
February 2020  |   1

Farm Bureau 
policy, 10

Idaho hop 
acres rise, 28

Feeding the 
Economy, 29

QuarterlyIdaho Farm Bureau

Winter 2020   •   Volume 20 Issue 1

How dam How dam 
breaching breaching 

could impact could impact 
agricultureagriculture


2   |   Idaho Farm Bureau Quarterly

The Zipline

The President’s Desk

Inside Farm Bureau

Congress’ New Year’s resolution should be ag labor reform

Take time to read, consider Farm Bureau’s policies

We are Farm Bureau

While most Americans were joyfully 
wishing each other a happy New 
Year and trying to remember the 

words to “Auld Lang Syne,” many farmers 
were worried about what 2020 would bring. 

As of Jan. 2, farmers who use the H-2A 
visa program to hire legal workers from other 
countries are required to pay higher wages 
on top of already-inflated wages for H-2A 
employees. This year’s increase averages 6 
percent nationwide. In some areas, it will be 
nearly 10 percent.

These increases in the H-2A program’s Ad-
verse Effect Wage Rage come at a time when 
farmers can hardly afford it. We have increasing 
competition from imported produce grown with 
cheap foreign labor, a trade war that has deci-
mated our exports, weather disasters, and a farm 
economy that continues to be challenging.

Already, over the last five years, the national 
average H-2A wage has gone up 17 percent. 
Meanwhile, revenues for fruits and nuts are up 
only 3 percent, and revenues for vegetables and 

See DUVALL, page 6

After opening this month’s magazine, it 
will quickly become apparent that a good 
chunk of the space has been allotted to 

publishing all of the policies that are included in 
Idaho Farm Bureau Federation’s policy book. 

There are 179 policies in all, and they cover a 
myriad of topics, from water to wolves, hemp, 
aquifer recharge, cloud seeding, grazing and 
dams. 

The policies also make clear where Farm 
Bureau stands on important issues such as com-
modity commissions, pest control, fair trade, 

timber management, biotechnology, wildfire 
control and animal care. 

Also included in the organization’s policy 
book is a little about the basic purpose of Farm 
Bureau and its core beliefs, including where it 
stands on the U.S. Constitution, states’ rights, 
economy in government and capitalism. 

I encourage you to read through some of 
Idaho Farm Bureau Federation’s policies and 
become familiar with the core principles the 
organization stands on. 

See SEARLE, page 7

You are part of Farm Bureau. Nation-
ally, Farm Bureau is nearly 6 million 
member families. Idaho has a total of 

80,635 member families.  Collectively, Farm 
Bureau is the state’s and nation’s largest farm 
organization.

Farm Bureau members produce most of your 
food, the fiber that goes in your clothes, inputs 
for ethanol and biodiesel fuels, and timber 
used to construct your homes.

Farm Bureau represents America’s farmers 
and ranchers on the local, state, national and 

international levels.  
Idaho Farm Bureau Federation is ranked as 

the most influential farm group in Boise and 
American Farm Bureau Federation as the most 
influential farm group in Washington, DC. 

Farm Bureau is nonpartisan but politically 
active to achieve members’ goals.  

Farm Bureau is The Voice of Agriculture™ 
and rural Idaho.

Farm Bureau represents all commodity inter-
ests and is involved in all issues that are 

See KELLER, page 6

By Zippy Duvall
President American Farm Bureau Federation

By Bryan Searle
President Idaho Farm Bureau Federation

By Rick Keller
CEO Idaho Farm Bureau Federation


February 2020  |   3

Volume 20, Issue 1
IFBF Officers

President ...................................................Bryan Searle, Shelley
Vice President ............................................. Mark Trupp, Driggs
Executive Vice President .......................................... Rick Keller
Assist Executive Vice President ........................... Justin Patten

BOARD OF DIRECTORS
Dan Garner ...................................................................... Clifton
Austin Tubbs ..................................................................... Malad
Fred Burmester ..............................................................Downey
Scott Steele ............................................................... Idaho Falls
Stephanie Mickelsen ................................................ Idaho Falls
Travis McAffee .................................................................. Howe
Gerald Marchant ........................................................... Oakley
Rick Pearson .............................................................Hagerman
Rick Brune ..................................................................... Hazelton
Cody Chandler ............................................................... Weiser
Galen Lee .......................................................... New Plymouth
Matt Dorsey ................................................................. Caldwell
Marjorie French...........................................................Princeton
Tom Daniel ............................................................Bonners Ferry
Tom Mosman ............................................................Craigmont
Judy Woody ..........................................................................Filer
Kyle Wade .....................................................................Downey

