The Florida Senate

COMMITTEE MEETING EXPANDED AGENDA

AGRICULTURE Senator Grimsley, Chair Senator Rader, Vice Chair

Thursday, October 26, 2017
10:00 a.m.—12:00 noon
301 Senate Office Building

MEMBERS: Senator Grimsley, Chair; Senator Rader, Vice Chair; Senators Baxley, Farmer, Hukill, Mayfield, Powell, Rouson, and Steube

ТАВ	BILL NO. and INTRODUCER	BILL DESCRIPTION and SENATE COMMITTEE ACTIONS	COMMITTEE ACTION
1	Continuation of Discussion on the impact of Hurricanes Irma and Nate on Florida Agriculture		Discussed

2 Other Related Meeting Documents

STATE AGRICULTURAL RESPONSE TEAM (SART)

Florida Department of Agriculture and Consumer Services • Adam H. Putnam, Commissioner

Other SART Partner Agencies

- University of Florida/College of Veterinary Medicine
 - Extension Disaster Education Network
 - Florida Department of Health
 - Florida Farm Bureau Federation
 - Florida Animal Control Association
 - Humane Society of the United States
 - Southern Plant Diagnostic Network
 - Florida Association of Kennel Clubs
 - Florida Fertilizer and Agrichemical Association
- American Society for the Prevention of Cruelty to Animals
 - Florida Wildlife Rehabilitators Association
 - Florida Integrated Rapid Response Team
 - Florida Fruit and Vegetable Association
 - Florida State Animal Response Coalition
 - Florida Veterinary Technician Association
 - Southeast Milk, Incorporated

PPE and Field Response Training

Biosecurity Training

Tactical Exercises

Veterinary Response Team

- University of Florida, College of Veterinary Medicine, response team
- More than 50 veterinarians and staff

 Livestock, equine, and companion
 animal teams

Veterinary Corps

•A joint program of the FVMA, College of Veterinary Medicine, and FDACS

•Established to enlist private veterinarians and veterinary technicians for response actions

 More than 200 individuals signed up

Animal Technical Rescue Teams

• SART supports six teams with training and equipment

 Supports animal technical rescue statewide

Animal Response Equipment

- Livestock Trailers
- Livestock Panels
- Animal Technical
 Rescue Equipment
- Animal Sheltering
 Equipment

Recent Responses

- Zika Vector Control
- Hurricane Hermine
- Hurricane Matthew
- New World Screwworm
- Hurricane Irma
- Hurricane Maria

State Emergency Operations Center Activated September 5, 2017

Incident Command Post (ICP)

- 87 Incident Management Team (IMT) personnel
- 6 SART partner agency liaisons at ICP
- 10 field assessment teams
- 32 counties assessed
- 450+ damage assessments completed
- 43,732 animals assessed (various species)
- Top identified needs: feed, structural, electricity, fencing

State Animal Response Coalition

- Assisted 23 counties/agencies
- Assisted more than 11,500 animals
- Distributed more than 36,000 lbs. of dog food across Florida

Distributed Donated Product to Counties

Supply Staging Areas:In Kissimmee at ICP and Arcadia

FEMA does not reimburse for agricultural supplies

Animal Technical Rescue Teams

Veterinary Response Team Florida Keys

100+ Pet Friendly Shelters Opened

SART deploys volunteers to assist counties with pet sheltering

ESF-17 and SART deploys over 2,000 animal crates

Vector Control

- 31 counties requested assistance
- 49 FDACS personnel participated
- Treated more than 3M acres

Vector Control Teams Activated Mosquito Trapping, Counts and Identification

Additional Actions to Assist Agricultural Industry

- Worked with DOT to lift road weight limits
- Worked to provide access to dairy facilities
- Prioritized fuel deliveries to dairies and producers
- Worked to prioritize rail car delivery of grain to feed mills
- Located vendors to support producers' needs (generators, debris removal, etc.)

Senate Agriculture Committee

Sen. Denise Grimsley, Chair October 26, 2017

Florida Department of Agriculture and Consumer Services

Adam H. Putnam, Commissioner

23

AQUACULTURE & IRMA

Carlos Martinez, Director of Aquaculture Horse Creek Farm Arcadia Florida Aquaculture Association

COASTAL – KEYS AND SOUTHWEST SHELLFISH FARMS TOOK A DIRECT HIT

INLAND - WORST DAMAGE ON EASTERN SIDE OF STORM

ALMOST EVERY SECTOR IMPACTED (FOOD FISH, ORNAMENTALS, ALLIGATORS, SHELLFISH, AQUATIC PLANTS).

