
9		4. Rural Access to Technology and Information
10	NFU s	hould work with its rural advocacy partners to ensure policymakers in
11	Congress	, the Federal Communications Commission (FCC) and USDA understand the
12	importan	ce of robust broadband deployment in rural America.
13	We su	ipport:
14	i.	Efforts to ensure competitively priced, high-speed broadband access to
15		the internet for rural America, which should remain free of censorship
16		and not interfere with other frequencies;
17	ii.	Collaborative efforts and public/private initiatives that leverage internet-
18		based technology and use the internet to improve communications,
19		reduce costs, increase access and grow farm business for producers and
20		their cooperatives;
21	iii.	Legislative action and efforts by the administration to encourage robust
22		broadband and wireless deployment in rural America to drive economic
23		development, better serve farmers and ranchers and to prevent a digital
24		divide between rural and urban citizens;
25	iv.	Net neutrality; and
26	v.	The further advancement of the cell tower and fiber optic networks to
27		cover all rural communities to support:
28		a. New technology in agriculture that involves the use of cell service,
29		b. Faster, more improved emergency services, and
30		c. Carriers for emerging technologies.
31	vi.	National Farmers Union supports Fair Repair and Right to Repair
32		legislation that would allow farmers and independent mechanics access

1 to diagnostic software, information, and other tools in order to repair 2 modern equipment. 3 F. SMALL BUSINESS DEVELOPMENT 4 1. INDUSTRIAL DEVELOPMENT BONDS 5 We support: 6 i. Each state being allowed a minimum base allocation in addition to the 7 per-capita allocation allowed industrial development bonds, in order to 8 provide equity among states: 9 ii. Judicious use of these bonds to ensure priority is given to long-term, 10 locally based economic development projects within the community; and 11 iii. States using industrial development bonds to finance beginning or 12 socially disadvantaged farmer programs. 13 2. SMALL BUSINESS POLICY 14 We support: 15 i. Federal policy that fosters and encourages small businesses, protecting 16 them from predatory encroachment of monopolistic big business; 17 ii. Small businesses being given a fair opportunity to bid on government 18 contracts; 19 iii. Continuation of the Small Business Administration (SBA); 20 Ample small-business loan funds being available through the SBA to meet iv. 21 credit-worthy applications; and 22 Requiring government regulations and paperwork to be administered in v. 23 ways that do not place an undue burden on small businesses. 24 3. Enterprise Facilitation 25 We encourage family farmers, ranchers and small boat fishermen and their local 26 communities to research and utilize various USDA Rural Development technical 27 assistance and funding programs that exist to create and support economic and co-28 op development, enterprise facilitation, and foster the development of new products 29 and markets through the National Sustainable Agriculture Information Service, 30 Rural Cooperative Development Grants (RCDG), Value-Added Producer Grants 31 (VAPG), the Agricultural Marketing Resource Center (AgMRC), Agricultural 32 Innovation Centers (AIC), and regional food hubs, as well as others.

1		ARTICLE X - QUALITY OF LIFE IN RURAL AMERICA
2		
3	NFU urge	s the adoption of national policies that address the difficulty and greater
4	cost of provio	ling necessary health, education, consumer protection, public and
5	emergency se	ervices for our children, sick, needy, handicapped and elderly.
6	A. HEALTH C	ARE
7	NFU stroi	ngly affirms the right of all Americans to have access to affordable, quality
8	health care, v	vith emphasis on disease prevention and access to nutritionally sound
9	foods.	
10		1. HEALTH CARE COVERAGE, ACCESS AND CARE
11	We su	apport:
12	i.	A continued effort toward an improved national comprehensive health
13		plan, which includes a public option that allows citizens to choose their
14		own doctors, that provides universal, affordable and accessible coverage
15		and elder care for all Americans, regardless of their health status,
16		employment, gender or financial situation;
17	ii.	Adoption of a single-payer national health insurance program with no
18		deductible and minimal co-pays that provides comprehensive health care
19		services that would include physical, mental and dental care to all
20		Americans. Government funds to operate such a system, similar to
21		Medicare, should be raised in a manner based on ability to pay;
22	iii.	Emphasizing preventive care and retention of choice of doctors;
23	iv.	Including health promotion and education in long-term policy and
24		planning;
25	v.	Consumer education with special emphasis on childhood education on:
26		a. The benefits of nutritionally sound foods;
27		b. Health dangers of harmful products; and
28		c. Education about the benefits and risks of immunization.
29	vi.	Increased funding for mental health and addiction treatment services;
30	vii.	Research and education, including increased publicly-funded research, to
31		prevent the spread of, and to find a cure for, life-threatening diseases:

1	viii.	The development, research and use of licensed alternative medicines and
2		practices. Such remedies should be eligible for reimbursement;
3	ix.	Expedited access to promising treatments for terminal illnesses,
4		including those in trial phase;
5	х.	Increased access to, and use of, palliative care for patients in end-of-life
6		situations to relieve pain, help make them more comfortable, and
7		improve their quality of life in their last remaining days;
8	xi.	Third-party reimbursement for advanced health care professionals to
9		allow nurses, resident caregivers, nurse practitioners, and physician's
10		assistants to set up clinics and to allow improved access to home health
11		care, health promotion, and health maintenance in rural America;
12	xii.	Long-term care, end-of-life care, and expanded in-home care coverage
13		being included in any universal coverage reform. In addition, asset
14		spend-down limits should be increased;
15	xiii.	Continuation of the National Health Service Corps. Funds should also be
16		allocated to communities to provide training and equipment for
17		emergency health care;
18	xiv.	Self-employed farmers having the same access to dependent care
19		services as those in other industries;
20	XV.	Assistance to families struggling to provide care to their dependents,
21		including children, handicapped persons and the elderly;
22	xvi.	Adoption of a comprehensive program of federal aid for depended care,
23		including the use of tax credits;
24	xvii.	Congress opposing tort reform that precludes consumers' ability to
25		receive adequate compensation for wrongful actions;
26	xviii.	Implementation and full funding of the Farm and Ranch Stress
27		Assistance;
28	xix.	The elimination of payment caps;
29	XX.	That the decision-making power for patient care lies with the physician
30		and patient, not with the insurance company or government;
31	xxi.	Rural areas being included in implementation of Health Information
32		Technology (HIT) systems, which occurs as a means to use computers,

1		computer network systems to store, protect, retrieve and transfer
2		clinical, administrative and financial information electronically. We urge
3		federal legislation to eliminate gaps in incentive funding for Rural Health
4		Clinics (RHCs) and Community-Funded Safety Net Clinic (CSNCs) to
5		obtain funds to establish the systems necessary to fully serve their
6		patients with new information technology; and
7	xxii.	Full implementation of provisions that will end discrimination by
8		limiting or denying benefits due to pre-existing conditions; and full
9		implementation of recently adopted legislation to remove limits on
10		benefits;
11	xxiii.	Rural Health Clinics (RHCs) and Community-Funded Safety Net Clinics
12		(CSNCs) as critical parts of rural health care safety net systems. We urge
13		these entities be provided the same access to funding that is available to
14		other safety net providers. We urge the inclusion of rural and
15		community-funded safety net providers in the programs and services
16		included in the Affordable Care Act passed by Congress;
17	xxiv.	States crafting health insurance exchange legislation, a state-based
18		marketplace where individuals and businesses will be able to compare
19		and purchase health insurance and establish a system that is feasible,
20		promotes access and care for rural citizens and addresses their needs;
21	XXV.	States expanding Medicaid coverage to additional low-income citizens;
22	xxvi.	The reauthorization and expansion of the State Children's Health
23		Insurance Program (SCHIP); and
24	xxvii.	The establishment of cooperative-based health insurance companies.
25		2. Prescription Drugs
26	We su	pport:
27	i.	Immediately addressing discriminatory pricing policies, the ability of
28		providers to negotiate the price of drugs, access to generic drugs and an
29		adequate prescription drug benefit for all Americans;
30	ii.	Providing rural access to prescription drugs and pharmacy services.
31		Retail pharmacies must have equal access to pharmaceutical

1		manufacturers' discounts, and state and federal legislative efforts are
2		encouraged to ensure equal access;
3	iii.	The clear labeling of all prescription drugs' purposes;
4	iv.	Permitting the general re-importation of prescription drugs from other
5		countries and repeal the federal law that prohibits it; and
6	v.	Expedited consumer access to safe and proven generic prescription
7		drugs and an end to extended delays by drug companies or the FDA.
8		3. MEDICARE AND MEDICAID
9	We su	apport:
10	i.	Medicare, Medicaid and a prescription drug program that allows the
11		Medicare Program the ability to negotiate the price of drugs for a
12		prescription drug program;
13	ii.	Expediting Medicare reimbursement to health care providers. All health
14		care providers should be reimbursed at a rate no lower than the
15		providers' actual cost as determined by independent audit;
16	iii.	Extension of the Medicare program to include the treatment of long-term
17		illness as a covered benefit;
18	iv.	Reducing the Medicare entry age to 55;
19	v.	Accelerating the elimination of the "donut hole" (coverage gap) in
20		Medicare;
21	vi.	The reform of Medicare and Medicaid to enable and encourage doctors
22		and dentists to serve all Medicare and Medicaid patients, especially in
23		rural areas; and
24	vii.	Payment reform efforts and continued cost-based reimbursement for
25		rural hospitals and Critical Access Hospitals (CAH) for Medicare services.
26	We op	ppose:
27	i.	Any cuts to Medicare and Medicaid;
28	ii.	Privatizing Medicare;
29	iii.	Proposals to block-grant Medicaid and strip its status as an entitlement;
30		and
31	iv.	Increased use by hospitals of keeping people overnight for observation
32		care status instead of admitting patients to hospitals.

1		4. Veterans' Rights
2	We su	apport:
3	i.	Increases in the VA's medical care operating budget;
4	ii.	Redoubling efforts to ensure all veterans receive timely and adequate
5		care, as they were promised;
6	iii.	Preservation of veterans' rights and benefits;
7	iv.	Rejecting any proposal that would close VA hospitals to balance the
8		federal budget;
9	v.	Continuation of federal and state funding for existing rural hospitals and
10		nursing homes to provide for the health needs of veterans, while
11		allowing them to stay close to their families;
12	vi.	Increasing emphasis of programs to provide assistance to individuals
13		suffering from post-traumatic stress disorder (PTSD) and all mental
14		health issues; and
15	vii.	Agricultural rehabilitation and vocational training programs for military
16		veterans, such as the Farmer-Veteran Coalition.
17	B. Ei	DUCATION
18	Our greatest	wealth lies in an educated and informed society. The value of targeted
19	federal inves	stment in education has been demonstrated through establishment of
20	the land-gra	nt college system in 1862, the GI Bill of Rights, and the National Defense
21	Education A	ct. Schools need more time, money and a more equitable way of
22	assessing school and student achievement. We support:	
23	1. M	aintaining the U.S. Department of Education and establishing an assistant
24	se	ecretary for rural education;
25	2. Co	ontinuation and full funding of the Perkins Act and that career technical
26	ed	ducation remains under the umbrella of the Department of Education and
27	co	ontinues to be treated as an educational entity;
28	3. El	imination of excessive testing requirements incumbent to such programs
29	as	s "Common Core";

1 4. A strong national educational set of standards designed to maintain 2 consistency when students transfer schools; 3 5. No unfunded mandates from state or federal governments on schools; 4 6. Congress to fully fund the federal mandated Individuals with Disabilities 5 Education Act to assist all districts (especially rural districts) in meeting the 6 needs of all students: 7 7. Ensuring that all youth and young adults are aware of the relevance of 8 agriculture, cooperatives and family farming in their society through 9 adequate funding for coursework and/or other activities required by 10 education institutions: 11 8. Voluntary Bible-reading and prayer in our public schools; 12 9. States finding more equitable ways other than property tax to fund public 13 education: 14 10. Prohibiting the use of vouchers; 15 11. Continued involvement with, and active support of, Organizations Concerned 16 with Rural Education (OCRE); 17 12. Expansion of grants and lower "low-interest" student loans to assist students 18 of all ages with the cost of higher education; 19 13. Prohibiting the requirement of using credit ratings in determining loan 20 eligibility; 21 14. Prohibiting the privatization of state and federal student loan programs; 22 15. The interest rate level on student loans should be equal to, or less than the 23 10-year Treasury rate that is enjoyed by the large banking institutions; 24 16. Revising financial aid forms to ensure a more equitable system for both 25 urban and rural farm students: 26 17. Establishment of a federal student loan forgiveness program for students 27 who attend college and subsequently return to rural communities, based on 28 vears of service to those communities: 29 18. The inclusion of agricultural producers in a federal and/or state student loan 30 forgiveness program based on years of service to rural communities; 31 19. Rural schools being assured their fair share of both federal and state 32 resources and support;

