

TPA NEWSLETTER

...from the Tennessee Poultry Association

Celebrating 60 years with TPA

GROWER MEETINGS

*November 18, 10 - 2 p.m. CST
Discovery Center of America
Union City, TN*

*November 19, 10 - 2 p.m. CST
TTU Hyder-Burks Agriculture Sale Arena
Cookeville, TN*

*November 20, 3 - 7 p.m. EST
Museum Center @ Five Points
Cleveland, TN*

Topics & Speakers

“Factors Affecting Chick Quality”

David Swysgood, Technical Manager, Aviagen, Inc.

Randall Vickery, Aviagen, Inc.

“Winter Ventilation Tips for Profitability”

Scott Black, Broiler Specialist, Cobb-Vantress

Mr. Dale Carroll graciously accepted the 2014 TPA Workhorse Award for his years of dedicated service in assisting with the TPA fundraising auctions and activities.

TPA Past President Dan Nuckolls received his “I sold more Wine & Cigar raffle tickets than you did” award for the second year in a row from current TPA President Scott Black.

Liz Davis put on a very exciting performance to entertain the crowd after dinner.

TPA's Poultry Company Members include:

US chicken consumption up 17 percent

Consumers cite health, nutrition and taste as top reasons for uptick in chicken consumption

From: WATTAgNet.com

More chicken is being consumed in the United States, according to new research presented July 21 at the National Chicken Council's Chicken Marketing Seminar in Greensboro, Georgia.

Overall, the average number of meals or snacks that contained chicken eaten by survey respondents in the two weeks prior to the survey was 6.1. This is up from 5.2, or 17 percent, from the 2012 findings. Millennial respondents (18-34) remain the most likely to eat chicken meals or snacks frequently (7.7).

"With the tight supplies in the cattle and hog herds, and accompanying record beef and pork prices, it's not surprising to see a double digit increase in chicken consumption this year," said National Chicken Council Vice President of Communications Tom Super. "What is surprising to me," Super noted, "is that health and nutrition and taste both topped cost as the reason consumers are turning more to the original white meat."

The survey was commissioned by the National Chicken Council and conducted online by PKS Research Partners May 29 - June 1, 2014 among 1,019 adults.

In 1998 and 2006 respondents were asked if they are likely to eat more, less or about the same amount of chicken. In 2014 they were asked more specifically about likely changes in chicken consumption from a grocery store and likely change in behavior regarding a food service establishment.

24 percent say they will buy more chicken at stores in next 12 months

The 12 month outlook for the grocery segment looks promising with a net of 24 percent saying they will be eating more chicken. This is more than three times the proportion previously noted.

The primary reasons for eating more chicken from a grocery store are health/nutrition (34 percent) and taste (32 percent). These are trailed by cost (17 percent). Women are somewhat more concerned than men about both health/nutrition and cost.

20 percent say they'll eat more chicken at restaurants

Turning to eating out, one in five (20 percent) respondents are likely to buy more chicken at restaurants and other food service establishments. This indicates a net gain in purchasing among 9 percent of the population.

The primary reasons for eating more chicken at restaurants are taste (25 percent) and health/nutrition (24 percent). Predictably, men are more focused on the taste while women are more focused on the health/nutrition aspect.

MAXIMIZING GENETIC POTENTIAL

Technical Service

Providing the Best Advice and Support Worldwide

Cobb business units in North America, EMEA (Europe, Middle East, and Africa), South America and Asia have their own technical service teams. In addition to our technical service teams, Cobb is the only breeding stock company with specialists covering a range of disciplines including hatchery, breeder and broiler management, microbiology, veterinary medicine, nutrition, environmental control, and processing. The Cobb technical teams have the resources, direct access and responsibility to support the technical needs of our customers, enabling them to take full advantage of Cobb's genetic potential.

Providing Business Solutions For Our Customers

Discover More

cobb-vantress.com

ONE FAMILY.
ONE PURPOSE.

