2019 SENATE AGRICULTURE

SB 2079

2019 SENATE STANDING COMMITTEE MINUTES

Agriculture Committee

Roosevelt Park Room, State Capitol

SB 2079 1/4/2019 30407

□ Subcon	nmittee
Conference	Committee

Committee Clerk: Dan Johnston II		

Explanation on reason for introduction of bill/resolution:

Relating to the definition of pasteurized milk ordinance and to the pasteurized milk ordinance revision.

Minutes: 1 Attachment

Chairman Luick: Opened the hearing on SB 2079.

Nathan Kroch, Dairy Coordinator, ND Department of Agriculture: See Attachment #1 in support of the bill.

(3:31)Chairman Luick: On the second paragraph of the second page, where you talked about the updates of the 2017 revisions, do we have to do anything or is that being handled by another Agency? Or is it all going to be incorporated into this bill?

Nathan Kroch: This bill will take care of everything. We adopt to PMO by reference, and then we use all of the requirements within the PMO for our standards

Senator Hogan: Have we ever had an emergency clause in this, or does this just take effect in August?

Nathan Kroch: This is just a standard; we have never had anything different. It has always been the same 2 years, every two years.

Senator Hogan: So there is no urgency in this?

Nathan Kroch: There is none.

Senator Larsen: Do you know how much milk is exported from North Dakota? I have a question to follow up with.

Nathan Kroch: I do not know specific numbers of the export, that is kind of proprietary information from the plants. However, I would say that a great majority of the milk is actually.

Senate Agriculture Committee SB 2079 1/4/19 Page 2

exported across state lines. Both of our plants ship to multiple States, in fact the Fargo plant ships to nearly every State with their yogurt production.

Senator Larsen: How many dairy farms are there in North Dakota that produce Grade-A and Grade-B?

Nathan Kroch: We have 68 total dairies, nine of which are manufacturing grade and then the 59 would be Grade-A. We have certain requirements for which dairies can go into bottles and which ones can go for cheese.

Senator Larsen: A session or two back we decided to do a corporate dairy farms and hog production I think. Like in South Dakota when that failed there and somebody came forward through the courts to have opened up corporate farming there; has there been any movement or have you heard of anybody like the Stockman's Association or the turkey farm people or anybody that has wanted to move that forward, to just have it totally open?

Nathan Kroch: I personally have not had any communications about opening that up and I do not have a lot to do with that, I'm mostly dairy and some meat inspection regulation

Senator Klein: what are we changing? What is changed? Is it just a rubber stamp, you just put the same page in next trip? What can we do, or what are we doing to make things safer for the American or North Dakota consumer. We keep adopting things by reference, which is sometimes troubling in North Dakota, but we do that in this case, what are we adopting? What are some of the changes that we are adopting that weren't in regulation two years ago?

Nathan Kroch: The past conference there were, I think it was, 110 proposals, of which the majority don't pass proposals and changes in the pasteurized milk ordinance. However, the majority of changes were not changes in regulations, but more clarifications and simplification of the language. So many of it is clerical changes, I do not think any of the changes affect milk producers. There are some changes for processers to align with the Food Monetarization Act to allow milk to be in line with the other FDA products.

Senator Klein: Do you know how many "small" dairies we have left in the State?

Nathan Kroch: We do not have any hard data, we do not collect cow numbers or volumes in our office, and we do not keep track of those specifically. It is going more towards a large dairy situation and I think that's economics based. We do still have quite a few that are around fifty-to-one hundred cow, that's seems to be the average.

Senator Klein: You talked about the amount of dairy products we are shipping across State lines, that is primarily in manufacturing form. With 68 dairies we are not producing enough fluid milk for our own consumption, are we?

Nathan Kroch: I am not sure of the percentage we keep in North Dakota, I know we do import milk; it also has to go through the milk marketing board. But a lot of the production is going toward more of a yogurt base. However, the vast majority of our milk is bottled in North Dakota, for North Dakotans and we do not bring in a whole lot from outside.

Senate Agriculture Committee SB 2079 1/4/19 Page 3

Senator Klein: There was a study done two years ago, I can't remember the name of the group, but they brought all this information forward on we could do to expand or to provide more opportunities to dairy, do you know if anyone has taken that information and applied it?

Nathan Kroch: I am unfamiliar with that study; it would have been before my time as I have only been with the NDDA for a year.

Chairman Luick: Closed the hearing on SB 2079.

Senator Klein: Moved a Do Pass

Senator Larsen: Seconded

A Roll Call Was Taken: 6 yeas, 0 nays, 0 absent.

Motion Carried.

Senator Klein will carry the bill.