1	20. Ensuring all adults have the opportunity to participate throughout life in
2	meaningful educational and vocational training programs;
3	21. Prohibiting cuts in student aid;
4	22. The federal Qualified Zone Academy Bonds (QZAB) program;
5	23. Farmers Union members monitoring the implementation of the Vocational
6	Education Act in their local schools and state vocational technical programs
7	to be sure that the interests of agriculture are not slighted;
8	24. Involvement in local, state and national 4-H, FFA, and other vocational
9	education organizations;
10	25. Unemployed workers having the opportunity for retraining and upgrading
11	their skills as part of their unemployment benefits;
12	26. The continuation of federal or state-funded retraining programs for
13	displaced farmers and ranchers and their spouses;
14	27. Teaching animal welfare, as opposed to animal rights, through efforts
15	including, but not limited to, the "Agriculture in the Classroom" program;
16	28. Adequate funding to enable public schools in rural areas to provide our
17	children with a well-rounded education that will enable them to be
18	productive citizens;
19	29. Schools that have developed courses in entrepreneurship as a means of
20	encouraging young people to stay in their rural communities;
21	30. Encouraging rural schools to explore all educational possibilities to enhance
22	the curriculum, such as distance-learning courses, and serve as an
23	alternative to school consolidation or closure;
24	31. The development and retention of remote learning centers to provide a
25	broader range of educational opportunities; and
26	32. Consumer and regulator education on the benefits of healthy soils in relation
27	to our physical health, particularly as related to the Food Safety
28	Modernization Act (FSMA).
29	We oppose mandatory consolidation of rural schools.
30	1. Public Research (also see Article VIII.J - Commodity Futures)
31	Land-grant colleges and universities helped create the technological revolution
32	in agriculture. We support:

1 i. These institutions focusing on research to increase family farm net 2 income, specialty crops and commodity prices; 3 ii. Farmers Union state organizations scrutinizing relationships between 4 USDA grants and the land-grant colleges and universities and large 5 agribusiness corporations to ensure that research by those colleges and 6 universities is in the best interests of family farmers; 7 iii. Full financial disclosure of funding sources for land-grant university 8 research projects must be made a part of the published research; 9 iv. The continuation and additional funding for all federal formula 10 allocations, such as Hatch Act and Smith-Lever Act funds: 11 v. Increased funding supporting land-grant colleges for research into 12 alternative agricultural technologies which would benefit small and 13 specialized family farmers by reducing input costs and by developing a 14 system of sustainable agriculture; 15 vi. Funding targeted for the development of risk management tools for 16 organic producers (also see article I.G.2 – Crop Insurance and Article I.I.9 – 17 *National Organic Standards*); 18 vii. Targeted research specifically designed to explore innovative production, 19 processing and marketing topics that enhance small or family-sized farm 20 operations; 21 viii. Amending the Internal Revenue Code to create a new type of 401(c)(3) 22 organization, as an agriculture research organization (ARO), to conduct 23 agricultural research and increase funding to advance agriculture; 24 Publicly funded research, findings and by-products of the research ix. 25 remaining in the public domain and benefiting family-sized farms; and 26 X. Consideration to authorize the distribution of federal agriculture 27 research funds to both land-grant universities and other post-secondary 28 agricultural educational institutions. 29 2. NATIONAL INSTITUTE OF FOOD AND AGRICULTURE 30 The National Institute of Food and Agriculture (NIFA) was established with the 31 mandate to help the public learn about and apply to everyday activities, the latest 32 technology and management knowledge. This valuable rural information delivery

1 system's role must be reassessed and strengthened to meet the demands of a 2 rapidly changing, highly sophisticated technology delivery system now available in 3 this country. 4 We support: 5 Land-grant universities re-envisioning agricultural extension training so 6 that it respects and utilizes the experience of farmers and ranchers and 7 the significant role this experience plays in the science of agriculture; 8 Farmers and ranchers being part of the research team: ii. 9 iii. Extension training respecting and utilizing the agricultural practices of 10 traditional native peoples and acknowledge the significant role these 11 practices play in sustainable agriculture; 12 iv. Agricultural extension educators mentoring low- and moderate-income 13 families to improve agricultural economies by adding value to 14 agricultural products; and 15 No funds utilized by NIFA being used to carry out political or lobbying v. 16 activities. 17 C. SOCIAL SECURITY 18 We support: 19 1. Active participation in developing a plan to help ensure the solvency for 20 Social Security for future years; 21 2. Prohibition of using Social Security funds for anything other than their 22 intended use: 23 3. Preserving a major portion of any budget surplus for Social Security; 24 4. Opposition to a freeze on the Social Security cost-of-living allowance for all 25 recipients; 26 5. Social Security tax being applicable to all earnings by removal of the income 27 cap; 28 6. Opposition to any part of Social Security being invested in non-government-29 insured investments: 7. Social Security being a mandatory, universal system to assure benefits in the 30 31 future: 32 8. Continued strengthening and protecting of the Social Security program;

1 9. Opposition to proposals that would privatize the system; 2 10. Continuation of efforts made to correct an inequity in Social Security benefits 3 for recipients born during "notch" years, which results in reduced 4 entitlements for basically the same level of contributions; 5 11. Congress changing laws so that a husband and wife who are equal business 6 partners in a farming operation are able to collect equally on the Social 7 Security tax that was paid as a result of that business; and 8 12. Congress changing the eligibility requirements for individuals who haven't 9 worked off the farm long enough to qualify for benefits. 10 D. PEOPLE WITH DISABILITIES 11 We support: 12 1. Public and private programs aimed at providing development, therapy and 13 rehabilitation of Americans with developmental, physical and mental 14 challenges; and 15 2. Equal and gainful employment for individuals with disabilities and the 16 development of special supports for farmers who are disabled and who want 17 to continue to farm. 18 E. EMPLOYMENT, A NATIONAL PRIORITY 19 We recognize the need to prepare a skilled workforce that will be required for a 20 healthy, competitive, full-employment economy. 21 We support: 22 1. Expanding present policy to further training and employment opportunities 23 for all ages of men and women who want to work; 24 2. Assistance being targeted to retraining dislocated workers and displaced 25 farmers: 26 3. A preference for training with agriculture or agricultural related industries; 27 4. Directing special emphasis to stimulating economic growth and increasing 28 research and development of technology that will generate productive jobs 29 with fair wages and benefits; and 30 5. The elimination of the Multiemployer Pension Reform Act of 2014 (MPRA). 31 **F.** IMMIGRATION POLICY (ALSO SEE ARTICLE I.I.1 – FARM LABOR)

We believe the growing consequences of a broken immigration system must be addressed in a bipartisan effort that considers the following principles:

- Immigration is a federal issue that should be addressed at the federal level.
 We therefore oppose programs such as E-Verify at the state level only;
- We support adoption of a mandatory E-Verify program only in conjunction
 with a coherent and viably effective agricultural worker program. The EVerify system must allow communication among federal agencies for
 determining status in order to protect the integrity of the worker and of the
 employer;
- 3. We support simplifying the H-2A program by removing overly burdensome requirements to better serve the needs of family farmers and ranchers;
- 4. As we are best served by a free-market philosophy that maximizes individual freedom and opportunity, our immigration system must be flexible enough to address the needs of businesses while protecting the interests of workers. This includes an effective visa system responsive to geographic proximity and economic and cultural factors, which acknowledge the beneficial contributions immigrants make as workers, taxpayers and consumers;
- 5. As strong families are critical to developing successful individuals and cohesive communities, our immigration policies should prioritize keeping families together to most enable supportive home environments for all children;
- 6. Our immigration enforcement strategy should focus on public safety and consider consequences to businesses, workers and consumers. Furthermore, our broader immigration reform effort should include a path to reliably and affordably determine who is permitted to work, ensuring an adequate labor force for a growing economy;
- 7. Immigrants are part of both our rural and urban communities. We must adapt to this reality and recognize the critical role immigration has played in our nation's history and economy;
- 8. Immigration policies must provide a sensible path for those who are here without legal status, are of good character, pay taxes and are committed to becoming fully participating members of our society. The legalization of

1 undocumented workers may occur after paying appropriate fines and 2 incurring penalties for illegal entry; 3 9. Encouraging any people seeking permanent residence in the United States to 4 apply for citizenship with all the rights and responsibilities that accompany 5 it; and 6 10. Moving forward with a worker visa program for immigrants who are 7 working on farms and ranchers, including both seasonal and full time year-8 round workers. Eligibility for visa renewal should be based on work history. 9 We also support: 10 1. Implementing the DREAM Act; 11 2. A fast track toward U.S. citizenship for those immigrants of upstanding 12 character who seek citizenship and serve with honor in a branch of the U.S. 13 military service; and 14 3. A pathway to citizenship or legal residency for undocumented agricultural 15 workers that does not restrict their employment to any specific farm or 16 group of farms. 17 We oppose the indentured servitude of a captive workforce. 18 G. EXPANDING OPPORTUNITIES FOR SENIOR CITIZENS 19 In keeping with the traditional American concept of individual dignity in our 20 democratic society, all older Americans are entitled to enjoy an active involvement in 21 our society. The number of older Americans continues to increase, and efforts must be 22 expanded to continue to make use of their experience, skills and energy to fill the needs 23 of our society through citizen involvement, employment and volunteer activities. 24 We support: 25 1. The energies and talents of retired Farmers Union members and employees 26 being used to strengthen and expand our organization; 27 2. Reauthorization of and enhanced funding for the Older Americans Act (OAA); 28 3. Experience Works, formerly Green Thumb, an Internal Revenue Code section 29 501(c)(3) nonprofit organization was conceived by NFU because older

Americans who had the ability and desire to work were not given the

opportunity to do so. Experience Works exists today because it has never

lost sight of its original purpose, to serve those most in need of its benefits;

30

31

1 4. Continuation and expansion of the Senior Community Service Employment 2 Program (SCSEP) as a separate categorical program under the 3 administration of the Department of Labor, providing full funding at 4 authorized levels and opposing block-granting; and 5 5. The development of policies to allow our seniors to age in place if they so 6 desire. 7 H. FOOD AND NUTRITION PROGRAMS 8 It is imperative that our national nutrition policy addresses both the quantity and 9 quality of food available to needy Americans. Nutrition programs should place an 10 emphasis on fresh and local foods to ensure that Americans of all income levels have 11 access to healthy, nutritious foods. 12 1. ADMINISTRATION OF FOOD AND NUTRITION PROGRAMS 13 We support: 14 i. Reauthorization and full funding of federal nutrition programs under the 15 auspices of USDA; 16 ii. Expansion of nutrition programs to include farm-to-school, senior 17 project-fresh, WIC and Senior Farmers Market Nutrition Programs, 18 programs that allow SNAP and other federal nutrition program 19 beneficiaries to double their benefits at farmers markets, and others; 20 iii. Congress continuing federal responsibility for nutrition programs; 21 iv. Maintaining federal standards as well as the USDA's authority for 22 commodity donations to nutrition programs; 23 Requiring comprehensive and unbiased research precede any official v. 24 dietary advice regarding the relationship between diet and health; 25 vi. The United States Dietary Guidelines to utilize the abundant and 26 thorough evidence suggesting that Americans should consume a 27 balanced diet rich in nutrients which includes lean meats and dairy 28 products: 29 vii. All federally funded nutrition programs following the US Dietary 30 Guidelines: 31 viii. Periodic reviews of federally funded nutrition programs to assess their 32 effectiveness; and

1	ix.	Expansion of nutrition feeding programs for the elderly, including the
2		distribution of excess commodities when available.
3	We op	ppose:
4	i.	The privatization of the administration of federally-funded nutrition
5		programs;
6	ii.	The shifting of nutrition programs to state block grants; and
7	iii.	Separating nutrition title programs from the Farm Bill.
8		2. FOOD ASSISTANCE PROGRAMS
9	We su	pport:
10	i.	The Food Stamp Act of 1964;
11	ii.	The Supplemental Nutrition Assistance Program (SNAP);
12	iii.	Outreach efforts to extend services to the increasing number of hungry
13		people who should be served, particularly in rural areas where access is
14		a problem;
15	iv.	Exclusion of farm loans as income in determining eligibility for SNAP;
16	v.	Continued development of the Electronic Benefits Transfer (EBT)
17		Program;
18	vi.	Prohibiting efforts to substitute cash payment for SNAP;
19	vii.	Programs which allow SNAP users to purchase food directly from
20		farmers markets, community supported agriculture (CSAs) and local
21		producers;
22	viii.	Commodity distribution programs such as The Emergency Food
23		Assistance Program (TEFAP), the Commodity Supplemental Food
24		Program (CSFP) and child feeding programs;
25	ix.	USDA making healthy surplus foods readily available to food banks and
26		emergency kitchens, bearing the cost of transportation and storage; and
27	Х.	Federal law that requires commodities distributed for nutrition
28		programs be domestically produced.
29		3. CHILD NUTRITION PROGRAMS
30	We su	pport:
31	i.	Full funding and expansion of the child nutrition programs such as the
32		School Lunch Program, School Breakfast Program, Child and Adult Care