2014 TPA ANNUAL MEETING & SUMMER GETAWAY HIGHLIGHTS

The 2014 TPA Farm Family of the Year was awarded to **Crabtree's Pullets**, growers for Tyson Foods - OBC, Union City since 1997. Pictured are TPA President Scott Black, Tyson Live Production Manager Shane Joyner, and Jason Crabtree. This family farm has been recognized by Tyson Foods as "Pullet Growers of the Year" four out of the last five years for the service and performance of their birds. In 2011, Crabtree Farms was recognized with district and state honors of "Conservation Farmers" by NRCS and in 2003 they received their complex's Environmental Stewardship Award.

Mr. Don Crawford, of Old Hickory, TN, was inducted into the TPA Hall of Fame for his years of dedicated service to the poultry industry since 1956. Don was a founding member of TPA back when there were 5280 egg producers in TN. He started out working for Pillsbury Feed, the Erving Hatchery, H&N Hatchery, Arbor Acres, Babcock Poultry and then DeKalb selling breeder chicks. When he first got started in the poultry business, Don says it took 4 lbs. of feed to get 1 lb. of gain to produce a 4 lb. chicken in 10 weeks. He then went on to building broiler houses for Burnett Produce, and he built houses in Georgia and houses for the Tyson Obion complex. He was half-owner of Vacation Builders and then worked for J&R out of Alabama, piloting his own private plane to call on customers while building the first commercial layer cage houses. Don was on the Board of Directors for the Southeastern Poultry & Egg Association (which later became the US Poultry & Egg Assoc. in 1984) and was recognized as a "Salesman of the Year", and he has served as President of the Dixie Poultry Association.

2014 Sporting Clays Shooting Results

- 1st: Keith Riley, Tyson Foods - 102/105
- 2nd: Craig Benich, Cobb-Vantress - 100/100
- 3rd: Shane Joyner, Tyson Foods - 97/105

CONGRATULATIONS!!!

Event sponsored by:

Don't let propane leave you out in the cold.

Discover the **wood pellet-burning poultry furnace** that improves your flock & your finances.

Heat powerfully and efficiently

With nearly half a million available BTUs and 5,000 CFM airflow, the Lee Energy BIO holds up to the coldest conditions. And its calibrated computer system uniform heat dispersion ensure industry-leading in-field efficiency.

Savings and reliability over propane

Fuel savings & healthier growing environment means money in your pocket. The BIO boasts an ultra-competitive ROI while providing positive cashflow. And wood pellets are sustainable, renewable, reliable and right in your own back yard.

Reduce moisture and fossil fuel byproducts

Wood pellet heat not only helps reduce ammonia during the critical time of brooding, CO₂ is kept outside your house from start to finish.

Deliver better products to market

Studies prove what you already know: Cleaner, drier air means better products, livability, growth & improved health in the operating environment.

Protect the environment

Wood pellets are a carbon-neutral, sustainable, domestic fuel source that reduces dependency on foreign sources.

- ✓ Savings
- ✓ Reliability
- ✓ Better Bird
- ✓ Carbon-Neutral

LEE ENERGY
BIO
HEATING: POULTRY • GREENHOUSE • INDUSTRIAL

LeeEnergySolutions.com • (855) 966-3432

TPA ANNOUNCES 1st SCHOLARSHIP WINNERS

TPA proudly awarded its first two scholarships on Aug. 23rd during the banquet at the annual meeting in Nashville. There were a total of 4 applicants for the TPA Poultry Career Track Scholarship and 5 applicants for the TPA Grower Family Member Scholarship. Presentations were made by scholarship committee chairman Dwight Curl (Marel Stork Poultry Processing) who readily acknowledged immediate Past President Dan Nuckolls for initiating the scholarship program. Scholarship funds were generated this past April during TPA's spring golf tournament and seminar program held at the Windtree Golf Course in Mt. Juliet, TN, thanks to the many sponsors and participants. Each recipient received a scholarship check in the amount of \$2000.

The inaugural TPA Poultry Career Track Scholarship was awarded to **Jake Clements** of Red Boiling Springs, TN in Clay County. Jake is a senior at TN Tech University (TTU) majoring in Animal Science with a poultry career emphasis. Jake and his family (Jeff & Lisa Clements of JC Farms) grow broilers for the Equity Group - KY Division of

Keystone Foods. Jake additionally has worked for Ginny Ridge Farm in Moss, TN and he has worked for EnSave, Inc. since 2012. His responsibilities with EnSave include collecting data to conduct energy audits for poultry and other agricultural operations. These audits subsequently enable growers to pursue EQIP funding through NRCS to make energy efficiency improvement projects to their existing facilities.

Jake Clements

The inaugural TPA Grower Family Member Scholarship was awarded to **Trevor Russell**, also from Red Boiling Springs. Trevor and his family (Tammy & Ryan Russell of Makin' Chicks & Back Forty Farms) have contract houses with Cobb-Vantress, Inc. Trevor is a senior at TTU majoring in Environmental Ag Science with a minor in Geology. He completed an internship this past summer with Cobb-Vantress at their Dry Creek Pedigree division and he is currently working with their TN Production Office based in Lafayette.

Trevor Russell

Meet Fast Food's Royal Family

Hubbard

YOUR CHOICE, OUR COMMITMENT

Hubbard M99 & Hubbard Classic are uniquely suited to the specific needs of the fast food industry.

Rapid growth — Excellent FCR — Superior egg production
180 hatching eggs — Consistent Uniformity

Hubbard: Less Feed, More Meat!
1-888-HUB-CHAT — 1-888-482-2428

Hubbard is a company of
GROUPE GRIMAUD
Living life to Performance

www.hubbardbreeders.com

WINE & CIGAR RAFFLE

DONORS, SPONSORS, & WINNERS

14 bottles of very fine wines and 10 hand selected cigars
generously provided by Frank Dougherty, Aviagen, Inc.
Won by: Russ Williams, Meyn America, LLC

12 bottles of very fine wines graciously donated by Mark Ham,
American Proteins, Inc. & 1 box of Don Benigno cigars from
Costa Rica by Scott Black, Cobb-Vantress, Inc.
Won by: Scott Black, Cobb-Vantress, Inc.

12 bottles of very fine wines contributed by
Craig Benich, Cobb-Vantress, Chance Bryant, Cobb-Vantress &
Rick Bennett, KL Products and 1 box of CAO Gold corona cigars
provided by Charlie Westbrook, Cobb-Vantress
Won by: Larry Campbell, Marel Stork Poultry Processing

3 bottles of fine wines and 1 box of handmade
Flor Fina cigars from the Dominican Republic
provided by Kevin McBride, Alltech, Inc.
Won by: Brenda Chastain, Nordic Logistics & Warehousing

Alltech Pearce Lyons Reserve gift basket
Won by: Scott Duchette, AMPRO Products, Inc.

Alltech Town Country Bourbon gift basket
Won by: Halalco

Alltech Bluegrass Sundown & Café Citadelle Coffee
Won by: Greer Transportation

TPA BOARD MEMBERS

President - Scott Black
Cobb-Vantress, Inc.
Cleveland, TN (423) 595-1532
scott.black@cobb-vantress.com

1st VP - Chynette Bandy
Equity Group - Kentucky Division
Rickman, TN (270) 647-0364
chynette.bandy@keystonefoods.com

Secretary/Treasurer - Jay Daniels
Hubbard - Pikeville (423) 447-7379
jay.daniels@hubbardbreeders.com

2nd VP - Andrew Blair
Tyson Foods - Shelbyville
(731) 796-1519
andrew.blair@tyson.com

Past-President - Dan Nuckolls, Koch

TPA Board Members

Dwight Curl, Marel Stork Poultry
Don Davis, Koch Foods - Chattanooga
Frank Dougherty, Aviagen
Shane Guy, Equity Group - Keystone
Eric Killen, The Vincit Group
David Tallent, Grower, Spring City
Kevin McBride, Alltech
Tom McCue, Tyson Foods - Shelbyville
Tony Swindle, Grower, LaFayette
Larry Hornaday, Grower, Shelbyville
Clint Lauderdale, Jones-Hamilton Co.
David Wilds, Koch Foods - Morristown

Feedgrains & Products Report – Sept. 12, 2014

Provided by Tony Swindle, TPA Board Member &
Commodities Buyer for Pilgrim's

On September the 11th, USDA issued their updated supply and demand reports. The size of this year's crops are forecasted to be record for both beans and corn. Weather conditions have been near ideal this growing season and continue to be this way with the most recent ratings for both crops showing 72% and 74% in the good to excellent category.

On the corn balance sheet, the yield was increased from 167 to 171.7 bushels per acre. Modest changes we made to the demand side of the equation and over time more are expected as well. However, with production and yield the ending stocks figure in corn is expected to grow to approximately 2 billion bushels. New crop sales have been slow with prices declining and the expectations are for farmers to be tight holders of stocks due to the lower flat prices.

The bean balance sheet was not left untouched either. Bean yields increased from 45.4 to 46.6 as ideal conditions continue to exist and pod weights seem to be very large as well. Ending stocks in beans are forecasted to reach 482 million bushels, a stocks to use ratio of 13%, a level not seen since 2006. Bean prices have been strong in the front end and inverted as harvest approaches. If weather continues to hold and no early frost is seen as damaging, the market is still anticipating slight increases to production as harvest progress moves forward. □

Solar Energy Works for Farmers! Case Study: Bill Garnett Farms

"When a friend mentioned LightWave Solar to me, it was like someone had knocked on my door and asked to help pay my electric bill. LightWave Solar was instrumental in helping me obtain a USDA grant which covered 25% of my project cost, giving me the ability to invest in conservation at a profit. While some things sound too good to be true, this opportunity is not. Call LightWave Solar today to learn how you can be part of the energy solution." - Bill Garnett, Bill Garnett Farms

Incentives for 50kW Solar System

30% Tax Credit \$ 45,000

Accelerated Depreciation \$ 44,625

USDA Grant \$ 24,200

Reduce System Cost by -\$113,825

Annual Revenue: \$9,000

Payback Time: 4.5 Years

Revenue Stream for Over 25 Years

An accountant should review your tax situation.

100% Financing Available

Call us today at 615-641-4050

**LIGHTWAVE
SOLAR**
WWW.LIGHTWAVESOLAR.COM

Full Potential is Built on a Strong Foundation

Maintaining a healthy litter foundation and house environment is the most critical component to bird performance and health. Leverage our science. Engage our team to design a proven litter management program that turns your birds' potential into profit.

www.JonesHamiltonAg.com • (888) 858-4425

House Passes Bill to Prohibit EPA from Finalizing Waters of the United States Rule

In a bipartisan vote on Sept. 9th the House passed (262-152) the *Waters of the U.S. Regulatory Overreach Protection Act*, to prohibit the EPA from finalizing its proposed Waters of the US (WOTUS) rule. This proposed EPA rule, if passed, could result in the EPA expanding its jurisdiction to ponds, trenches and even dry streambeds on farm land. It is unclear as to what is going to happen in the Senate. The White House has issued a veto threat against the Overreach Protection Act should it pass the Senate. □

Proven & Dependable

Serving the Southern Poultry Belt with Local Sales and Support

Visit us at www.cumberlandpoultry.com

1759 Country Rd. 68, Bremen, AL 35033 • 256-287-1000

Cumberland and Hired-Hand are a part of GSI, a worldwide brand of AGCO. Copyright © 2014 AGCO Corporation

DATES TO REMEMBER

ENVIRONMENTAL MANAGEMENT SEMINAR

September 25-26, 2014

US Poultry, Destin, FL

[http://www.uspoultry.org/](http://www.uspoultry.org/educationprograms/index.cfm#ppfs)

[educationprograms/index.cfm#ppfs](http://www.uspoultry.org/educationprograms/index.cfm#ppfs)

POULTRY PROTEIN & FAT SEMINAR

October 2-3, 2014

US Poultry, Nashville, TN

[http://www.uspoultry.org/](http://www.uspoultry.org/educationprograms/index.cfm#ppfs)

[educationprograms/index.cfm#ppfs](http://www.uspoultry.org/educationprograms/index.cfm#ppfs)

TRAINING FOR FUTURE MILL MANAGERS:

Conditioning and Pelleting Seminar

October 7-8, 2014

US Poultry, Auburn University

[http://www.uspoultry.org/](http://www.uspoultry.org/educationprograms/index.cfm#ppfs)

[educationprograms/index.cfm#ppfs](http://www.uspoultry.org/educationprograms/index.cfm#ppfs)

COLD WEATHER VENTILATION WORKSHOP

November 17-19, 2014

University of Georgia

TPA GROWER MEETINGS

Nov. 18-20, 2014

Union City, Cookeville & Cleveland

TPA WINTER NEWSLETTER ADVERTISING DEADLINE

December 1, 2014

TPA SPRING GOLF TOURNAMENT

Scholarship Fundraiser

April 24, 2015

Windtree Golf Course, Mt. Juliet, TN

TPA ANNUAL MEETING & SUMMER GETAWAY

August 7-8, 2015

Hilton Nashville Downtown

President Signs the Reliable Home Heating Act

The Reliable Home Heating Act, [S. 2086](#), was signed into law on June 30, 2014. This bill, which was introduced by Senator John Thune (R-SD), allows a state's governor who has declared a state of emergency caused by a shortage of residential heating fuel to extend the state of emergency for up to two additional 30-day periods and allow commercial motor carriers and drivers that are providing emergency relief to continue to be exempted from certain federal safety regulations. □

PROPANE UPDATE – Sept. 18, 2014

Spot pricing at Mt. Belvieu reached its lowest price for the year on Aug. 5th at \$0.995/gal before gradually ascending to \$1.101 on Sept. 15th. Allowing for an average of 41 cents per gallon for tariffs, handling and delivery to most areas this brings the average retail price at this time to \$1.511/gal. Larger accounts should be able to negotiate a lower price agreement by as much as 5 cents per gal., or more.

James Watson, with Thompson Gas, summarizes the outlook for the coming winter months as follows: *"US propane stocks were at 76 million barrels as of September 5th, which is 18% higher than 2014. Historically a supply of 60 million barrels has been considered the minimum need for a winter supply. However in recent years the increased export levels have proven that this number is no longer safe. There is still considerable concern about the overall level of propane, especially in the Midwest where the loss of the Cochin pipeline for propane (that was reversed back to Alberta, Canada from the Great Lakes region in the US) has decreased supply. Forecasts are also for a larger than normal corn crop drying demand which will impact the level of propane that will be available at the start of December. Therefore, wholesale prices have risen recently and as of September 12th, Mount Belvieu, TX is trading at \$1.085. This is despite the drop in crude oil prices, since in recent years, crude oil and propane pricing have almost completely diverged. Typically, wholesale transport delivered prices for TN are between \$0.164 and \$0.275 higher than the cost of propane at Mt. Belvieu. However, this differential can be as much as \$1 higher during winter months for spot loads. Promising signs are that many dealers have arranged increased levels of local storage and many propane customers are arranging propane deals earlier in the season."*

Representatives from TPA, TN Dept. of Ag, TN Farm Bureau, TN Chamber of Commerce, Thompson Gas, Pilgrim's, Koch Foods, and the Equity Group recently met with the TN Propane Gas Association (TNPGA) on Sept. 17th at the Ellington Ag Center in Nashville to discuss propane concerns for the poultry industry and rural community.

As a result of this meeting, the following can be concluded and recommended.

- Propane customers are encouraged to develop and maintain loyalty with a reputable and reliable propane supplier;
- It is smart, of course, to only do business with suppliers who have a past history of honoring their price agreements and guaranteed service;
- Price agreements may not always be legally binding, that's why the loyalty and relationships are so important;
- When locking in prices with a propane company, the supplier is extending their commitment for the advanced purchases and agreeing to meet their servicing obligations;
- Breaking a contract to go with a slightly lower price ultimately hurts everyone and compromises the ability for other growers to go back to that company should the need ever arise (especially during a shortage or other crisis situation);
- If you change suppliers, they have to commit to buying more supplies at new and possibly much higher prices during the winter or a possible shortage situation;
- Fill your tanks well in advance of greatest demand, especially with impending cold spells or potential supply issues;
- If you owe your supplier significant money, don't expect them to take care of you in front of others (or, to even come fill your tanks);
- It is best to own your own tanks. While TDA and TDEC were able to obtain a waiver for TPA from the TN Dept. of Fire Safety to allow other companies to fill someone else's tank back in late January and February of 2014, many companies were not allowed to do so due to company policy, because of liability issues;
- Consider increasing your tank capacity on the farm.

TPA President, Scott Black further states: *"Our industry is heavily dependent up propane, electricity and water. It is in your best interest to make sound business decisions regarding the business relationship you enter into with the respected providers for your business. If you are unaware of a company's reliability please ask others or industry personnel about the viability of any company. As we learned last year, there are many things our business cannot go without."*

To follow Mount Belvieu, TX spot pricing for propane go to: www.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=p&t=pet&s=eer_epllpf4_y44mb_dpg&f=d. □

TPA GREATLY APPRECIATES OUR ALLIED MEMBERS

Alltech, Inc.
Kevin McBride - (229) 225-1212

American Proteins, Inc.
Mark Ham - (770) 886-2250

Animal Health International
Jeff Sims - (256) 504-2588
Larry Singleton - (817) 913-3468

A&P Leasing, LLC
Kiln-dried pine shavings
Jordan Bailey - (931) 738-5065

Biomim USA
Joe Sanders - (210) 342-9555

Chick Master
Lou Sharp - (678) 341-9047

Chore-Time Poultry
Brent Escoe - (706) 338-8570

Cumberland Poultry Group
Brian Johnson - (217) 820-3530
Gary Sadler - (225) 531-2461

Cumberland Tractor & Equip
Evan Clark - (615) 427-4600

EnSave, Inc.
Amelia Gulkis - (802) 434-1826

Farm Credit Mid-America
<http://services.e-farmcredit.com/offices/tennessee/>

International Paper
Eddie Creekmore - (423) 883-7003
Jeff Ewing - (423) 280 2492

Jones-Hamilton Co.
Ed Jemison - (423) 400-3755
Clint Lauderdale - (256) 620-1175

Lee Energy Solutions
Wes Cumbie - (334) 707-8427
Donnie Bullard - (256) 412-0039

Lhoist NA
Barry Collins - (931) 368-9057

LiphaTech
Ryan Haley - (501) 691-3182

Live Oak Bank
Jody Murphey - (678) 977-4274

Lohmann Animal Health
Jesse Rodriguez - (256) 506-2623

Green Earth Solar, LLC
Trevor Casey - (865) 660-5400

Merck Animal Health
Paul Burke - (615) 804-3564

Marvel Technologies, USA
Jack Wheeler - (615) 642-3729

Merial Select, Inc.
Randy Segars - (678) 450-6107

Meyn America, LLC
Russ Williams - (770) 530-5778

Nordic Logistics & Warehousing
Don Schoenl - (770) 871-2821

Swallows Insurance Agency
Greg McDonald or Gabe Colwell
(931) 526-4025

Tennessee Farmers Co-op
Paul Davis - (615) 483-2939

Thompson Gas
James Watson - (706) 851-4378
Robby McKim - (706) 455-8426

Tri-Form Poly (EcoDrum)
Byron Irwin - (701) 446-6139

Univar
Joe Manna - (615) 828-0569

Westan Insurance
Portis Tanner or Adam Reeves
(731) 885-5453

Zoetis
Chris Dyer - (770) 335-5552

Gainco, Inc.
Scott Seabrook - (404) 414-2149

Big Dutchman
Jeff Ratledge - (616) 283-4527

Prime Equipment Group
Alexander Libin - (614) 633-9981

Americold
Ben Medearis - (404) 402-9205

ChemTrade Logistics
Kerry Preslar - (770) 530-9820

Southwestern Sales Co.
Ricky Gaines - (479) 366-2023

Marel Stork Poultry Processing
Dwight Curl - (913) 888-9124

Bemis North America
Wes Baden - (501) 821-6359
Pam Wools - PMWools@Bemis.com

A half a million gallons of water lands on your roof every year?