Coral aquaculture damage, Florida Keys, Monroe County

Food fish farm, Miami, Miami Dade County

Redlands, Dade County

Aquatic Plants, Broward County

Dead Clams and lease damage, Charlotte Harbor, Charlotte County

Dead Pompano in cages, Placida, Charlotte County (loss of power)

Wind and flooding damage, alligator farm, Palmdale, Glades County

Pond covers and greenhouses destroyed, Arcadia, Desoto County

Dead Clownfish, loss of power, Sarasota, Sarasota County

Shellfish Hatchery, Terra Ceia, Manatee County

Flooding and Greenhouse damage, Plant City, Hillsborough County

Wind and flooding damage, Tropical fish farm, Lakeland, Polk County

Land-based clam seed mortality, loss of power, Cedar Key, Levy County.

Wind damage to screen structure, St. John County

FDACS ESTIMATES IN EARLY OCTOBER: DIRECT PRODUCT LOSSES 25%, \$17.5 MILLION **INFRASTRUCTURE LOSSES \$6.8 MILLION** EQUIPMENT LOSSES \$12 MILLION CLEAN UP COSTS \$600,000

TOTAL ESTIMATE FOR IRMA TO AQUACULTURE \$36.9 MILLION

IMMEDIATE NEEDS INFRASTRUCTURE REPAIRS! (FENCES, DITCHES, CULVERTS, GREENHOUSE STRUCTURES, ETC.)

SUPPORT FOR FEDERAL DISASTER PROGRAMS

The Effects of Hurricane Irma on Central Florida Cut Foliage Industry 2017

JRS1 Pre-Storm

JRS1 After Storm

GRS1 Pre-Storm

GRS1 After Storm

Pre-Storm Shade House

Post Storm Shade House Video

Shade House Damage

Shade House Damage Continued

Twisted/Tangled Saran and Cables

Tangled Saran

Shade House Repairs

Hammock Pre-Storm

Hammock with Limb Debris

Close Up of Limb Debris in Hammock

Packing House Recovery

Questions or Comments?

THE FLORIDA SENATE

Tallahassee, Florida 32399-1100

SENATE SCHORES SECTION

COMMITTEES: Agriculture Appropriations Subcommittee on Higher Education Appropriations Subcommittee on Pre-K - 12 Education Education Environmental Preservation and Conservation

SENATOR GARY M. FARMER, JR. 34th District

October 25, 2017

Chair Grimsely Senate Committee on Agriculture 335 Knott Building Tallahassee, FL 32399-1100

Chair Grimsley,

I respectfully request for an excused absence from tomorrow's scheduled Agriculture Committee meeting. Unfortunately, I will not be in the Capitol at that time.

Respectfully,

Senator Gary Farmer District 34

CC Katherine Becker, Staff Director Kim Bonn, Administrative Assistant Anne Bell, Legislative Assistant Andrea Jahna, Legislative Assistant Marty Mielke, Legislative Assistant Jae Williams, Legislative Assistant

REPLY TO:

Broward College Campus, 111 East Las Olas Boulevard, Suite 913, Fort Lauderdale, Florida 33301 (954) 467-4227
216 Senate Office Building, 404 South Monroe Street, Tallahassee, Florida 32399-1100 (850) 487-5034

Senate's Website: www.flsenate.gov

THE FLORIDA SENATE

SENATO STATES OF FU

Tallahassee, Florida 32399-1100

SENATOR DEBBIE MAYFIELD 17th District

October 23, 2017

COMMITTEES:

Education, Vice Chair Government Oversight & Accountability, Vice Chair Appropriations Subcommittee on the Environment and Natural Resources Appropriations subcommittee on General Government Agriculture Judiciary

JOINT COMMITTEES:

Joint Legislative Auditing Committee, Alternating Chair

Chair Denise Grimsley 413 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1100

Re: Agriculture

Dear Chair Grimsley,

I am respectfully requesting an excused absence from the Agriculture committee meeting on October 26, 2017, scheduled from 10:00am to 12:00pm.

I appreciate your consideration of this request and I look forward to working with you and the Agriculture committee in the future. If you have any questions or concerns, please do not hesitate to call me directly.