1		Food Program (CACFP), Summer Food Service Program, the farm-to-
2		school program, WIC, and other USDA nutrition assistance programs;
3	ii.	Congress to redirect USDA to support a school meal program at the
4		federal level that provides flexibility and reduces the federal regulations
5		while encouraging a healthy diet, the use of local foods and local food
6		preparation;
7	iii.	Free lunches under the School Lunch Program for all elementary
8		students;
9	iv.	The Special Milk Program for children;
10	v.	Congress to strengthen and expand farm to school programs by
11		supporting an increase of annual mandatory funding for the USDA Farm
12		to School Grant Program. We support expansion of the USDA Farm to
13		School Grant Program to include preschools, summer food service
14		program sites, and before and after school programs. We encourage farm
15		to school partnership to increase consumption of nutritious and/or
16		traditional foods while also supporting farmers and ranchers;
17	vi.	Increased emphasis on the use of locally produced foods in all
18		government nutrition programs, such as the farm-to-school program,
19		and that such programs be fully funded; and
20	vii.	The removal of soda sales in public schools during lunch hours.
21	I. Nu	TRITION MONITORING (ALSO SEE ARTICLE I.D – LABELING OF COMMODITIES AND
22	Commodity Products)	
23	The National Nutrition Monitoring and Related Research Act creates a national	
24	system for monitoring the nutritional status of the U.S. population and, for this reason,	
25	is of great importance to those concerned with hunger, malnutrition and the broad	
26	planning for adequate food and farm policy. We urge continued effort to establish such	
27	mandated information collection as a basis for sound national policy.	
28	J. Fo	OD SAFETY (ALSO SEE ARTICLE III.D – HEALTH AND INSPECTION STANDARDS FOR FOOD
29	AN	D FIBER IMPORTS AND ARTICLE I.D – LABELING OF COMMODITIES AND COMMODITY
30	PR	ODUCTS)
31		1. REGULATORY AUTHORITY

1 Current U.S. laws are not sufficient to address the complexities of our modern 2 food supply. As such, Congress should develop a new body to regulate food safety 3 that will oversee the U.S. food system and is adequately funded to carry out its 4 mandate. Therefore, we support: 5 The creation of a single food safety agency within USDA to regulate the 6 U.S. food supply as a whole, including imported food and foods that are 7 domestically produced: 8 Congress providing sufficient funding for safety regulation of the U.S. ii. 9 food supply; and 10 iii. The authority of the regulatory agency to require a recall in the event of 11 an outbreak of unsafe food. 12 2. FOOD SAFETY STANDARDS 13 It is imperative that we maintain the high quality of our food supply. This means 14 ensuring high standards for production, processing and transportation. 15 We support: 16 i. Vigorous action by U.S. regulatory agencies to prevent the introduction of 17 bovine spongiform encephalopathy (BSE) into U.S. livestock and 18 livestock products; 19 ii. A moratorium on mechanical de-boning until the process can be 20 improved to ensure that no undesired portions of the carcass are present 21 in the final product; 22 Opposition to the transportation of food in containers that have carried iii. 23 incompatible substances; 24 iv. Protecting our nation's food supply and the rigorous inspection of all 25 imported food, fiber, milk protein concentrate (MPC), animal products 26 and by-products to ensure they meet our nation's sanitary and phyto-27 sanitary standards including safe pesticide levels. USDA inspection 28 stamps/seals should be placed only on the individual items inspected; 29 The development of fairly administered Good Agricultural Practices v. 30 (GAPs) for field-grown vegetable crops which support the biodiversity of 31 farming operations and which do not discriminate against smaller

operations. These GAPs should be administered by the USDA, in

1 cooperation with state departments of agriculture. Further, it should be 2 recognized that the most effective method of preventing foodborne 3 illnesses is for rigorous measures instituted at the time that field-grown 4 crops enter processing, packaging and subsequent transportation and 5 storage; 6 vi. Permitting states to implement food safety regulations more stringent 7 than comparable federal regulations where states deem consumer health 8 and safety to be at risk or when individual agricultural producers strive 9 to set a higher bar for the safety of food products destined for specialty 10 or export markets: 11 vii. National food safety policies that can and should protect consumers 12 without limiting farmers, ranchers or small food processors who sell into 13 local and regional markets. Regulations should be size- and risk-14 appropriate; 15 viii. FDA ensuring Food Safety Modernization Act rules are science-based, 16 have size-appropriate regulatory flexibility, and do not conflict with the 17 National Organic Program; 18 A continued evaluation of the regulations for the Food Safety ix. 19 Modernization Act (FSMA) to rationally address the practice of organic, 20 natural and diversified farm operations vital to the local food movement, 21 to scale requirements and fees with an understanding of the differences 22 between corporate and family agriculture, and remove from the 23 regulations the needless elements that serve the purposes of corporate 24 agriculture at the expense of family farms, sovereign nations, growers of 25 local foods, and consumers; and request that Congress provide 26 appropriate funding to support the implementation of FSMA; 27 Allowing interstate shipment of state-inspected meat that complies with X. 28 federal standards and providing assistance to processors who wish to 29 participate in such a program; 30 Permitting cross-utilization of meat inspectors and meat graders in all xi. 31 federally and state-inspected meat processing plants which meet federal

inspection standards; and

1 xii. When tracking foodborne illnesses, the utilization of the epidemiological 2 model as pioneered by the University of Minnesota. 3 3. Inspection of Perishable Commodities 4 NFU recognizes the need for integrity and accountability in the federal 5 inspection services. Federal agencies must maintain food inspection credibility 6 without adding to grower or packers costs by implementing the following: 7 i. Checks and balances to discover and address infractions that interferes 8 with transaction fairness: 9 ii. Stiff penalties on violators; 10 iii. Improved supervision and auditing; and 11 Identification and prosecution of violators. iv. 12 4. AGRI-TERRORISM 13 With increased attention and focus on potential agri-terrorism attacks on our 14 nation's food chain, rural America must be educated, prepared and vigilant of all 15 potential circumstances. 16 We support: 17 i. The Department of Homeland Security (DHS) and USDA immediately 18 developing mechanisms to combat agri-terrorism with full funding 19 provided by DHS. Such mechanisms should ensure the safety of the 20 consumer and agricultural industry; 21 ii. Increased cooperation between USDA, DHS, Department of Health and 22 Human Services (HHS) and the Federal Emergency Management Agency 23 (FEMA) to establish, expand and continue to determine vulnerabilities 24 within the agricultural and food industries; 25 iii. Establishing a USDA public awareness and education campaign for 26 producers; 27 Providing federal guidance and funding to states and localities to develop iv. 28 and implement plants for agricultural disease prevention, recovery and 29 response, based upon already established state animal response 30 activities; and 31 v. A requirement of representatives of federal, state and county agencies to 32 notify landowners prior to non-emergency access of their private

1 property. Representatives and vehicles used for access should also 2 display appropriate agency signage and identification. 3 K. WORLD FOOD DAY 4 NFU urges participation in World Food Day as proclaimed by the United Nations' 5 Food and Agriculture Organization. 6 L. Housing 7 We support: 8 1. Increased support for affordable housing, with allocation of units to rural 9 areas in proportion to need; 10 2. Development of housing options for senior citizens and disabled veterans to 11 allow them to continue living in or near their communities and families; 12 3. Acceleration of rural, cooperative, farm-labor housing programs, self-help, 13 and building-site programs; and 14 4. Expansion, continuation and full federal commitments to Title V housing 15 programs administered through the Rural Housing Service (RHS) of USDA. 16 M. LIABILITY INSURANCE 17 We urge a study into the rapid escalation of officers' and directors' liability 18 insurance costs, especially as they affect our farm cooperatives and nonprofit 19 businesses. 20 Because of the high costs to taxpayers and the reduced availability of liability 21 insurance, we urge that liability against all local units of government be limited to cases 22 of gross negligence. 23 N. Consumer Protection 24 As one of the largest consumers of goods and services, farm producers are critically 25 affected by legislation to protect consumers. 26 We support: 27 1. Vigorous enforcement of consumer protection laws, including Truth-in-28 Labeling, Truth-in-Lending, and Truth-in-Advertising and oppose exempting 29 agricultural lending from Truth-in-Lending; 30 2. Loan institutions carrying insurance to protect the borrower against failures 31 of the lending institutions, as the Federal Deposit Insurance Corporation 32 (FDIC) protects the depositor; and

1	3. Co	ntinued cooperation with other consumers and organizations of
2	со	nsumers to protect our common interests.
3	O. CA	MPAIGN FINANCE AND ELECTIONS
4		1. CAMPAIGN FINANCE
5	We su	pport comprehensive campaign finance reform, including:
6	i.	Public financing;
7	ii.	Caps on total spending;
8	iii.	Caps on total contributions;
9	iv.	Prohibition of unreported soft money;
10	v.	Full reporting of all types of contributions;
11	vi.	Eventual elimination of all political action committees;
12	vii.	Elimination of "527" organizations;
13	viii.	Legislation overturning the Supreme Court's decision in the Citizens
14		United v. Federal Election Commission case that allows corporations to
15		make unlimited campaign contributions; and
16	ix.	Full disclosure of contributors to political issues and candidate
17		campaigns
18	Until t	he time this is achieved, we support participation in the NFU Political
19	Action Committee (NATFARMPAC) as a means for our voice to be heard.	
20		2. ELECTIONS AND ELECTED OFFICIALS
21	We support:	
22	i.	The federal government's assistance to local government units to offset
23		the cost of election voting machines that were mandated by the federal
24		government;
25	ii.	States adopting standards to avoid uncertainty in voting and counting
26		ballots and also provide a paper trail that makes reviews and recounts
27		possible;
28	iii.	Barring TV and radio news reports of national elections and exit polls
29		until all voting stations are closed in the 48 contiguous states;
30	iv.	Programs that encourage youth involvement in the voting process;
31	v.	Legislation that states Congress shall pass no law that applies to a citizen
32		of the United States that it does not apply to itself as an institution or to

1 individual senators or representatives, or vice versa, except as it relates 2 to national security issues and/or their personal security; 3 vi. Voting, vote counting, and post-election auditing conducted with 4 electronic tabulation equipment must ensure reported results reflect 5 votes cast and not be reliant on proprietary software inaccessible to 6 bipartisan election oversight; 7 vii. Legislation requiring political campaigns and issue-based interest groups 8 to adhere to the "do not call" list. Furthermore, this provision should roll 9 over into a "do not text" list; and 10 viii. Broad enforcement of the equal-time rule. 11 We oppose: 12 i. Term limitations; and 13 ii. Practices that lower voter participation. We urge candidates who choose 14 to use negative campaigning be required to appear in the commercials 15 they authorize. 16 P. U.S. FREEDOMS AND LIBERTIES 17 Although much has been accomplished to ensure freedom and equal opportunity for 18 all citizens, regardless of race, gender, ethnicity, age, sexual orientation or religion, 19 much remains to be done. 20 We support: 21 1. Efforts to provide equality of rights for all in every aspect of life. These rights 22 shall not be denied or abridged by the United States or any state within; 23 2. Vigorously defending the right of privacy; 24 3. Elimination of the abuse of federal agency powers and surveillance of law-25 abiding citizens; 26 4. The right of reporters to keep their news sources confidential as inherent in 27 the "citizens' right to know"; 28 5. Proper display and respect of the U.S. flag; 29 6. The usage of "God" on government buildings, legal documents and legal 30 tender and we oppose the removal of existing references; 31 7. The men and women of the U.S. armed services for their contributions 32 around the world:

1 8. The use of unmanned aerial vehicles (drones) for agricultural purposes, only 2 after landowner or land operator approval; and 3 9. Opening up the National Airspace System to allow drones for agricultural 4 purposes We oppose the use of drones for covert surveillance of agricultural operations. 5 6 Q. POSTAL SERVICE 7 It is the specific intent of Congress that effective postal service be assured to 8 residents of both urban and rural communities. Rural America has the right to expect 9 the U.S. Postal Service to adhere to the policy of the Postal Reorganization Act of 1971. 10 We support: 11 1. Raising First Class postage rates consistently and concurrently with bulk 12 mailing or Second Class rates; 13 2. Congress correcting the difficult situation it has imposed on the U.S. Postal 14 Service by requiring excessive advance funding of pension funds; 15 3. Re-establishment of the Postal Savings Bank; and 16 4. Appointing a blue-ribbon panel to investigate the expansion and creation of 17 new services offered by the USPS to facilitate economic growth and 18 development in rural and inner city communities. 19 We oppose: 20 1. Closing small post offices solely because they are operating at a deficit; 21 2. Changes in postal policy that will result in reduced, less frequent or 22 insufficient mail services for rural areas including the elimination or 23 reduction in parcel post delivery for rural areas or increased rural postal 24 rates; and 25 3. Privatization of the U.S. postal system, including the establishment of 26 contracted rural routes. 27 R. RURAL EMERGENCY SERVICES AND MANAGEMENT PLANNING 28 Agricultural communities face potential threats and emergencies (i.e. medical, 29 biological, natural and environmental disasters); therefore, we support: 30 1. The implementation of federal, state and local emergency management 31 plans;