It's yours! It's FREE! Use It!

Tired of paying high prices for metered water?

Water quality or availability issues at the farm?

No More Worries! Rainwater Resources™ exclusive rainwater harvesting system for poultry houses is approved by State Conservation Engineers in TN, GA, and KY! Approval pending in other states.

- Recovery of investment is real and NRCS cost-share funding is available in TN and may be available in your state!
- Prolong cool cell longevity and decrease maintenance cost
- Four houses yield 2 million gals yearly in Tennessee
- Enhance bird performance with nature's purest H₂O - distilled rainwater! Why let an asset drain away?
- Engineered systems include collection and conveyance, pre-filtration, storage, pumping to distribution, and *proven filtration and purification* for microbiologically safe water.

100% financing at 2% interest available to qualified buyers

Call Vince Guarino today!
865-544-7873

Rainwater Resources™

800 E Governor John Sevier Highway, Knoxville, TN 37920

Tax Traps: Using the Wrong Tax Entity By: Boyce Thompson, AgWeb.com Editorial Director JULY 3, 2014

Farmers, especially sole proprietors, often set up operations under the wrong tax entity and as a result wind up paying too much self-employment tax. Paul Neiffer, a farm CPA with Clifton Larson Allen, **recommends that farmers establish operations under two tax entities.** One owns the equipment and farm inventory. The other holds the land. "Never use a corporation to own land," says Paul Neiffer. "If you pull out the land, you trigger a gain based on fair market value." Farmers are better off holding farm land under a limited liability partnership (LLP), a limited liability corporation (LLC) or a limited partnership (LP), depending on state law. Land can usually be transferred tax free into and out of these entities. They also allow for easy transfer of ownership to the next generation and discounts in gift value. "I'm fairly comfortable that you can really reduce your self-employment tax, eliminate net investment income tax and get maximum flexibility. Plus, when you pass away, you get a step up in basis on all the property (based on your ownership). It's not a bad way to go."

Neiffer worked with one farmer who held his land in a Subchapter S Corporation, thinking he was avoiding a layer of tax. That much is true. But the farmer is also paying a tax accountant a couple thousand dollars each year to complete 1120 S forms so that he can rent the land back. The bigger problem, though, comes when the farmer wants to pull the land out of the Subchapter S Corporation and use the money for retirement. Say the farmer inherited the land, which is now worth \$5 million. He asks Neiffer about the tax consequences. "I look at him and say, 'Are you ready to write a check for \$2 million? Because that's what you've done. You've generated a capital gain of \$5 million,'" says Neiffer. And that's just the federal tax bill: the farmer also owes state taxes. The hit may be even bigger if the land is held a Subchapter C Corporation in a high-tax state such as California or Iowa. "Very easily 60% or more of your value could wind up going for taxes," says Neiffer. "That's why we don't like having land in corporations. The strategy of having separate ownership structures usually allows Neiffer to reduce the tax liability of a Schedule F farmer. All the farmer's income under this tax scenario is subject to self-employment tax. "If we treat these entities properly, we can reduce that self-employment tax down to a "very manageable number. □

USDA Announces Additional Food Safety Requirements, New Inspection System for Poultry Products

From: USDA.gov

WASHINGTON, July 31, 2014 – The U.S. Department of Agriculture's (USDA) Food Safety and Inspection Service (FSIS) today announced a critical step forward in making chicken and turkey products safer for Americans to eat. Poultry companies will have to meet new requirements to control *Salmonella* and *Campylobacter*, and up to 5,000 foodborne illnesses will be prevented each year as a result of the New Poultry Inspection System (NPIS), an updated science-based inspection system that positions food safety inspectors throughout poultry facilities in a smarter way.