Thank you,

Delani Mazfeld

Senator Debbie Mayfield District 17

Cc: Katherine Becker, Kim Bonn, Marty Mielke, Anne Bell, Andrea Jahna, Jae Williams

REPLY TO: 900 E. Strawbridge Avenue, Melbourne, Florida 32901 (321) 409-2025 1801 27th Street, Vero Beach, Florida 32960 (772) 226-1970 324 Senate Office Building, 404 South Monroe Street, Tallahassee, Florida 32399-1100 (850) 487-5017

Senate's Website: www.flsenate.gov

JOE NEGRON President of the Senate ANITERE FLORES President Pro Tempore

THE FLORIDA SENATE

Tallahassee, Florida 32399-1100

COMMITTEES:

Agriculture, Vice Chair Appropriations Subcommittee on Health and Human Services Appropriations Subcommittee on Transportation, Tourism, and Economic Development Governmental Oversight and Accountability Transportation

JOINT COMMITTEE: Joint Administrative Procedures Committee, Alternating Chair

SENATOR KEVIN J. RADER 29th District

October 23, 2017

The Honorable Denise Grimsley 413 Senate Office Building 404 South Monroe Street Tallahassee, FL 32399-1300

Dear Chairman Grimsley:

In accordance with Senate Rule 1.21, I am writing to you to be excused from the Agriculture Committee meeting that will be held on October 26, 2017 at 10:00am due to business matters that need my immediate attention. I sincerely apologize for any inconvenience this may cause.

Thank you for your consideration. Please feel free to contact me at 561-866-4020 if you have any questions.

Sincerely

Verin Roude

Kevin Rader State Senator District 29

cc: Katherine Becker, Staff Director

REPLY TO:

5301 N. Federal Hwy, Suite 135, Boca Raton, Florida 33487

222 Senate Office Building, 404 South Monroe Street, Tallahassee, Florida 32399-1100 (850) 487-5029

Senate's Website: www.flsenate.gov

THE	FLORIE	da Sei	NATE
-----	--------	--------	------

THE FLORIDA SENATE	V
APPEARANCE RECO (Deliver BOTH copies of this form to the Senator or Senate Professional Senator of Senator o	
	Stan conducting the meeting)
Méeting Date	Bill Number (if applicable)
Topic Hurricane imparts on agriculture	Amendment Barcode (if applicable)
Name John Hoblick	-
Job Title Fresident, FL Farm Burrau	-
Address <u>5700 SW 34th St</u>	Phone <u>352 378-8100</u>
Chainesville FL 32314 City State Zip	Email_ohn.hobl:ck@SSA.org
	peaking: In Support Against air will read this information into the record.)
Representing FL Farm Bureau	
Appearing at request of Chair: Yes No Lobbyist regis	tered with Legislature: Yes No
While it is a Senate tradition to encourage public testimony, time may not permit al meeting. Those who do speak may be asked to limit their remarks so that as many	
This form is part of the public record for this meeting.	S-001 (10/14/14)
	23 ° Li manuel fr. 122 ° Li Maria Parala Annale Samani e da Pin & Al Manuel a Paris d'Anal a ma (e Referencie e e e e e e e e e e e e e e e e e e
The Florida Senate	
APPEARANCE RECO	RD
(Deliver BOTH copies of this form to the Senator or Senate Professional S	taff conducting the meeting)
10/26/17 Meeting Date	Bill Number (if applicable)
Topic Hurricane Irma	
	Amendment Barcode (if applicable)
Name Tony Hogg	
Job Title President	
Address Florida Beekeepers Association	Phone
City State Zip	Email
Speaking: For Against Information Waive S	peaking: In Support Against ir will read this information into the record.)
Representing	
Appearing at request of Chair: Ves No Lobbyist register	ered with Legislature: Yes No
While it is a Senate tradition to encourage public testimony, time may not permit all meeting. Those who do speak may be asked to limit their remarks so that as many	persons wishing to speak to be heard at this

This form is part of the public record for this meeting.