1	2. Opportunities for citizens to become informed about and implement	
2	preventative steps;	
3	3. The dedicated volunteers who serve as emergency medical technicians,	
4	firefighters, and law enforcement reserves;	
5	4. Training schedules that recognize the time commitments of the volunteers;	
6	5. Current laws that allow pre-hospital providers to perform services under a	
7	doctor's written or verbal protocol;	
8	6. Development, preservation and expansion of the rural 911 emergency	
9	response systems; and	
10	7. Prohibiting cuts and the elimination of any useful programs that benefit first	
11	responders in rural areas.	
12	S. Voting Districts	
13	1. REDISTRICTING	
14	We support:	
15	i. A nonpartisan redistricting process when voting districts are redrawn;	
16	ii. The establishment of a nonpartisan redistricting process by states that	
17	utilizes computer software to generate a redistricting map that does not	
18	take into account any political information;	
19	iii. The removal of politics from any redistricting process; and	
20	iv. Voting districts being drawn according to the following criteria:	
21	a. Population equality,	
22	b. Contiguity,	
23	c. Unity of counties and municipalities, and	
24	d. Compactness	
25	We oppose:	
26	i. Current legislators drawing district lines; and	
27	ii. Gerrymandering of voting districts to dilute rural representation or give	
28	advantage to any particular party.	
29	2. STATE LEGISLATIVE DISTRICTS	
30	We support efforts to allow for the apportionment of one of the two legislative	
31	bodies of bicameral state legislatures based upon scientific geographical areas and	
32	the other hody apportioned based upon population	

The U.S. Congress follows this approach to determining the composition of the Senate and the House of Representatives and the same method should be allowed for state legislatures. This method would duplicate the system defined in the U.S. Constitution for the Congress.

Since the Supreme Court ruling in Reynolds v. Sims in 1964, state legislatures have been forced to apportion both bodies in a bicameral legislature based solely upon population under the "one person, one vote" theory. This has led to a decline in the ability of citizens in rural areas to be effectively represented in the state legislatures. Declining rural populations have significantly changed the composition of most state legislatures to the detriment of rural citizens, with the interests of citizens in rural areas being underrepresented in the legislative process.

T. Information Collection and Protection

Detailed field data should only be collected with the producer's consent in a manner so as to:

- 1. Ensure data collected remain the property of the producer;
- Protect privacy;

- 3. Avoid consolidation of market power;
 - 4. Maintain competition; and
- 19 5. Prevent manipulating markets.

ARTICLE XI - FAMILY FARMERS AND THEIR ORGANIZATION

Realization of democratic aims and ideals requires citizen participation in the processes of government as individuals and as members of people-oriented movements and organizations.

NFU serves its members by providing an organizational structure in which they can participate more effectively in the processes of our society. The objectives of the Farmers Union challenge us to make the organization strong and effective. To accomplish these goals, we must:

- 1. Require dedicated efforts of officers, leaders and grassroots members;
- 2. Encourage participation of family members in this effort;
- 3. Encourage gender balance on all committees, boards and in all offices, from the local to the national level, within our organization;
- 4. Encourage qualified individuals, regardless of race, gender, age, ethnicity, sexual orientation or religion to serve on all committees, boards, and in all offices;
- 5. Urge members to become more active in their own organization and local cooperatives, and in state, regional and national public life. Active participation can best be inspired when attention is paid to:
 - a. The study of issues;
 - b. Decision-making within the organization;
 - c. Carrying out group efforts to implement policy;
 - d. Attracting more members into the organization; and
 - e. Promoting the use of the business services associated with Farmers Union.

NFU must take the lead on educating policymakers and the public on the real cost of corporate welfare.

NFU should initiate and work with other organizations to educate the public on the important issues of our National Farmers Union policy. NFU should allow for each state to continue to teach the history of National Farmers Union, their state Farmers Union and agriculture in their respective state.

A. EDUCATIONAL ACTIVITIES

1. SEMINARS AND WORKSHOPS

Special sessions should be held at all Farmers Union levels on issues that are of special concern at a particular time. Seminars should also be directed to special groups interested in farm cooperatives or particular farm commodities.

State organizations are encouraged to include among their educational activities: camps for youth and adults, legislative workshops, leadership training institutes, and other events, especially on timely issues.

2. FARMERS UNION YOUTH PROGRAMS

Its strong national and state youth programs make the Farmers Union unique among farm organizations. The highest priority and support should be given by national and state Farmers Union leadership to the Farmers Union youth programs. Farmers Union youth must be prepared to assume eventual leadership of our organization through the following methods:

- i. Greater encouragement for Farmers Union youth to attain positions of responsibility within the organization;
- ii. Special emphasis given to ongoing study programs, camps, All-StatesCamps and seminars;
- iii. Increased involvement of youth in the organization's decision-making process, group action and conventions;
- iv. Frequently updated Farmers Union educational materials and texts for youth leaders;
- v. Recognition of state and national youth leaders who have given of themselves in building the organization's youth programs as well as the youth that are involved in the organization's youth programs;
- vi. Action from state organizations to encourage young people to remain active in Farmers Union as they become adults; and
- vii. Formation of a collegiate Farmers Union chapters in each member state and hold a national collegiate conference no less than once annually. We support more activities for young adults to inform them on involvements in Farmers Union.

3. FARMERS UNION YOUNG FARMER PROGRAM

Through its education program, the national organization, in conjunction with state Farmers Unions, should continue to develop its leadership programs upon the principles of cooperation and family agriculture. Farmers Union should strive to bring a broad understanding of humanities and the land to the public in order to perpetuate the spirit of cooperation, education and community development upon which the organization was founded.

4. FARMERS UNION EDUCATION CENTER

It is imperative that we maintain our ownership of the Farmers Union Education Center at Bailey, Colorado. We encourage upgrading the facility. All-States Camps at Bailey have not only been highlights of our youth program, but also represent the time that young adults have become true participants in NFU. We urge that every effort be made to continue this opportunity at the facilities.

B. COMMUNICATIONS

Communications within the organization, and with the media and public, are vital to promote and support Farmers Union activities and to call attention to the organization's goals. We encourage members and others to utilize all NFU communications tools.

C. FARMERS UNION LEGISLATIVE BUDGET FUND

The NFU Legislative Budget Fund is an important source of support for the overall legislative staff effort. Individual Farmers Union members, local and county units, affiliated cooperatives and other interested groups should give increasing support to this cause.

D. POLITICAL EFFECTIVENESS

Political education should be continuous.

Discussions of relevant political issues should be carried on throughout the organization with maximum opportunity for members to participate in efforts to influence political decisions.

The financial aspects of political action should not be ignored. Members should consider being more supportive of NATFARMPAC. Additionally, as a collective effort, we encourage state organizations to help collect a dollar per member per year. Candidates should be given support if, in the judgment of members, they regard Farmers Union recommendations favorable.

Members have a right to know the voting records of members of state legislatures and Congress on issues which Farmers Union has clearly indicated a position, and, therefore, the national organization and state Farmers Unions should continue to supply such information to their members.

In view of the steady decline in rural populations and of those directly involved in agriculture, it has become even more important for our national and state organizations to build alliances with consumer groups, other agricultural organizations, urban legislators, non-farmer rural residents and leaders so as to leverage our political effectiveness.

E. MEMBERSHIP EXPANSION

Growing our organization should be our number one priority. The best hope for family agriculture is for producers to join together to build the Farmers Union.

We encourage the expansion of our organization and affiliate memberships for likeminded organizations and ventures. (Additional information can be found at www.nfu.org)

We encourage individual state organizations to make membership growth a priority. Each state should establish a specific membership plan of action. Farmers Union members should be encouraged to sign up new members. A special emphasis should be made to ensure that all cooperative patrons and board members are members of Farmers Union.

We are encouraged by the efforts of national and state Farmers Union organizations in development of new programs and services. Special emphasis should be made to ensure that participants in these programs and services are members in their respective state Farmers Union organization.

F. Membership Budget Information

For information on the Farmers Union budget, members are encouraged to contact their state president. A complete comparative written financial report shall be given to delegates at the start of the NFU Convention.

G. FARMERS UNION RELATED SERVICES

Farmers Union business services, whether in marketing or providing inputs and services, are important to the members and the organization. Cooperatives which work

with the Farmers Union in its program for agriculture deserve the loyalty of the members in the areas served.

Expansion and improvement of the NFU Insurances and business services will be important to agriculture in the time ahead. Therefore, close working relationships are essential.

The affiliation of Farmers Union cooperatives and insurances to the Farmers Educational and Cooperative Union of America is paramount to any other affiliations because such activities have been built by Farmers Union members as components of an organization of, by and for rural families.

H. COOPERATION WITH RELIGIOUS ORGANIZATIONS

NFU has a long history of cooperation with religious organizations on many issues of common concern.

We believe our nation is strong because its many diverse religious bodies bring their moral viewpoints to bear on public policy. We pledge our continuing cooperation this common purpose.

I. COOPERATION WITH OTHER ORGANIZATIONS

NFU should continue to seek and explore opportunities to work with other organizations at the local, state and national levels to advance the economic situation of family-scale operators.

We have worked aggressively to further build alliances and coalitions with diverse interests including commodity, rural interest, consumer, labor, minority, environmental, conservation, sustainable agriculture, health and nutrition, energy and other groups not typically involved in the nation's farm policy debate.

The information shared in those coalitions and alliances has shown that we often have much more in common with those primarily concerned with consumer, environmental and social matters than we have differences.

It is in the best interest of family farmers that NFU continues this practice of seeking allies among those who may not be directly associated with agriculture.

We support the development of both state and national contract grower associations to improve the welfare of contract growers. Benefits will be realized as a result of this mutually supportive relationship, including the establishment of a far-

reaching precedent likely to impact future contract production of poultry, hogs, cattle and other commodities.

FAMILY FARMING AND COUNTRY-OF-ORIGIN LABELING

2016 Special Order of Business

Country-of-origin labeling is a labeling law that requires retailers to provide information to consumers on the origins of food products including lamb, chicken, fresh and frozen fruits and vegetables, pecans, peanuts, macadamia nuts and ginseng. COOL was originally passed into law in 2002 and expanded in the 2008 Farm Bill. Laws requiring country of origin labeling have been in place since the 1930s in order to provide consumers with information about the products they purchase.

America's family farmers and ranchers are proud of the food, fiber, and fuel they produce. They produce in an expanding global marketplace and bearing the COOL label allows their products to be differentiated as U.S. produced.

Consumers are more and more interested in learning about their food – where it comes from and how it was produced — and COOL allows consumers to make decisions about their food purchases. The U.S. continues to import more and more food and consumers have the right to know where the food they are purchasing originated. U.S. Consumer polls continue to show great approval of COOL.

Multinational meat packers sued over the COOL regulations and lost four times in domestic courts. Both the courts and the WTO agree that the U.S. has a right to require COOL. The WTO ruled against the U.S. and its implementation of the popular labeling law, and as a result, awarded \$1.1 billion in damages to Canada and Mexico. Congress repealed the law on a bill to fund the federal government with no hearings or alternative program. Now a "product of the U.S." for beef and pork only means that the animal was slaughtered in the U.S., creating confusion in the marketplace.

COOL is popular with consumers and farmers and ranchers, and NFU supports maintaining the integrity of COOL.

FAMILY FARMING AND TRADE POLICY

2016 Special Order of Business

The current attitude towards trade agreements demonstrated by U.S. negotiators does not prioritize the interests of family farmers. Trade negotiators consistently use agriculture as bait to achieve favorable trade agreements for other sectors of the economy.

American family farmers sell their products in a global marketplace, which is dominated by a small number of multinational firms. The deeply flawed trade agenda has opened domestic markets to cheap, often low-quality food, fuel and fiber products that have created a huge trade deficit. Not enough emphasis is placed upon the huge trade deficit the United States has amassed every year for the past forty years. In 2015, the total trade deficit totaled \$531.5 billion, representing a three percent drag on our GDP. Estimates by economists state that eliminating the entire U.S. trade deficit would create 6.3 million jobs.

International trade is an important part of successful family farming in the United States, but trade is not an end unto itself. In order for greater economic prosperity to come to U.S. agriculture and the broader economy, our national trade deficit must be addressed.

NFU supports rescinding Trade Promotion Authority (TPA) so Congress has the right to review and amend all trade agreements.

NFU supports the federal government conducting a formal and thorough analysis of current agricultural trade agreements to determine their success at meeting their promised goals before any new trade agreements are negotiated or proposed.