"The United States has been relying on a poultry inspection model that dates back to 1957, while rates of foodborne illness due to *Salmonella* and *Campylobacter* remain stubbornly high. The system we are announcing today imposes stricter requirements on the poultry industry and places our trained inspectors where they can better ensure food is being processed safely. These improvements make use of sound science to modernize food safety procedures and prevent thousands of illnesses each year," Agriculture Secretary Tom Vilsack said.

FSIS will now require that all poultry companies take measures to prevent *Salmonella* and *Campylobacter* contamination, rather than addressing contamination after it occurs. Also for the first time ever, all poultry facilities will be required to perform their own microbiological testing at two points in their production process to show that they are controlling *Salmonella* and *Campylobacter*. These requirements are in addition to FSIS' own testing, which the agency will continue to perform.

FSIS is also introducing the optional NPIS, in which poultry companies must sort their own product for quality defects before presenting it to FSIS inspectors. This system allows for FSIS inspectors to focus less on routine quality assurance tasks that have little relationship to preventing pathogens like *Salmonella* and instead focus more on strategies that are proven to strengthen food safety. More inspectors will now be available to more frequently remove birds from the evisceration line for close food safety examinations, take samples for testing, check plant sanitation, verify compliance with food safety plans, observe live birds for signs of disease or mistreatment, and ensuring plants are meeting all applicable regulations.

In response to public comment, the maximum line speeds for plants that newly adopt the NPIS have remained capped at 140 birds per minute, consistent with the maximum speed under existing inspection programs. Additionally, all companies operating under the NPIS must maintain a program to encourage the early reporting of work-related injuries and illnesses, and FSIS employees will receive new instructions on how to report workplace hazards that may affect plant workers, including access to a confidential 1-800 number to report concerns directly to OSHA.

FSIS estimates that the NPIS will prevent nearly 5,000 *Salmonella* and *Campylobacter* foodborne illnesses each year. *Salmonella* illnesses have remained steady, with some spikes, in the past ten years, while *Campylobacter* is the second most reported foodborne illness in the United States. This new inspection model is a key part of the agency's *Salmonella* Action Plan, unveiled in December 2013, which is the agency's blueprint for addressing *Salmonella* illnesses from meat and poultry products. Also included in that plan are revised pathogen reduction performance standards for all poultry, and first-time-ever standards for poultry parts, which consumers commonly purchase. These new standards are expected to be announced later this year.

To view the final rule that will soon publish in the Federal Register, visit the FSIS website at www.fsis.usda.gov/poultryinspection.

TN Poultry Association

P.O. Box 1525
Shelbyville, TN 37162
www.tnpoultry.org

Executive Director

Dale Barnett
(931) 225-1123
dbarnett@tnpoultry.org

Membership Services

Tracy Rafferty
(931) 225-1123
info@tnpoultry.org

Follow us @tnpoultry
Facebook and Twitter

**IS YOUR
2014 TPA
MEMBERSHIP
CURRENT?**

NEWS FROM AROUND THE COMPLEXES

Keystone Foods, Kentucky Division. **BJ Svajgl** has become the new **General Manager** at the Albany, KY location. BJ served as plant manager since April 2001.

Cobb-Vantress. **Rory DeWeese**, with 25 years' experience in the US poultry industry, has joined the Cobb-Vantress North American technical service team.

Heritage Breeders, Morrison, TN. **Perdue Farms** has sold the intellectual property and certain assets from Heritage Breeders, its genetics and primary breeder program, to **Cobb-Vantress, Inc.** The sale included company-owned primary breeder farms in Morrison, TN that are now being operated by Cobb-Vantress under the direction of the Lafayette complex manager, Randy Yates. The employees at the Heritage Breeders facilities involved in the sale were retained as employees of Cobb-Vantress.

Please submit news & photos from your poultry complex to TPA for inclusion in upcoming TPA newsletters.

Would you like to advertise in the TPA newsletter? Contact Tracy at (931) 225-1123 or info@tnpoultry.org for more information.

**Grower Meetings
November 18-20, 2014
Union City, Cookeville, Cleveland**