THE FLORIDA SENATE	
APPEARANCE RECO	
(Deliver BOTH copies of this form to the Senator or Senate Professional $\frac{10}{26}$	Staff conducting the meeting)
Meeting Date	Bill Number (if applicable)
Topic HURRICANE IRMA DAMAGES & RELA	Amendment Barcode (if applicable)
Name DAVID W. REGISTER	-
Job Title EXECUTIVE VICE PRESIDENT FERNI	RUST INC.
Address <u>2184 US HIBHWAY 171</u>	Phone 386-749-9249
SEVILLE 190 City State Zip	Email DAV.D. @ FERNTRUST.CO.
	peaking: In Support Against ir will read this information into the record.)
Representing <u>CUT FOLIAUE</u> IN DUSTRY IN	FLORIDA
Appearing at request of Chair: 🔀 Yes 🗌 No 🛛 Lobbyist regis	ered with Legislature: 🗌 Yes 💢 No
While it is a Senate tradition to encourage public testimony, time may not permit al meeting. Those who do speak may be asked to limit their remarks so that as many	
This form is part of the public record for this meeting.	S-001 (10/14/14)
APPEARANCE RECON IN しつしんつ みう (Deliver BOTH copies of this form to the Senator or Senate Professional Stat	
Meeting Date	Bill Number (if applicable)
Topic Hymcane Irma Impact - Aquacult	UIPC Amendment Barcode (if applicable)
Name CARLOS MAKTINEZ	
Job Title DIRECTOR OF HQUACULTURE OPERATIONS	
Address 35 PINEHURST PLACE	Phone 863-944-3978
Street ROTONDA WEEF FL 3394/7 City State Zip	Email CARLOSVM50 @Gura,). W.
Speaking: For Against Minformation Waive Spe	eaking: In Support Against will read this information into the record.)
Representing	
Appearing at request of Chair: Yes No Lobbyist register	red with Legislature: 🔄 Yes 🚺 No

While it is a Senate tradition to encourage public testimony, time may not permit all persons wishing to speak to be heard at this meeting. Those who do speak may be asked to limit their remarks so that as many persons as possible can be heard.

This form is part of the public record for this meeting.

Room: SB 301CCaption: Agriculture CommitteeJu

Case No.: Judge:

Started: 10/26/2017 10:00:36 AM Ends: 10/26/2017 11:41:04 AM

10/26/2017 11:41:04 AM Length: 01:40:29

10:00:54 AM	Meeting called to order
10:01:02 AM	Roll Call
10:01:32 AM	Senators Farmer, Mayfield and Rader are Excused
10:02:15 AM	Mike Joyner, Deputy Chief of Staff, Department of Agriculture and Consumer Services
10:03:42 AM	Update on Federal Disaster Package
10:04:53 AM	David Register, Executive VP, Fern Trust Incorporated
10:05:25 AM	Mr. Register power point presentation
10:18:59 AM	Questions- None
10:19:29 AM	Carlos Martinez, Food Fish Farmer Presentation
10:19:53 AM	Mr. Martinez PowerPoint presentation
10:34:42 AM	Senator Baxley with a question
10:35:13 AM	Carlos Martinez responding
10:36:04 AM	Senator Grimsley with a comment
10:36:19 AM	Carlos Martinez responding
10:37:07 AM	Senator Grimsley
10:37:28 AM	Tony Hogg, President of Florida State Beekeepers
10:52:04 AM	Presentation from Table
10:52:04 AM	Presentation from Table
10:52:24 AM	Senator Powell with a guestion
10:52:37 AM	Mr. Hogg responding
10:52:37 AM	Senator Powell with follow-up question
10:53:42 AM	Mr. Hogg responding
10:54:31 AM	Mr. Hogg continuing with presentation
10:59:49 AM	Senator Baxley with a question
	Mr. Hogg responding
11:00:03 AM 11:02:02 AM	Mr. John Hoblick, President, Florida Farm Bureau
11:10:41 AM	Senator Baxley with a question
11:11:46 AM	Mr. Hoblick responding
11:13:25 AM	Senator Grimsley with closing comments with Mr. Hoblick
11:14:22 AM	Mr. David Register additional comment
11:14:44 AM	Senator Grimsley, Introducing Florida State Agricultural Response Team
11:16:17 AM	Dr, Gregg Christy, Emergency Programs Veterinarian Manager
11:16:34 AM	Power Point Presentation by Dr. Christy
11:33:37 AM	Senator Grimsley with a question
11:33:54 AM	Dr. Christy responding
11:35:04 AM	Dr. Mike Short, State Veterinarian and Director of the Division of Animal Industry.
11:35:15 AM	Senator Grimsley with a question
11:35:28 AM	Dr. Christy responding
11:36:19 AM	Dr. Christy responding
11:36:35 AM	Senator Baxley with question
11:37:28 AM	Dr. Christy responding to Large Animal question
11:38:54 AM	Dr. Short responding to same question
11:39:45 AM	Dr. Short responding to same question
11:40:02 AM	Senator Grimsley with comments
11:40:13 AM	Closing Comments
11:40:28 AM	Appreciation to Grace Lovett, Legislative Coordinator with DACS for all of the help from the Department
11:40:51 AM	Senator Hukill moves to rise

11:40:56 AM Meeting Adjourned

Type: