[image: image1.jpg]Ul
S W @ @ P

Meeting Minutes – October 21, 2015
Fritz’s Family Restaurant, 9264 West Saginaw Street, Reese, Michigan 48757
Those Present:
District #1

District #2 John Densmore

District #3

Greg Ackerman, Chairman
District #4 Clint Stoutenburg
District #5

Allen Bischer
District #6

Ross Voelker, Treasurer
District #7

Brian Stratton
District #8

John Krick, Vice Chair
Shipper Representative Neil French

Executive Secretary

Joe Cramer
Research Director

Greg Varner

Others Present:

Nancy Nyquist

MDARD

The meeting was called to order at 6:00 p.m. by 2015-2016 Chairman Greg Ackerman.
APPROVAL OF AGENDA: A motion was made by Bischer with support from French to accept the agenda as amended - amendments include moving the Research Director’s Report to the very beginning of the agenda and adding a report from MDARD as Item 7-f. Motion passed.
RESEARCH DIRECTOR’S REPORT: Research Director Greg Varner gave a brief summary of the 2015 harvest season. Excellent weather created good opportunity for harvest which is complete. Greg commented on yield, experience with white mold and some white mold management products and anthracnose and anthracnose management products.

Varner also updated Commissioners on our dry bean ingredient project. Product has been extruded and will be made available to end users for experimentation.
PUBLIC COMMENT: there was none
APPROVAL OF MINUTES: Chairman Ackerman asked for the wording regarding the per diem for FY ’15 – ’16 to clearly state that the rate was set at $75 per meeting which is the same as last year. A motion was made by Densmore with support from Voelker to accept the minutes dated August 26, 2015 as amended by Ackerman. Motion passed.
FINANCIAL REPORT: The financial reports for FY 2014-15 and for September 2015 including monthly assessment reports, blank balances, year-to-date totals and budget comparison for both the Commission and PRAB were presented. A motion was made by Stoutenburg with support by Densmore to accept the financial report as presented and place on file. Motion passed.
MBS Report: Shipper Representative Neil French reminded the Commission that statistically, we are starting with good numbers. He went on to discuss the assessment; when do 1st receivers submit, the impact on cash flow and overall participation. Cramer discussed our general experience with collection and overall comfort with participation.

French noted this crop lacked the very high and very low yielding fields and in fact had a relatively narrow window of yield. A high percentage of deliveries at his facility were in a narrow yield range of 20-24 bags per acre. Late beans especially from the northern production area had a high percentage of anthracnose. Minn Dak appears to have had a good crop. Neil expects more acres of black beans in minn dak next year.

French also noted the need for sales and encouraged the Commission to focus on helping our industry in this area.

French complimented grower’s efforts to eliminate allergen (soybean) contamination.

Executive Directors Report: Cramer reviewed the numerous activities that have taken place since early August. Plot tours, end user meetings and customer visits continue to be evaluated.
· Plot tours continue to be effective.

· Some minor changes and adjustments have been noted for next year’s Harvest Symposium which will make the event more customer friendly.
· Commissioner John Krick gave a review of our recent Cuba visit.
· Cramer reviewed his recent participation in a Food Trend visit to the UK and the ANUGA Food Fair.
Cramer reviewed the Commission’s December and January calendar. Chairman Ackerman encouraged Cramer to add a joint Commission/Shipper meeting.

Cramer noted the progress with our three active grants before asking MDARD’s Nancy Nyquist for an update.
· Nyquist confirmed that our Bean Health grant application has been approved at $100,000. This grant runs from October 2015 through March 2017.

· Nyquist also noted that the Farm Produce Insurance Authority Board has increased the levy by $2.00 until funded at $5 million.
USDBC REPORT:
· USDBC Executive Committee member, Commissioner Clint Stoutenburg explained that two recent FAS audits have identified some areas that require clarification.
· Cramer mentioned that the IPC plans to meet on 10/30/15 to select trade team members for the upcoming year.

· Cramer encouraged trade team participants to error on the side of excess when it comes to documentation.

AMERICAN PULSE ASSOCIATION:
· APA has adjusted its annual dues from 2 cents to 1 cent.

· Cramer is evaluating IYoP sponsorship opportunities

· Cramer will attend the East Coast Launch

· Cramer and Voelker will attend the Stackler Event in NYC on November 19th.
AG LEADERS OF MICHIGAN:

· In addition to the Lunch and Learn sessions, ALM has been fully engaged in the truck weight discussion taking place around the state. They recently hosted an event at the Capital that included demonstrations with tractor trailer configurations intended to explain and educate the legislators, media, public, etc.
· The MBC continues to be featured on WJR’s Greening of the Great Lakes.
· ALM issued multiple press releases on the UK, ANUGA, Cuba and dry bean harvest. These created positive feedback from end users.
With no further business, the meeting adjourned the meeting at 8:10 p.m.
Respectfully,
 Joe Cramer
Joe Cramer, E.S.
2

