

June, 2010

Mitchell-Yancey

FSA News

USDA Mitchell-Yancey FSA

County Committee Members

Fred Woodby Chairperson

Hal Campbell Vice-Chairperson

Johnny Deyton Member

Sam Silver Member

Minority Advisors

Tammie Edwards

Angelia Ingram

Acting County Executive Director

Carolyn Hensley

11943 S 226 Hwy

Spruce Pine, NC 28777

(828)-765-5049 or

682-0774 Phone

(828)-765-6601 FAX

www.fsa.usda.gov/NC

Hours

Monday - Friday

7:30 a.m. - 4:30 p.m.

Farm Loan Manager

Barbara Smith

County Staff

Elizabeth Harmon

Amelia Shoupe

Wayne Tipton

2010 FSA County Committee Elections

The election of agricultural producers to Farm Service Agency (FSA) county committees is important to ALL farmers and ranchers, whether beginning or long-established, with large or small operations. It is crucial that every eligible producer participate in these elections because FSA county committees are a link between the agricultural community and the U.S. Department of Agriculture.

County Committee (COC) members are a critical component of FSA operations. The intent is to have the COC reflect the makeup of the producers and to represent all constituents. This means wherever possible, minorities, women or lower income producers need to be on the committee to speak for these under-represented groups.

County committees provide local input on:

- Commodity price support loans and payments
- Conservation programs
- Incentive, indemnity and disaster payments for some commodities
- Emergency programs
- Payment eligibility

FSA county committees operate within official regulations designed to carry out federal laws. County committee members apply their judgment and knowledge to make local decisions.

Election Period

June 15, 2010 – The nomination period begins. Request nomination forms from the local USDA Service Center or obtain online at:

http://www.fsa.usda.gov/Internet/FSA_File/fsa0669a_committeeselectform.pdf

Aug. 2, 2010 - Last day to file nomination forms (FSA-669A) at the local USDA Service Center

Nov. 5, 2010 - Ballots mailed to eligible voters

Dec. 6, 2010 - Last day to return voted ballots to the USDA Service Center

Jan. 1, 2010 - Newly elected county committee members take office.

Who Can Hold Office

To hold office as a county committee member, a person must meet the basic eligibility criteria.

- Participate or cooperate in a program administered by FSA
- Be eligible to vote in a county committee election
- Reside in the LAA in which the person is a candidate

Not have been:

- Removed or disqualified from the office of county committee member, alternate or employee
- Removed for cause from any public office or have been convicted of fraud, larceny, embezzlement or any other felony
- Dishonorably discharged from any branch of the armed services.

For more information about county committee elections, contact the county office staff.

Nominations

To become a nominee, eligible individuals must sign nomination form FSA-669A. The form includes a statement that the nominee agrees to serve if elected. This form is available at USDA Service Centers and online at: http://www.fsa.usda.gov/Internet/FSA_File/fsa0669a_committeeselectform.pdf

Nomination forms for the 2010 election must be postmarked or received in the local USDA Service Center by close of business on Aug. 2, 2010.

Agricultural producers who participate or cooperate in an FSA program may be nominated for candidacy for the county committee. Individuals may nominate themselves or others as a candidate. Additionally, organizations representing minority and women farmers or ranchers may nominate candidates. Nomination forms are filed for the county committee of the office that administers a producer's farm records.

Who Can Vote

Agricultural producers of legal voting age may be eligible to vote if they participate or cooperate in any FSA program. A person who is not of legal voting age but supervises and conducts the farming operations of an entire farm may also be eligible to vote. More information about voting eligibility requirements can be found in the FSA fact sheet titled "FSA County Committee Election - Eligibility to Vote and Hold Office as a County Committee Member." Producers may contact their local USDA Service Center for more information.

ACRE Program

The Average Crop Revenue Election (ACRE) is a program authorized by the 2008 Farm Bill. Through ACRE, USDA's Farm Service Agency (FSA) offers producers an alternative to Direct and Counter-cyclical (DCP) payments. The ACRE alternative provides eligible producers a state-level revenue guarantee, based on the 5-year state Olympic average yield and the 2-year national average price.

ACRE payments are made when both state- and farm-level triggers are met. By participating in ACRE, producers elect to forgo counter-cyclical payments. Producers also elect to receive a 20% reduction in direct payments and a 30% reduction in loan rates.

A decision to elect ACRE binds the producer to the program through the 2012 crop year, the last crop year covered by the 2008 Farm Bill. For more details contact your local FSA office.

Crop Reporting

The annual, timely and accurate reporting of acres for all crops and land uses, including failed acreage, can prevent loss of benefits for a variety of Farm Service Agency programs. All cropland on the farm must be reported to receive benefits from the Direct and Counter-cyclical Program, marketing assistance loans and Loan Deficiency Payments.

Conservation Reserve Program acreage must be reported to receive annual rental payments. And, crop acreage for Non-insured Crop Disaster Assistance Program (NAP) must also be reported.

Crop reports, form FSA-578, Report of Acreage, must account for all cropland on a farm, whether idle or planted. Producers need to file their acreage reports by May 15th for small grains, June 30th for all other crops with the exception of burley tobacco which is July 15th.

Prevented Planting:

Prevented planting needs be reported no later than 15 calendar days after the final planting date.

Failed Acreage:

Reports of failed acreage must be filed before disposition of the crop, and producers must be able to establish to the satisfaction of the county committee that the crop failed and was prevented from being replanted through the normal planting period because of natural disaster conditions.

Measurement Service

Farmers who would like a guarantee on their crop plantings and land use acreages can make it official by using the FSA measurement service. Producers must file a request with the county office staff and pay the cost of a field visit to have stake and referencing done on the farm. Measurement service is available using digital imagery and where an on-site visit is not required are charged at a reduced rate.

Incorrect acreage self-certification can result in reduced program payments, penalty, or loss of eligibility. Producers can request ortho-imagery and CLU covering their land (commonly referred to as a clip) at no charge. This would provide the acreage of an entire field.

Farm Loan Programs

The Farm Service Agency is committed to providing family farmers with loans to meet their farm credit needs. If you are having trouble getting the credit you need for your farm, or regularly borrow from FSA, direct and guaranteed loans are currently available.

Ask your lender about an FSA loan guarantee if you've had a setback and your lender is reluctant to extend or renew your loan.

Farm ownership loans or farm operating loans may be obtained as direct loans for a maximum of up to \$300,000. Guaranteed loans can reach a maximum indebtedness of \$1,112,000. Producers are encouraged to apply early so that a loan can be processed and funded in a timely manner.

FSA employees will help you complete the necessary application and other forms, and help you understand what information is required, where to find it or who to contact to get it. To find out more about FSA loan programs, contact the county office staff.

**Selected Interest Rates for
June 2010**

90-Day Treasury Bill	.125%
Farm Operating Loans — Direct	2.875%
Farm Ownership Loans — Direct	5.000%
Farm Ownership Loans — Direct Down Payment, Beginning Farmer or Rancher	1.500%
Emergency Loans	3.750%

[Name] County FSA Office
Address Line 2
Address Line 3

PRESORTED STANDARD
U.S. POSTAGE PAID
CITY, STATE
PERMIT #XXX

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance programs. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (800) 795-3272 (voice) or (202)-720-6382 (TDD). USDA is an equal opportunity provider and employer."