NFU opposes the Trans-Pacific Partnership as it currently stands because it does not address trade imbalances caused by currency manipulation and it follows the same failed blueprint as past trade agreements.

FAMILY FARMING AND COTTON

2016 Special Order of Business

In the 2014 farm bill cotton was completely eliminated as a covered commodity. This was done because the U.S. Congress once again allowed the World Trade Organization (WTO) to tell them what is best for the U.S. farmers. It stems from a trade dispute with Brazil over cotton subsidies. The WTO ruled against the U.S. on the matter, as it has in most trade disputes. The U.S. Congress finalized a new farm bill that left cotton out of the program and any safety-net programs. Instead they made cotton a stand-alone item and tried a Supplemental Insurance program (STAX). STAX did not adequately address the needs of cotton farmers.

Title I, Part II, Section 1111, Number 12 of the Agricultural Act of 2014 gives secretary of agriculture the authority to designate cottonseed as an oilseed. Therefore allowing cotton farmers the opportunity to be eligible for the farm safety-net programs like PLC and ARC. National Farmers Union believes:

- That this is not the complete answer to what is happening to the cotton farmers;
- If cottonseed were eligible for ARC or PLC, it would give cotton farmers an avenue to help protect them in times of low prices and natural disasters, and
- That cotton should be a covered commodity in the farm bill;
- That cotton is a vital part of the farming industry;
- That cotton farmers should be allowed a fair market price for their cotton;
- That the world cotton market price has been driven down by China's actions of manipulating the market by holding stocks and under reporting the stocks, then flooding the market to drive down the price of cotton, and
- Without help cotton farmers will continue to struggle and many will be forced out of business, further devastating the rural communities, schools and businesses that depend on the cotton industry.

National Farmers Union supports:

- Secretary Vilsack immediately designating cottonseed as an oilseed to allow the cotton farmers access to safety-net programs;
- Cotton being a covered commodity in the farm bill;
- The U.S. Congress and U.S. Trade Representative do a thorough and timely analysis of other countries actions of manipulating the price of cotton;
- That any wrong doing by other countries in these matters should be dealt with immediately to protect the U.S. cotton farmers, and
- Cut the funding of the current STAX program and use this funding for the cottonseed as an oilseed designation.

FAMILY FARMING AND THE CURRENT FARM BILL 2016 SPECIAL ORDER OF BUSINESS

2016 has the potential to be a year of crisis for agriculture due to the dramatic reduction in commodity and livestock prices over the past year and a half. The projected price outlook of commodities shows no sign of strengthening, therefore possibly extending this crisis for years to come.

The primary objectives of national agricultural policy are to enable farmers to significantly increase net farm income, improve the quality of rural life, and increase the number of family farmers, so that family farmers may continue to provide a reliable supply of food, fuel and fiber and serve as stewards of our nation's resources.

Farmers depend on the programs offered in the Farm Bill in order to provide the food, fuel and fiber needs of the country. National Farmers Union believes the deal that was struck when passing the 2014 Farm Bill should be honored and will vehemently oppose any cuts until the next Farm Bill is passed.

In addition to opposing cuts, we advocate for increased funding in programs that are needed for the success of family farming. We call on Congress to give USDA the authority to use the CCC program to provide additional funding for the guaranteed loan program as well to develop innovative tools and safety net options for young and beginning farmers who are being adversely impacted due to their lack of equity.

Cash flow is also a concern for producers, so USDA should consider paying ARC and PLC farm program payments by March following the crop year instead of November. These payments could be made earlier by changing the Market-Year-Average price from a twelve month to a six month average or by estimating and making partial payments.

In summary, NFU will advocate for policies that support family farmers, like fully funding programs passed in the 2014 Farm Bill, earlier delivery of ARC and PLC payments, and increased funding for guaranteed loan programs. NFU asks Congress to fully understand the dire situation facing farmers and implement any and all solutions to address the financial crisis that is impacting farmers.

FAMILY FARMING AND AGRICULTURE RISK COVERAGE (ARC)-COUNTY PAYMENTS 2016 SPECIAL ORDER OF BUSINESS

The first payments for the new 2014 Farm Bill rolled out in October 2015. NFU is concerned about the way the U.S. Department of Agriculture determined the yields for the Agriculture Risk Coverage (ARC) County-payment. Where possible, USDA requires that National Agricultural Statistics Service (NASS) data be used to determine county yields but when NASS is unable to obtain enough information from producers in a county to make the number statistically accurate, Risk Management Agency (RMA) data is then used to determine yields. In counties where RMA data was used, the number was high enough to stop the county's producers from receiving payments.

NFU believes that USDA should be more consistent in how they determine yields for payments and calls on USDA to allow the State FSA Committee to adjust yields in counties that are unable to use NASS data by looking at surrounding county yields, as the use of RMA data will directly impact farmers for five years.

Because of lower commodity prices in the 2015 crop year, many producers, especially young and beginning farmers, were anticipating an ARC County payment to help pay for the high cost of production. NFU calls on USDA to update the regulations for the yield determination process and allow the State FSA Committee to review and adjust those county yields where RMA data was used so that all producers are treated fairly.

NFU also encourages producers to recognize the importance of filling out NASS survey data because this data is used throughout USDA to determine price and yield information in various USDA programs.

FAMILY FARMING AND ANIMAL DISEASE PROTECTION AND RESEARCH 2016 SPECIAL ORDER OF BUSINESS

NFU is concerned by USDA's proposal to weaken disease protection measures critical to protecting domestic livestock from the introduction of animal diseases such as Foot-and-Mouth Disease (FMD) from other countries. Inconsistencies between animal health disclosures by some countries, as reported by the Animal and Plant Health Inspection Service (APHIS) and the World Organization for Animal Health (OIE), erode domestic confidence in the safety of our beef imports from countries and regions with a history of FMD presence.

FMD is a highly contagious viral disease impacting cows, pigs, sheep and all other domestic and wild animals with cloven hooves. FMD is considered one of the most economically devastating diseases in the world. An outbreak in the U.S. would be highly destructive to the livestock industry.

The economic livelihood of producers and the health of consumers is critical and at stake. USDA is currently considering importing meat from Brazil, Argentina and Namibia. An abundance of caution should guide APHIS's decisions, which should be science based, without political considerations.

While the study of contagious animal diseases such as FMD will always pose a contamination risk to the U.S. livestock population, this risk has thus far been mitigated to the extent possibly by locating the research center outside the mainland United States, at the Plum Island Animal Disease Center of New York.

Moving the facility to the National Bio and Agro-Defense Facility in Manhattan, Kansas poses significant risk. The inadvertent release of any of the diseases researched at the facility, which will be closely located to domestic livestock production, would be devastating to the U.S. livestock industry.

The purpose of animal disease research is twofold: protecting a U.S. industry from economic harm, and protecting U.S. consumers from contamination of the domestic food supply. By moving highly contagious animal disease research to Kansas, the U.S. Department of Agriculture (USDA) and the Department of Homeland Security (DHS) are putting at risk the very stakeholders they propose to protect.

Therefore, NFU opposes moving research on highly contagious animal diseases to the mainland U.S. As the project moves forward, despite NFU's objections, NFU urges USDA and DHS to make every effort possible to ensure the diseases are contained.

NFU urges Congress to provide full, adequate and continuous funding of the Kansas facility to ensure it has all available resources to contain these highly contagious diseases and prevent contamination of the U.S. herd. NFU calls upon the administration to defend U.S. farmers and ranchers by opposing imports of live animals and processed or frozen animal products from countries or regions with a history of FMD.

FAMILY FARMING AND THE RENEWABLE FUEL STANDARD (RFS)

2016 Special Order of Business

Biofuels have created a path for farmers who help address environmental problems. In the late 1970s and into the 1980s, the expansion of ethanol cooperatives added value to corn. Family farmers continue to struggle due to volatile corn prices. The ethanol industry creates a price-stabilizing mechanism and encourages much-needed reinvestment in our rural communities. Today, biofuels contribute significantly to net farm income and the rural economy as a whole. In 2015, the ethanol industry provides roughly 86,000 direct jobs and supported roughly 270,000 indirect jobs nationwide. In addition to supporting farm income and rural economies, biofuels increase energy security, reduce toxic air pollutants and provide environmental benefits in the form of lower greenhouse gas emissions.

The Renewable Fuel Standard (RFS) is the main policy driver of biofuels. Originally put in place in 2005, the RFS has been expanded, and now calls for the nation's fuel supply to include 36 billion gallons of renewable fuel by the year 2022. Of these 36 billion gallons, 15 billion will be comprised of conventional biofuels and the rest will be filled by cellulosic and other advanced biofuels.

The RFS is under attack on a variety of fronts. In Congress, the oil industry and other interest groups have targeted the RFS because the industry views increased biofuels consumption as a threat to its market share. The administration continues to mismanage the RFS; volume limits for 2014, 2015 and 2016 included unlawful waivers and have yet to be finalized.

Despite the pressure on the RFS, NFU remains adamantly opposed to changing the statute legislatively and insists that EPA set annual volume targets that match those in the enacting statute. Waiver authority is far more limited than EPA has recently exercised.

NFU recognizes that the oil industry has put up barriers to the increased consumption of biofuels in the United States. The Energy Independence Security Act (EISA) requires retailers to make more biofuels available to consumers. Therefore, NFU calls for the retention of the RFS, increased availability of blender pumps nationwide, and the expansion of production and use of flexible-fuels vehicles.

FAMILY FARMING AND FUTURE FARM BILLS

2016 Special Order of Business

National Farmers Union has always advocated for farmers and ranchers to have the right tools in the farm bill that protects their ability to stay on the land.

The 2014 Farm Bill inadequately protects farmers and ranchers from the current downturn in farm income and natural disasters.

With hearings for the next farm bill beginning this summer, National Farmers Union should be prepared to provide input to strengthen the next farm bill.

National Farmers Union believes any new Farm Bill should contain:

- Provisions that reflect the best interest of U.S farmers and ranchers' ability to maintain a productive and profitable industry;
- Provisions that enable family farmers to market their products locally and regionally;
- Incentivizes farming practices that enhance soil health and productivity;
- Increases in reference prices for all commodities;
- Provide an adequate safety-net that is based on the cost of production;
- Value the environment by fully funding authorized conservation programs;
- Value the less fortunate by fully funding food and nutrition programs;
- Have a strong competition title to allow U.S. producers to be competitive in the global market;
- Should not be solely an insurance-based program;
- Cotton should be a covered commodity;
- Loan rates for all crops shall be no lower than the cost of production;
- Payments shall be made to farmers to reduce crop acreage on a commodity when prices fall below the cost of production; and
- A fully funded permanent disaster program shall be on a per county basis.

FAMILY FARMING AND LEADING THE WAY ON CLIMATE CHANGE

2016 SPECIAL ORDER OF BUSINESS

Farmers, ranchers and rural residents are a large part of the solution in helping mitigate rising greenhouse gas emissions through the development of renewable energy and through implementation of carbon sequestration and sustainability measures that are scientifically proven to reduce these greenhouse gases.

NFU urges adoption of policies that transition away from coal and oil-based electrical generation and towards renewable energy that emits no carbon and uses no water, and furthermore calls for the phasing out of all federal subsidies to fossil fuel industries and those funds be used to incentivize the development and deployment of wind and solar electric generation.

NFU urges Congress and the Administration to consider and mitigate the negative impacts on our economy of eliminating coal-fired power plants before they achieve their maximum intended lifecycle. NFU should lead efforts to help educate family farmers, ranchers and rural communities about how to adapt to the effects climate change on their respective operations, as well as the enormous economic benefits that homegrown renewable energy brings to our rural areas.

NFU calls upon Congress to fund land-grant universities and USDA to do the necessary research to help farmers and ranchers better increase the water holding capacity and resiliency of our nation's soils through changing cropping patterns, production and conservation practices, and carbon sequestration.

NFU supports the promotion of voluntary conservation practices that focus on water quality and quantity concerns.

NFU should lead and support efforts for the advancement of carbon storage in the soils of family farmers, ranchers, and agro-foresters, with new agriculture-based markets that reward those that practice and implement conservation techniques scientifically proven to reduce greenhouse gas emissions.

RESOLUTION ESTABLISHING AN NFU EMERGENCY DAIRY PRICE COMMITTEE & CAMPAIGN 2016 SPECIAL ORDER OF BUSINESS

Whereas, U.S. dairy farmers are experiencing an extended period of very low milk prices which, unless corrected, will force thousands of farms out of business; and

Whereas, the current federal dairy price insurance program, the Dairy Margin Protection Program, is unable to provide meaningful relief for farmers during this extended period of low prices and surplus production; and

Whereas, one of the key challenges to be addressed is the tremendous surge in imports of milk powder under the proposed Trans-Pacific Partnership trade agreement which will remove all tariff rate quotas on milk powder, and lead to chronically depressed domestic dairy farm prices; and

Whereas, a coordinated effort by dairy farmers and processor from across the country is needed to push Congress to pass such an emergency dairy program that will address the current crisis and serve as a bridge to the next Farm Bill when a more permanent program can be enacted; and

Therefore, the delegates to the 2016 NFU National Convention direct the NFU board to establish and support a special Dairy Emergency Committee, composed of NFU Dairy Farmers. This committee shall be charged with developing and implementing a campaign to propose and build support for an emergency dairy program. It shall provide an opportunity for dairy farmers in all areas to discuss the program and build support among other farmers and cooperative members. Key areas they may wish to consider and recommend include the following:

- A Reasonable Dairy price setting mechanism that takes into account production costs.
- An incentives-based inventory management program.
- Effective import control measures on Milk Protein Concentrates and other concentrated dairy products. Hold regional hearings to discuss dairy pricing and regional feed costs.
- Call upon the secretary of agriculture to declare an emergency and suspend the Dairy Margin Protection Program, as stated in the last Farm Bill.

It is evident that the Dairy Margin Protection Program trigger levels are ineffective and do not reflect actual on farm margins that are well below production costs nationwide. Given the failure of the program, USDA should refund the millions that dairy farmers paid into the program since 2014 and immediately begin purchases under the Dairy Program Donation Program (DPDP) which is designed to support dairy margins.

The ultimate aim of this committee shall be to build bi-partisan political support in Congress for the program. This effort should engage farmers in working to secure support from both current Congressional representatives and all Congressional candidates in the 2016 elections.

GLOSSARY

1031 exchange – also known as a Starker exchange or a tax-deferred exchange; permits investment property owners to sell a property and defer tax payments by reinvesting the proceeds into a "like-kind" investment property or properties. A 1031 exchange is enabled by Section 1031 in the Internal Revenue Code

527 organization – tax-exempt organizations primarily utilized to influence political elections. The structure of a 527 allows unlimited financial contributions and are typically not regulated by the Federal Election Commission or state elections commissions

AFO – animal feeding operation; agricultural enterprise where animals are kept and raised in a confined situation. An AFO congregates animals, feed, manure and urine, dead animals, and production operations on a small land area

Aggie Bonds – state agriculture loan program based on the use of tax-exempt bonds to assist beginning farmers and first-time farmers

AgJOBS – legislation aimed at reforming labor and immigration laws specifically for agriculture

AGR/AGR-Lite – whole-farm crop insurance that provides producers with protection against low revenue from natural causes and market fluctuations; covers income from agricultural commodities, as well as income from animals, animal products and aquaculture species reared in a controlled environment

Agricultural Conservation Easement Program (ACEP) – Administered by NRCS, it provides financial and technical assistance to help conserve agricultural lands and wetlands and their related benefits

American Society for Testing and Materials (ASTM) - An international standards organization that develops and publishes voluntary consensus technical standards for a wide range of materials, products, systems, and services

AMS – Agricultural Marketing Service of the U.S. Department of Agriculture; administers programs that facilitate the efficient, fair marketing of U.S. agricultural products, including food, fiber and specialty crops

APHIS – Animal and Plant Health Inspection Service of the U.S. Department of Agriculture; a multi-faceted Agency with a broad mission area that includes protecting and promoting U.S. agricultural health, regulating genetically engineered organisms, administering the Animal Welfare Act and carrying out wildlife damage management activities

Average Crop Revenue Election Program (ACRE) – implemented as a result of the 2008 Farm Bill, ACRE provides an option for farmers to forgo receiving direct and countercyclical payments in exchange for a state-level revenue guarantee. ACRE's funding expires in 2012

Base – labor that provides significant support, including material day-to-day operational support, for a family farm, business, etc.

Basis – in commodities, the difference between a local cash price and the relevant futures contract price for a specific time period

BFP – basic formula price

Biobased Markets Program – Authorized in the 2002 Farm Bill and expanded in the 2008 Farm Bill, it establishes a process for determining eligibility criteria for federal purchase of biobased products

Biodiesel (ASTM D6751) – the American Society for Testing and Materials (ASTM)-approved standard for biodiesel, which covers blends between 5 and 20 percent biodiesel by volume blended with petroleum diesel fuel; also known as B100

Brucellosis – livestock disease, which causes cows to abort calf

BSE – bovine spongiform encephalopathy; a progressive neurological disorder of cattle that results from infection by an unusual transmissible agent called a prion

Byrd Amendment – legislation that provides for the annual distribution of antidumping (AD) and countervailing duties (CVD). The distribution is available to "affected domestic producers for qualifying expenditures." An "affected domestic producer" is defined as a manufacturer, producer, farmer, rancher, or worker representative (including associations of such persons) that 1) was a petitioner or

interested party in support of a petition with respect to which an AD or CVD order was in effect and 2) remains in operation. It was repealed in 2005

CAFO – concentrated (confined) animal feeding operation; an AFO that meets one of the EPA's regulatory definitions of large CAFOs, medium CAFOs, and small CAFOs

Cap and trade – a regulatory program that sets a cap level of permissible emissions and allows firms to buy credits if they exceed the limit and sell credits if they are under the limit

Capper-Volstead Act – the 1922 law, which allows producers to organize into cooperatives without violating antitrust laws

Carbon sequestration – the storage of carbon from the atmosphere in soil organic matter through agricultural practices. The producer/landowner is paid an amount of money for implementing this practice

Casein/caseinates – milk protein that is manufactured from skim milk and used in processed foods and in industrial products

CBO – Congressional Budget Office; produces independent analyses of budgetary and economic issues to support the Congressional budget process

CBOT - Chicago Board of Trade

CCC – Commodity Credit Corporation of the U.S. Department of Agriculture; government-owned and operated entity that was created to stabilize, support, and protect farm income and prices; also helps maintain balanced and adequate supplies of agricultural commodities and aids in their orderly distribution

Certificate of Transportation (COT) – a futures contract issued by railroads to grain customers as a guarantee to present empty covered hoppers for loading at a specific location with an option to lock in price

CFTC – Commodity Futures Trading Commission, which has regulatory oversight of U.S. futures trading

CHS – the forerunner of CHS Inc., Cenex Harvest States was formed in 1998 by a merger between two regional cooperatives, Centx Inc. and Harvest States Cooperative. Cenex Harvest States Cooperatives changed its legal name to CHS Inc. effective August 5, 2003 **Circle of Poison** – the circle created by chemicals produced in the United States, banned for use here, exported to other countries, and then returned as residue on imported food

Codex Alimentarius – a commission created in 1963 by FAO and WHO to develop food standards, guidelines and related texts such as codes of practice under the Joint FAO/WHO Food Standards Programme

Community-supported agriculture (CSA) – a farm in which members or "shareholders" of the farm or garden pledge in advance to cover the anticipated costs of the farm operation and farmer's salary and receive shares in the form of food in return Comprehensive Land Policy – a land policy that includes and considers all elements or aspects of land use and conservation methods, and which considers valid methods which can be observed, measured and evaluated in an objective manner Contract grower – a person who will grow or raise a commodity owned by a processor or meatpacker. The grower provides the labor and facility; other production inputs

Cooperative development centers – regional centers set up to further the cooperative movement

including feed, medicine and the animals are provided by the

integrator/processor/meatpacker

Countervailing duties (CVD) – specific duties imposed on imports to offset the benefits of subsidies to producers or exporters in the exporting country. The executive branch of the U.S. government has been legally empowered since the 1890s to impose countervailing duties in amounts equal to any "bounties" or "grants" reflected in products imported into the United States

CRP – USDA's Conservation Reserve Program, administered by the FSA; the long-term goal of the program is to re-establish valuable land cover to help improve water quality, prevent soil erosion, and reduce loss of wildlife habitat

CSP – USDA's Conservation Stewardship Program; helps agricultural producers maintain and improve their existing conservation systems and adopt additional conservation activities to address priority resources concerns

CSREES – Cooperative State Research, Education, and Extension Service **Dark market** – secretive, unregulated (though often technically legal)trading in commodity futures

Decoupling – the removal of the link between the receipt of a direct payment and the production of a specific product

DFO – direct farm ownership loans administered by FSA. Loans can be used to purchase farmland, construct or repair buildings and other fixtures, and promote soil and water conservation

E15 – gasoline blend consisting of 15 percent ethanol, approved for use in 2001 model year and newer vehicles

E85 filling station – a station capable of handling up to an 85 percent ethanol blend **EPA** – U.S. Environmental Protection Agency

EQIP – USDA's Environmental Quality Incentive Program; voluntary program that provides financial and technical assistance to agricultural producers through contracts up to a maximum term of ten years in length, that help plan and implement conservation practices

ESA – Endangered Species Act; administered by the U.S. Fish and Wildlife Service and the Commerce Department's National Marine Fisheries Service, with the purpose of protecting and recovering imperiled species and the ecosystems upon which they depend

ETBE – ethyl tertiary butyl ether, renewable gasoline oxygenate which uses ethanol as a feedstock

Fairness Doctrine – a tenet of licensed broadcasting that ensures a reasonable opportunity for the airing of conflicting viewpoints on controversial issues

Farmer Mac – Federal Agricultural Mortgage Corporation; government-sponsored enterprise with the mission of providing a secondary market for agricultural real estate mortgage loans, rural housing mortgage loans, and rural utility cooperative loans

Farmers market – a public, recurring assembly of farmers or their representatives selling local agricultural products that they have grown, raised or produced, directly to the consumer. Such markets may include other products, which reasonably serve the public or enhance the market's diversity

FAS – Foreign Agricultural Service of the U.S. Department of Agriculture; links U.S. agriculture to the world to enhance export opportunities and global food security
FCIC – Federal Crop Insurance Corporation – this has been reorganized to become the Risk Management Agency (RMA) of the U.S. Department of Agriculture
FDIC – Federal Deposit Insurance Corporation; independent agency created by the

Congress to maintain stability and public confidence in the nation's financial system

Fed - Federal Reserve Board

FIFRA – Federal Insecticide, Fungicide and Rodenticide Act, which provides for federal regulation of pesticide distribution, sale, and use

Finfish – a true fish, distinguished from shellfish

Flex pump – a filling station fuel pump that allows consumers to select the desired blend of gasoline and ethanol (also known as a blender pump)

Flex-fuel vehicles – vehicles which contain engines that are capable of running on either gasoline or fuel blends containing mostly ethanol like the E85 blend

Fluoroquinolones – a class of antimicrobials that kill bacteria or prevent their growth **Food hub** – a centrally located facility with a business management structure facilitating the aggregation, storage, processing, distribution, and/or marketing of locally/regionally produced food products

FSA – Farm Service Agency of the U.S. Department of Agriculture

GAO –General Accounting Office

Gender – the socially constructed roles, behaviors, activities, and attributes that a given society considers appropriate for men and women

Generalized System of Preferences (GSP) – a program designed to promote economic growth in the developing world by providing preferential duty-free entry for about 4,800 products from 131 designated beneficiary countries and territories

Genetically modified organism (GMO) – an organism whose genetic material has been altered using genetic engineering techniques

GIPSA – Grain Inspection, Packers and Stockyards Administration of the U.S. Department of Agriculture

Glass-Steagall Act – a law passed by Congress in 1933, which prohibited commercial banks from engaging in the investment business. The law was repealed by the Gramm-Leach-Bliley Act of 1999

Global climate change, aka global warming – changes to the earth's climate that are caused by human activity

Green Thumb – a training and employment program established in 1965 by NFU for the purpose of providing jobs for low-income people who were age 55 or older and wanted to work; the program is authorized in the Older Americans Act and funded through the Department of Labor

GRP – USDA's Grasslands Reserve Program; voluntary conservation program that emphasized support for working grazing operations, enhancement of plant and animal biodiversity, and protection of grassland under threat of conversion to other uses **GSM-102** – short-term export credit guarantees. This commercial loan program, administered through the USDA's Commodity Credit Corporation, leverages financing from the private sector to support and encourage U.S. agricultural exports to foreign markets. On average, CCC's credit guarantee covers 95 percent of the combined principle and interest in GSM-102 transactions

GSM-103 – intermediate-term (3-10 year) export credit guarantees

Hatch Act – limits certain political activities of most executive branch employees **Hazard Analysis Critical Control Point (HACCP)** - A management system in which food safety is addressed through the analysis and control of biological, chemical, and physical hazards from raw material production, procurement and handling, to manufacturing, distribution and consumption of the finished product.

Humphrey-Hawkins Full Employment Act – an act of legislation that explicitly instructs the nation to strive toward four ultimate goals: full employment, growth in production, price stability, and balance of trade and budget, by setting requirements and goals for the federal government to attain

Hydraulic fracturing – the process by which a specially blended liquid is pumped down a well into a formation under pressure high enough to cause the formation to crack open, forming passages through which oil can flow into the well bore

Integrator – a processor or meatpacker that provides animals, feed, medicine and other production inputs to an individual as outlined in a production contract

Ionophore – feed additive that enhances feed efficiency in cattle by altering ruminal fermentation

IRA - Individual Retirement Account

ITC – Investment Tax Credit (not to be confused with the USITC, the U.S. International Trade Commission)

Johne's Disease – chronic disease affecting domestic animals, especially cattle and sheep, caused by bacterium

Jones Act – legislation that regulates maritime commerce between U.S. cities; requires that goods and passengers transported by water between U.S. ports be done in U.S.-made ships, owned by U.S. citizens and crewed by U.S. citizens

Keogh Doctrine – also known as the Filed Rate Doctrine; precludes an award of damages under the antitrust laws when a plaintiff seeks a recovery measured by payments made according to rates approved by a regulatory agency

Land operator – person who runs the farm, making day-to-day management decisions. The operator could be an owner, hired manager, cash tenant, share tenant and/or a partner

Large-scale family farm – defined by the USDA's Economic Research Service as annual sales of \$250,000 or more

Leach mining – the recovery, by chemical leaching, of the valuable components of an orebody without physical extraction of the ore from the ground

Livestock – in this policy document, the term includes cattle, swine, sheep, poultry, goats, horses, buffalo and farmed cervidae (deer family) that are produced for food, fiber or feed

Livestock Compensation Program – A suite of USDA programs that include: the Livestock Indemnity Program (LIP), the Livestock Forage Disaster Program (LFP), the Emergency Assistance for Livestock, Honeybees, and Farm-Raised Fish Program (ELAP) and the Tree Assistance Program (TAP)

Make allowance – a factor used in a formula for determining the price of milk. In the formula, an allowance is given for what it costs to turn raw milk into cheese and nonfat dry milk

Margin Protection Program – an insurance program run by the U.S. Department of Agriculture to protect dairy producers during times of low margins

McGovern-Dole International Food for Education and Child Nutrition Program – a global school feeding program that promotes education, child development, and food security for some of the world's poorest children, through donations of agricultural commodities and financial and technical assistance for school feeding and maternal and child nutrition projects in low-income countries

MPC – milk protein concentrate

NAFTA – North American Free Trade Agreement, an international trade agreement linking Mexico, the United States, and Canada; enacted in November of 1993

NASS – National Agricultural Statistics Service of the U.S. Department of Agriculture

NATFARMPAC – the National Farmers Union Political Action Committee

National Grazing Lands Coalition (NatGLC) - Formerly the Grazing Lands

Conservation Initiative or GLCI, the National Grazing Lands Coalition was founded to provide technical assistance on privately owned grazing lands on a voluntary basis and to increase the awareness of the importance of grazing land resources.

National Rural Utilities Cooperative Finance Corporation – a member-owned, nonprofit cooperative and the premier lender for electric cooperatives, including Rural Utilities Service (RUS) borrowers and non-RUS borrowers

National Sustainable Agriculture Information Service – the National Sustainable Agriculture Information Service, formerly known as Appropriate Technology Transfer to Rural Areas (ATTRA), which provides sustainable agriculture information to those engaged in or serving commercial agriculture

Neonicotinoids – a class of insecticides with a common mode of action that affects the central nervous system of insects, causing paralysis and death

NEPA – National Environmental Policy Act, which requires federal agencies to integrate environmental values into their decision-making processes by considering the environmental impacts of their proposed actions and reasonable alternatives to those actions

Net neutrality – a principle that states internet service providers may not discriminate between different kinds of content and applications online. It guarantees a level playing field for all websites and internet technologies

NIFA – National Institute of Food and Agriculture, formerly the Cooperative State Research, Education and Extension Service (CSREES); provides leadership and funding for programs that advance agriculture-related sciences

Nonrecourse loan – a commodity loan that gives the borrower the options of repaying the loan in cash or forfeiting the commodity (collateral) to the lender who accepts said collateral to satisfy payment of the loan, without recourse against the borrower

NPDES – National Pollutant Discharge Elimination System permit program authorized by the Clean Water Act to control water pollution by regulating point sources that discharge pollutants into waters of the United States

NRCS – Natural Resources Conservation Service of the U.S. Department of Agriculture; provides America's farmers and ranchers with financial and technical assistance to voluntarily make conservation improvements

OMB – Office of Management and Budget; oversees the performance of federal agencies, and administers the federal budget

Organic – the use of organic claims shall be defined by USDA under the Organic Foods Production Act and the National Organic Program (NOP)

Packer Consent Decree of 1921 – an agreement struck between packers and the attorney general's office that allowed the packers to avoid antitrust prosecution in exchange for agreeing to: 1) sell holdings in stockyards, railroads, market newspapers and public warehouse, 2) abandon all retail meat business, 3) abandon control of transportation facilities, and 4) dissolve any conspiracies with other packers

Parity index – originally, the price per bushel, pound or bale that would be necessary for a bushel today to buy the same quantity of goods (from a standard list) that a bushel would have bought in the 1910-14 base period at the price then prevailing. In 1948, the parity price formula was revised to make parity prices dependent on the relationship of farm and nonfarm prices during the most recent 10-year period for non-basic commodities. Basic commodities, including wheat, corn, rice, peanuts, and cotton, use the higher of the historical formula or the new formula (referred to by USDA as the "prices paid index." Current information can be found at http://usda.mannlib.cornell.edu/MannUsda/viewDocumentInfo.do?documentID=1002

]

Particulate matter – solid or liquid particles less than 10 microns in diameter suspended in the air

and medicine

Pesticide – a chemical that is used to kill or control animals, insects, plants, or other organisms. The purpose of a pesticide is to reduce or eliminate damage to crops or livestock. Includes insecticides, herbicides, miticides, rodenticides, fungicides, etc. **Pharma crops** – crops grown specifically for use in pharmaceuticals such as vaccines

PL-480 – law that authorizes the United States to provide food aid to needy in other countries

Poultry – any domesticated bird being processed for human consumption, according to the Poultry Products Inspection Act of 1957

Pugh clause – a clause added to an oil lease to limit holding non-producing lands or depths beyond the primary term of the lease

Pulse crop – legumes that are harvested exclusively for dry grain such as peas, lentils, beans, and chickpeas

Raw – any food in its natural state

RBS – Rural Business Cooperative Service of the U.S. Department of Agriculture **rBST** – Recombinant bovine somatotropin, a synthetic hormone injected in dairy cows to increase milk production

REC – rural electric cooperative

cooperatives; and 7) concern for community

rural communities

Recourse loan – a commodity loan that must be repaid in cash, plus interest **Retail wheeling** – allowing utilities to abandon current service territories and sell power in an open market to the highest bidder

RMA – Risk Management Agency of the U.S. Department of Agriculture **Rochdale Principles** – a set of guidelines for cooperatives, established by a group of artisans in Rochdale, England, who formed the first modern cooperative business in 1844. These principles are known today as: 1) voluntary and open membership; 2) democratic member control; 3) member economic participation; 4) autonomy and independence; 5) education, training and information; 6) cooperation among

RPS – Renewable Portfolio Standard, a policy that requires retail energy suppliers to provide energy from renewable sources as part of their electricity portfolio
 RUS – Rural Utilities Service of the U.S. Department of Agriculture; administers programs that provide much-needed infrastructure or infrastructure improvements to

SBA – Small Business Administration; delivers loans, loan guarantees, contracts, counseling sessions and other forms of assistance to small businesses

Section 22 – a section of the Agricultural Adjustment Act of 1933 (P.L. 73-10) that authorizes the president to restrict imports by imposing quotas or fees on imports that

interfere with federal price support programs or substantially reduce U.S. production of agricultural products

Sexual orientation – a person's sexual identity in relation to the gender to which they are attracted; the fact of being heterosexual, homosexual, or bisexual

Slotting fee – a fee charged to companies or manufacturers by retailers in order to have their products placed on shelves

Small family farm – defined by USDA's Economic Research Service as annual sales of less than \$250,000

Small wind – a residential wind turbine system, installed on top of a tall tower with 100kW capacity or less, which collects kinetic energy from the wind and converts it to electricity that is compatible with a home's electrical system. Extra power generated is typically sold to local utility

Smith-Lever Act – established a national Cooperative Extension Service that extended outreach programs through land-grant universities to educate rural Americans about advances in agricultural practices and technology

Special Supplemental Nutrition Program for Women, Infants and Children (WIC) – a federally funded health and nutrition program that helps families by providing checks for buying healthy supplemental foods from WIC-authorized vendors, nutrition education, and help finding health care and other community services

Staggers Act – law that significantly deregulated the rail industry, passed in 1980

Star School/Medical Link – telecommunications used to link research hospitals to

community hospitals

Supplemental Nutrition Assistance Program (SNAP) – formerly known as food stamps; a federal aid program administered by the USDA that provides financial assistance for purchasing food to low- and no-income people living in the United States Supplemental Revenue Assistance Program (SURE) – the "permanent disaster" program intended to replace ad hoc agricultural disaster assistance legislation Surface Transportation Board – a bipartisan, decisionally-independent adjudicatory body organizationally housed within the U.S. Department of Transportation. The Board provides a forum for the resolution of surface-transportation disputes and other matters within its jurisdiction. It has the authority to limit or remove regulatory requirements where appropriate

Sustainable –an integrated system of plant and animal production practices having a site-specific application that will, over the long term:

- Satisfy human food and fiber needs;
- Enhance environmental quality and the natural resource base upon which the agricultural economy depends;
- Make the most efficient use of nonrenewable resources and on-farm resources and integrate, where appropriate, natural biological cycles and controls;
- Sustain the economic viability of farm operations; and
- Enhance the quality of life for farmers and society as a whole.

Thorium – a naturally occurring, slightly radioactive metal found in most rocks and soils

T-levels – a measure of the amount of soil loss that can occur each year (in tons of soil per acre per year) and still allow production to continue at current levels

TMDL – total maximum daily load is a calculation of the maximum amount of a pollutant that a body of water can receive and still meet water quality standards. Commonly referred to as a "pollution diet"

U.S. Warehouse Act – authorizes the secretary of agriculture to license warehouse operators who store agricultural products and meet specific standards

UF – ultra-filtered (milk products)

Unmanned aerial vehicle – an aircraft without a human pilot aboard, commonly known as a drone

USTR – U.S. Trade Representative; responsible for developing and coordinating U.S. international trade, commodity, and direct investment policy, and overseeing negotiations with other countries

VAT – value-added tax

Vermiculture – the raising and production of earthworms and worm castings **Water spreading** – the practice of using allocated water on undesignated acres **WFO** – World Farmers Organization, of which NFU is a member

WHIP - USDA's Wildlife Habitat Incentives Program

World Food Summit – U.N. meeting where heads of state committed to reducing hunger

WRP – USDA's Wetlands Reserve Program; voluntary program that offered landowners the opportunity to protect, restore, and enhance wetlands on their property
 WTO – World Trade Organization, a body created in the last major trade agreement that handles disputes between signatory nations to the Uruguay Round of the General

WTO boxes – used to categorize programs based on their impact on trade. Amber box programs are considered to be the most trade distorting. Blue box programs are less trade distorting, and green box programs have no significant impact on trade

Agreement on Tariffs and Trade

INDEX

1	
1031 exchanges	107, 143
9	
911 emergency	158, 183
A	
actual production history (APH)	43, 49
Adjusted Gross Revenue (AGR)	50
Aggie Bond	80, 202
AgJOBS	54, 202
Agriculture in the Classroom	167
Agriculture Quarantine Inspections Program	76
agri-terrorism	178
agri-tourism	48, 49
air quality	101, 124, 133
air transportation	157
All-States Camp	186, 187
alternative crops	149
alternative fuels	134, 137, 151
Amtrak	151
anaerobic digesters	131
anhydrous ammonia	105, 137

Animal and Plant Health Inspection Service (APHIS)......32, 105, 196, 203

Animal Feeding Operation (AFO)	101, 202
animal welfare	30, 167, 203
antibiotics	33
antitrust	
aquaculture	26, 36, 37, 39, 150, 202
Army Corps of Engineers	119, 120
artificial growth hormone	40, 41
В	
bank regulation	142
bankruptcy	81, 127, 146
beginning farmer2	22, 24, 25, 52, 81, 143, 149, 194, 195, 202
best management practices (BMPs)	47, 94, 99, 102
biodiesel	128, 130, 132, 133, 134, 136, 137, 203
biofuel	21, 116, 128, 129, 130, 132, 133, 197
Biofuels Feedstock Reserve	21, 130
biomass	115, 128, 129
biotechnology	19, 62, 63
bovine spongiform encephalopathy (BSE)	32, 33, 176, 203
broadband	159
brucellosis	94, 203
buffer zones	45, 117
С	
capital gains	

Capper-Volstead Act	17, 85, 204
captive supply	68
carbon credits	109
carbon monoxide	40
carbon sequestration	74, 109, 110, 199, 204
Caribbean Basin Initiative	133
casein	28, 29, 41, 59, 204
cellulosic	129, 130, 132, 133, 197
census of agriculture	57
checkoff	58, 59, 60
chemical weapons	120
Chesapeake Bay Program	98
China	77, 193
CHS	89, 204
climate change	109, 110, 128, 199, 207
cloned	40
coal	97, 137, 199
Colony Collapse Disorder	47, 48
Commodities Exchange Act	147
Commodity Credit Corporation (CCC)	26, 43, 204, 208
commodity futures	146, 147, 167, 205
Commodity Futures Trading Commission (CFTC)	57, 146, 204
commodity loans	42, 43

Community Based Energy Development (CBED)135
competition17, 39, 45, 64, 66, 67, 68, 73, 74, 75, 84, 86, 89, 150, 151, 153, 154, 155
184, 198
Confined Animal Feeding Operation (CAFO)
Congressional Budget Office (CBO)141, 204
conservation19, 21, 38, 47, 52, 53, 54, 65, 82, 90, 92, 94, 95, 96, 100, 108, 109, 110
111, 112, 113, 114, 115, 116, 119, 123, 125, 131, 141, 146, 189, 198, 199
Conservation Reserve Program (CRP)21, 109, 113, 114, 115, 205
Conservation Stewardship Program (CSP)24, 116, 205
Consumer Price Index
consumer protection
contamination30, 64, 92, 98, 120, 138, 196
contract grower
contract producer67, 69, 70
cooperative17, 38, 46, 54, 59, 68, 71, 74, 75, 80, 82, 83, 84, 85, 86, 87, 88, 89, 91, 94
95, 106, 119, 123, 124, 125, 126, 128, 131, 134, 136, 137, 146, 149, 150, 152,
154, 157, 158, 159, 160, 163, 166, 179, 185, 186, 187, 188, 189, 197, 200
cooperative development
cooperative education86
cooperative laws
cotton
country-of-origin labeling (COOL)
covotes 118

credit 22, 24, 28, 75, 80, 81, 82, 83, 84, 97, 110,	116, 124, 130, 131, 132, 135, 136,
140, 141, 142, 143, 144, 145, 149, 160, 162, 16	6, 208
credit union	80, 81, 142, 143
crop insurance49, 50), 51, 52, 62, 81, 115, 116, 168, 206
cross-contamination	30, 43, 64
Cuba	78
currency manipulation	72, 74, 192
D	
dairy21, 26, 27, 28, 29, 3	30, 39, 41, 47, 52, 59, 173, 200, 209
debt	80, 82, 83
deregulation	122, 123, 150, 152, 155, 157, 158
diesel	137
disaster 21, 38, 43, 49	9, 50, 51, 53, 82, 115, 182, 193, 198
distillers grain	132
drought	23, 50, 52, 101, 113, 115
E	
E85	130, 137, 206
easement	25, 82, 92, 107, 113, 118
economic development44, 7	3, 78, 108, 135, 150, 157, 159, 160
education. 1, 16, 17, 22, 25, 34, 38, 44, 47, 51, 53, 5	5, 70, 78, 79, 81, 82, 85, 86, 90, 92,
98, 101, 104, 149, 158, 161, 165, 166, 167, 178	, 185, 186, 187, 189
eggs	68
alastian	EO 100 101 201

Emergency Food Assistance Program (TEFAP)	174
eminent domain	107, 108, 125, 127, 144
employment	45, 100, 142, 161, 170, 172, 173
endangered species	114, 118, 119
end-use certificate	31, 75
energy 16, 17, 21, 22, 42, 91, 94, 95, 96, 103, 10	09, 110, 120, 122, 123, 124, 125, 126,
128, 129, 130, 131, 132, 134, 135, 136, 137,	138, 139, 140, 151, 152, 172, 189,
197, 199	
Environmental Protection Agency (EPA)	98, 112, 206
Environmental Quality Incentives Program (EQI	IP)24, 112
erosion	111, 114
estate tax	139, 143, 144
ethanol45, 1	23, 128, 130, 131, 132, 133, 136, 197
excise tax	123, 131, 132, 151
export subsidies	72, 74
F	
family farm16, 17, 18, 19, 20, 21, 22, 24, 26, 27	7, 28, 31, 36, 38, 49, 50, 53, 54, 56, 57,
58, 61, 66, 72, 80, 81, 83, 84, 88, 89, 90, 91, 9	02, 93, 96, 98, 99, 101, 108, 111, 113,
114, 122, 128, 129, 141, 144, 145, 148, 149,	150, 151, 157, 160, 166, 168, 171,
177, 185, 189, 191, 192, 193, 194, 195, 196,	197, 198, 199
Farm Credit System (FCS)	83
Farm Service Agency (FSA)	24, 43, 81, 83, 114, 207
farmer-elected committees	53 112

Farmers Market Nutrition Program	46, 173
farmers markets	23, 46, 173, 174
Farmers Union Legislative Budget Fund	187
farm-to-school	23, 173, 175
fast-track	75
federal budget	141, 151, 165
Federal Communications Commission (FCC)	157, 159
Federal Trade Commission (FTC)	66
feedstock	109, 116, 133
fertilizer	55, 101, 104, 105, 131
firefighters	183
fishing	16, 26, 36, 37, 38, 39, 91, 122, 145
flex pumps	132
flex-fuel vehicles	133, 134, 207
flood control	109, 112, 120
flood plain	111
floriculture	46
food aid	23, 77, 78
Food and Drug Administration (FDA)	28, 29, 48
food assistance	
food banks	59, 174
food imports	76
food inspection	37. 178

food safety 31, 62, 63, 64, 73, 74,	75, 76, 152, 167, 175, 176, 177
food security	21, 22, 23, 72, 73, 79, 149
Foot-and-Mouth Disease (FMD)	33, 196
forest	45, 46, 93, 94, 95, 114, 199
fossil fuel	122, 124, 136, 199
fruits	23, 25, 46, 47, 52, 191
fuel storage tank	137
G	
generally regarded as safe (GRAS)	29
generic drugs	163
genetically modified organism (GMO)	62, 207
grains	41, 64, 78
grazing allotments	91, 93
grazing fees	92
Grazing Lands Conservation Initiative (GLCI)	95, 210
greenhouse gas	109, 197, 199
groundwater	96, 97, 99, 103, 120, 138
Н	
hay	43, 47, 115
hazardous substances	152
hazardous waste	99, 105, 120
health care	19, 150, 158, 161, 162, 163, 164
heavy metals	62

hemp	46, 47
highly erodible land	114
honey	39, 43, 47, 48
horse	31, 93
horticulture	46
hospital	150, 164, 165, 183
housing	55, 179
hunger	17, 73, 78, 175
hunting	114
hydroelectric	96, 125, 126, 136
hydrology	117
I	
import quota	31
income tax	82, 91, 135, 136, 144
Indian reservation	149
industrial development bonds	160
inspection standards	76, 77, 175, 177
interstate commerce	86
invasive species	47, 48, 105
irradiation	62
irradiationirrigation	

Justice Department (DOJ)	66
L	
labeling 27, 28, 29, 31, 32, 35, 36, 39, 40, 41, 44	4, 61, 74, 105, 123, 164, 175, 179, 191
labor18, 20, 45, 54, 55, 5	56, 72, 74, 75, 170, 171, 173, 179, 189
land stewardship	92
land transfer	24, 91, 103
land value	81, 92, 107, 113, 127, 143
land-grant	93, 104, 165, 167, 168, 169, 199
Livestock Compensation Program	21, 48, 49, 209
Livestock Forage Disaster Program (LFP)	209
Livestock Indemnity Program (LIP)	209
M	
mandatory arbitration	70, 139
manure	99, 101, 102
market access	72, 74
Market Access Program (MAP)	28
market order	28
McGovern-Dole International Food for Education	on and Child Nutrition program 78,
209	
Medicaid	163, 164
medical research	31, 44
membership	60, 86, 88, 89, 188
milk protein concentrate (MPC)	28. 77. 176. 200. 209

mineral lease107
N
National Agricultural Statistics Service (NASS)26, 57, 195, 210
National Animal Identification
National Buffer Strip Initiative
National Farmers Union Political Action Committee (NATFARMPAC)180, 210
National Organic Program (NOP)
National Organic Standards Board (NOSB)
National Pollutant Discharge Elimination System (NPDES)101, 211
National School Lunch Program
Natural Resources Conservation Service (NRCS) 53, 111, 114, 211
nitrogen102
non-recourse42, 43
noxious75, 106
nuclear
nursery crops46
nutrient management
nutrition23, 38, 41, 46, 59, 73, 78, 161, 173, 174, 175, 189, 198
o
oilseed41, 43, 134, 193
organic
Organizations Concerned with Rural Education (OCRE)166

parity	17, 19
particulate matter	101, 211
payment limits	20, 113
peanut	44, 45, 191
pest control	47
pesticide	44, 45, 47, 48, 55, 76, 103, 104, 176
petroleum	123
pollinator	47
pollution	
postal service	182
poultry	
predator	93, 118, 160
prescribed burning	106
prescription drug	163, 164
price reporting	26, 68
price support	20, 41, 42, 49
private landowners	46, 90
producer liability	35, 36
producer referendum	28, 58
production tax credit (PTC)	130, 135, 136
property rights	100, 106, 108, 117, 139
nublic land	90, 92, 93, 94, 95, 105, 106, 119, 120, 125

quota limits	45
R	
railroad67, 130, 134,	, 152, 153, 154, 155, 156
rangeland	92
recombinant bovine somatotropin (rBST)	41, 212
recycling	104, 134, 137, 138
refineries	123
renewable energy .94, 95, 103, 122, 124, 125, 126, 128, 129,	130, 131, 136, 140, 149,
199	
Renewable Portfolio Standard (RPS)	124, 212
research 21, 25, 26, 31, 33, 34, 35, 38, 40, 44, 45, 47, 48, 58, 59, 60, 62, 63, 64, 65, 98,	
99, 101, 104, 106, 109, 110, 113, 116, 120, 128, 129, 130,	, 131, 132, 134, 136,
147, 149, 160, 161, 162, 167, 168, 169, 170, 173, 175, 19	6, 199
Risk Management Agency (RMA)	25, 38, 50, 195
road5	5, 95, 105, 106, 150, 152
Rochdale Principles	85, 86, 212
rural development	24, 149, 150, 160
rural hospital	150, 164, 165
Rural Utilities Service (RUS)	125, 150, 157, 212
S	
safety net19, 21, 43, 46,	49, 50, 74, 141, 163, 194

school 23, 26, 29, 88, 102, 138, 150, 156, 158, 165,	166, 167, 173, 174, 175, 193
seafood	37, 39, 40, 149
senior	46, 172, 173, 179
sewage sludge	62
shelterbelts	115
shipping channels	156
Small Business Administration (SBA)	80, 160, 212
Social Security	169, 170
sod	46
sodbuster	111, 116
solar124, 128, 130, 131,	135, 136, 138, 139, 140, 199
solid waste	102, 138
specialty crop	23, 25, 45, 46, 47, 168
Staggers Act	153, 155, 213
storable commodities	56
Strategic Petroleum Reserve	123
sugar	45, 133
Surface Transportation Board (STB)	66, 153, 156, 213
swampbuster	111, 116
T	
tariff28, 29, 31, 43, 7	74, 75, 76, 128, 132, 133, 200
tariff rate quota	29, 31, 74, 75, 200
taxes	144, 145, 151, 152, 159, 171

technical expertise	149
telecommunications	149, 150, 158, 159
Term limitations	181
therapeutic antibiotics	32
timber	95, 114
T-levels	116, 214
tobacco	44
Total Maximum Daily Load (TMDL)	99, 214
Trade Adjustment Assistance	75
trade agreement	72, 73, 75, 77, 192, 200
transmission lines	124, 125, 130, 140
transportation 23, 27, 55, 57, 64, 66, 134, 14	49, 150, 151, 152, 153, 154, 155, 156,
157, 174, 176, 177	
tree	45, 46, 47, 115
truck	151, 152
Truth-in-Labeling	179
Truth-in-Lending	179
turf grass	46
U	
ultra-filtered (UF) milk	28
United Nations	77, 96, 179
Universal Service Fund	158
user fee	

value-added	18, 24, 48, 76, 82, 87, 88, 95, 132, 136, 149, 160
vegetable	23, 25, 46, 47, 52, 176, 191
veterans	24, 25, 91, 150, 165, 179
W	
warehouse	45, 56, 57
waste management	
water quality	
wetland	45, 52, 91, 111, 117, 118
wheat	
wildlife	
wind	111, 124, 128, 130, 134, 135, 138, 139, 140, 199
wind turbine	130, 135, 140
women	
wool	43
Y	
youth	16, 25, 79, 166, 180, 186, 187
Z	
zoning	