Date: 1/4/2019 Roll Call Vote #: 1

2019 SENATE STANDING COMMITTEE ROLL CALL VOTES BILL/RESOLUTION NO. 2079

Senate Agricultu	ire				Comm	ittee
		☐ Sub	ocommi	ttee		
Amendment LC# or	Description:					
Recommendation: Other Actions:	nent Do Not ent Cal		□ Without Committee F□ Rerefer to Appropria□	tions		
Motion Made By _	Senator Klein		Se	conded By Senator Lar	sen	
Sena	ators	Yes	No	Senators	Yes	No
Senator Luick-Ch	nairman	Va		Senator Hogan	V	
Senator Myrdal-\	/ice Chair	V				
		V				
Senator Klein Senator Larsen		V.				
Senator Osland		V				
Total (Yes) _ Absent Floor Assignment				0		

If the vote is on an amendment, briefly indicate intent:

Com Standing Committee Report January 4, 2019 12:08PM

REPORT OF STANDING COMMITTEE

Module ID: s_stcomrep_01_004

Carrier: Klein

SB 2079: Agriculture Committee (Sen. Luick, Chairman) recommends DO PASS (6 YEAS, 0 NAYS, 0 ABSENT AND NOT VOTING). SB 2079 was placed on the Eleventh order on the calendar.

(1) DESK (3) COMMITTEE Page 1 s_stcomrep_01_004

2019 HOUSE AGRICULTURE

SB 2079

2019 HOUSE STANDING COMMITTEE MINUTES

Agriculture Committee

Peace Garden Room, State Capitol

SB 2079 3/1/2019 Job #33040

☐ Subcommittee☐ Conference Committee

Committee Clerk: ReMae Kuehn				
Explanation or reason for introduct	ion of bill/resolution:			
Relating to the definition of pasteurized milk ordinance and to the pasteurized milk ordinance revision				
Minutes:	Attachment #1			

Nathan Kroh, Dairy Coordinator, North Dakota Department of Agriculture: (Attachment #1)

(3:00)

Representative Richter: On line 7 of the bill, the date 2017, couldn't that be changed to most current revision? With a specific date, we are back every two years.

Nathan Kroh: You could do that. We don't have an option in the end because we are evaluated by the Food and Drug Administration. To keep the interstate shipments open, we have to adopt it.

Representative Tveit: For the last two years we been operating beyond the law. I think his suggestion would fit.

Nathan Kroh: The current edition is the 2017 PMO (Pasteurized Milk Ordinance). It was written in 2018 and adopted in 2019. There is back tracking before everything is adopted.

Chairman Dennis Johnson: We do this every session.

Representative Skroch: The final action was taken in 2019. Why don't we just use 2019 so it looks like it is current?

Nathan Kroh: The NCIMS (National Conference on Interstate Milk Shipments) conference only counts the PMO as the year the conference was taking place. Then they approve everything. When they print it, it is a year to 18 months later.

House Agriculture Committee SB 2079 March 1, 2019 Page 2

Representative Tveit: Moved Do Pass

Representative Satrom: Seconded the motion

A Roll Call vote was taken: Yes 11, No 0, Absent 3.

Do Pass carries.

Representative Tveit will carry the bill.

Date: 3/1/2019

Roll Call Vote #:1	Roll Call	Vote #:	1
--------------------	-----------	---------	---

2019 HOUSE STANDING COMMITTEE ROLL CALL VOTES BILL/RESOLUTION NO. SB 2079

House Agriculture				Com	mittee
	☐ Sul	ocomm	ittee		
Amendment LC# or Description:					
Recommendation ☐ Adopt Amendment ☐ Do Pass ☐ Do Not Pass ☐ Without Committee Recommenda ☐ As Amended ☐ Rerefer to Appropriations ☐ Place on Consent Calendar Other Actions: ☐ Reconsider ☐ Motion Made By Rep. Tveit Seconded By Rep. Sa					
	LV				
Representatives	Yes	No	Representatives	Yes	No
Chairman Dennis Johnson	X		Rep. Ruth Buffalo	X	
Vice Chairman Wayne Trottier	X		Rep. Gretchen Dobervich	X	-
Rep. Jake Blum Rep. Jay Fisher	X			+	
Rep. Craig Headland	AB			-	
Rep. Dwight Kiefert	AB			_	
Rep. Aaron McWilliams	AB				
Rep. David Richter	X				
Rep. Bernie Satrom	X				
Rep. Cynthia Schreiber Beck	X				- 6
Rep. Kathy Skroch	Х				
Rep. Bill Tveit	Х				
Total Yes 11		N	o _0		
Absent 3					
Floor Assignment Rep. Tveit					

If the vote is on an amendment, briefly indicate intent:

REPORT OF STANDING COMMITTEE

Module ID: h_stcomrep_36_006

Carrier: Tveit

SB 2079: Agriculture Committee (Rep. D. Johnson, Chairman) recommends DO PASS (11 YEAS, 0 NAYS, 3 ABSENT AND NOT VOTING). SB 2079 was placed on the Fourteenth order on the calendar.

(1) DESK (3) COMMITTEE Page 1 h_stcomrep_36_006

2019 TESTIMONY

SB 2079

COMMISSIONER DOUG GOEHRING


ndda@nd.gov www.agdepartment.com

Attachment #1

Testimony of Nathan Kroh
Dairy Coordinator
North Dakota Department of Agriculture
Senate Bill 2079
Senate Agriculture Committee
Roosevelt Room
January 4, 2019

Chairman Luick and members of the Senate Agriculture Committee, I am Nathan Kroh, the Dairy Coordinator for the North Dakota Department of Agriculture (NDDA), and I am representing Agriculture Commissioner Doug Goehring. I am here today in support of SB 2079, which will amend provisions of the North Dakota Century Code (NDCC) §4.1-25 to update federal references in the dairy product regulations.

NDDA regulates milk production from the producer, through the processing and distribution stages to ensure a safe and wholesome product for consumers. NDCC§ 4.1-25 is the law that sets the standards and requirements in all phases of production for milk and milk products.

North Dakota adopts federal regulations in NDCC §4.1-25 because the Food and Drug Administration (FDA) requires every state to adopt the same standards and regulations for interstate shipment of milk and milk products. The National Conference of Interstate Milk Shipments (NCIMS) is an organization made up of state and federal dairy regulators, producers, and dairy processors. The NCIMS meets every two years to update and revise existing Grade A milk and milk product standards and regulations. The FDA has input and must agree with the revisions to the standards and regulations. NCIMS then publishes the most current versions for states to adopt into their standards and regulations. This bill updates these references to reflect the most current publications of these federal dairy regulations.

Three of those references are the "Pasteurized Milk Ordinance" (PMO), the "Procedures Governing the Cooperative State-Public Health Service Food/Drug Administration Program of National Conference on Interstate Milk Shipments" and the "Methods of Making Sanitation Ratings of Milk Shippers." The current publication year for these revisions are "2017".

In addition, our state has adopted the latest edition of "Evaluation of Milk Laboratories," which also needs to be updated to the 2017 revision. This provides the current laboratory testing requirements and procedures for accreditation and evaluation of milk and milk testing laboratories.

These changes to the state law are important to our dairy industry. Other states cannot accept Grade A milk and milk products from North Dakota, if they are not produced and tested within the nationally adopted requirements established by the NCIMS. We currently have processors that currently ship milk products to nearly every state in the country, so it is important that North Dakota accepts the amendments to keep up to date with the NCIMS requirements for all Grade A milk and milk product interstate shipments.

Chairman Luick and committee members, thank you for your consideration of SB2079. I would be happy to answer any questions you may have.

COMMISSIONER DOUG GOEHRING


ndda@nd.gov www.agdepartment.com

Testimony of Nathan Kroh
Dairy Coordinator
North Dakota Department of Agriculture
Senate Bill 2079
House Agriculture Committee
March 1, 2019

Chairman Johnson and members of the Senate Agriculture Committee, I am Nathan Kroh, the Dairy Coordinator for the North Dakota Department of Agriculture (NDDA), and I am representing Agriculture Commissioner Doug Goehring. I am here today in support of SB 2079, which will amend provisions of the North Dakota Century Code (NDCC) §4.1-25 to update federal references in the dairy product regulations.

NDDA regulates milk production from the producer, through the processing and distribution stages to ensure a safe and wholesome product for consumers. NDCC§ 4.1-25 is the law that sets the standards and requirements in all phases of production for milk and milk products.

North Dakota adopts federal regulations in NDCC §4.1-25 because the Food and Drug Administration (FDA) requires every state to adopt the same standards and regulations for interstate shipment of milk and milk products. The National Conference of Interstate Milk Shipments (NCIMS) is an organization made up of state and federal dairy regulators, producers, and dairy processors. The NCIMS meets every two years to update and revise existing Grade A milk and milk product standards and regulations. The FDA has input and must agree with the revisions to the standards and regulations. NCIMS then publishes the most current versions for

states to adopt into their standards and regulations. This bill updates these references to reflect the most current publications of these federal dairy regulations.

Three of those references are the "Pasteurized Milk Ordinance" (PMO), the "Procedures Governing the Cooperative State-Public Health Service Food/Drug Administration Program of National Conference on Interstate Milk Shipments" and the "Methods of Making Sanitation Ratings of Milk Shippers." The current publication year for these revisions are "2017".

In addition, our state has adopted the latest edition of "Evaluation of Milk Laboratories," which also needs to be updated to the 2017 revision. This provides the current laboratory testing requirements and procedures for accreditation and evaluation of milk and milk testing laboratories.

These changes to the state law are important to our dairy industry. Other states cannot accept Grade A milk and milk products from North Dakota, if they are not produced and tested within the nationally adopted requirements established by the NCIMS. We currently have processors that currently ship milk products to nearly every state in the country, so it is important that North Dakota accepts the amendments to keep up to date with the NCIMS requirements for all Grade A milk and milk product interstate shipments.

Chairman Johnson and committee members, thank you for your consideration of SB 2079. I would be happy to answer any questions you may have.