STAFF
Director of Admin. Services ......................................Cara Dyer
Commodities & Mrkting Assist .......................... Melissa Nelson
Member Services Assistant .................................Peggy Moore
Member Benefit Assistant ..................................... Dixie Ashton
Dir. of Commodities and Marketing ..........................Zak Miller
Dist. I Regional Manager ............................................Ott Clark
Dist. II Regional Manager .................................. Tyrel Bingham
Dist. III Regional Manager ......................................Zack Lanier
Dist. IV Regional Manager .....................................Brody Miller
Dist. V Regional Manager ..................................Bob Smathers
Boise Office Manager ........................................Kristy Lindauer
Dir. of Governmental Affairs ..............................Russ Hendricks
Energy/Natural Resources ................................Braden Jensen
Governmental Affairs Representative ............... Chyla Wilson
Director of Information ..........................................Joel Benson
Publications Editor/Media Contact .......................... Sean Ellis
Video Services Manager ........................................ Steve Ritter
Broadcast Services Manager .............................Jake Putnam
Business Systems Administrator ............................. Tyler Moore

Printed by: Adams Publishing Group, Pocatello, ID

IDAHO FARM BUREAU QUARTERLY 
USPS #022-899, is published quarterly by the 

 IDAHO FARM BUREAU FEDERATION,  
275 Tierra Vista Drive, Pocatello, ID 83201.

POSTMASTER send changes of address to:
IDAHO FARM BUREAU QUARTERLY

P.O. Box 4848, Pocatello, ID 83205-4848.  
Periodicals postage paid at Pocatello, Idaho,

and additional mailing offices.
Subscription rate: $4.00 per year included 

 in Farm Bureau dues.

MAGAZINE CONTACTS: 
Idaho Farm Bureau Federation 

EDITOR (208) 239-4292 • ADS (208) 239-4279
E-MAIL: seanellis@idahofb.org 

web: www.idahofb.org

Idaho Farm Bureau

Submitted photo
COVER PHOTO: A barge moves cargo through the Colum-
bia-Snake River system. For a story about how important the 
dams on that system are, see page 4.

This winter edition of our Quarterly magazine is the edition 
where we choose to run Idaho Farm Bureau’s entire policy 
book. 

These policies have been developed by Farm Bu-
reau members at the grassroots level over the past 
80 years and they guide the organization’s efforts 
throughout the year.

We believe it’s important for all of our members 
to be able to see where Idaho Farm Bureau stands 
on certain issues that are important to the organiza-
tion’s members. 

Keep in mind that these policies have been developed by IFB mem-
bers themselves and have been voted on by delegates from all of the 
organization’s county Farm Bureaus, delegates that were chosen by 
Farm Bureau members in those individual counties.

Sean Ellis
Idaho Farm Bureau  
publications editor

From the editor

Farm Bureau policies 
developed by members

Photo by Sean Ellis   
Idaho Farm Bureau Federation voting delegates from across Idaho 
debate a proposed policy during IFBF’s 80th annual meeting, which was 
held Dec. 3-5  in Coeur d’Alene. See all of IFBF’s policies beginning on 
page 10. 


4   |   Idaho Farm Bureau Quarterly

By Sean Ellis
Idaho Farm Bureau Federation

PORTLAND – A recently released 
study concludes that transportation 
impacts related to breaching dams on 
the Columbia-Snake River system would 
cost the nation at least $2.3 billion.

It also found that removing the lower 
four dams on the Snake River to im-
prove salmon runs, as some groups are 
proposing, would negatively impact the 
environment and threaten the existence 
of at least 1,100 farms in Idaho, Wash-
ington and Oregon.

Wheat is the No. 1 crop in the Pacific 
Northwest – Idaho, Oregon and Wash-
ington – in terms of total acres and the 
Columbia-Snake River system is the 
top wheat export gateway in the United 
States.

About 58 percent of the nation’s wheat 
destined for export travels through the 
river system, which also produces about 
60 percent of the electric power used in 
the region. 

Some groups support breaching the 
four lower Snake River dams as a way to 
benefit endangered salmon and steel-
head. 

Removing the dams would make the 
river system unnavigable for barges that 
move wheat, barley and other products 
to port for export.

“As this study shows, the Snake River 
dam system is the most efficient option 
for transporting goods such as wheat, 
generating renewable energy via hydro-
power and preventing flooding in the 
Pacific Northwest,” said Idaho Wheat 
Commission Commissioner “Genesee 
Joe” Anderson, who farms in the Lewis-
ton area. “While removing or breaching 
the Snake River dams will not increase 
salmon numbers with any certainty, 

Study: dam breaching would hurt 
economy, environment, farmers

Submitted photo
Cargo is moved down the Columbia-Snake River system. A new study concludes that transportation impacts related to breaching dams on 
the Columbia-Snake River system would cost at least $2.3 billion.


February 2020  |   5

there would definitely be negative im-
pacts on people, including growers.”

If the dams ever were removed, it 
would have a large negative impact on 
Idaho wheat growers, said IWC Execu-
tive Director Blaine Jacobson. 

Wheat is Idaho’s No. 2 crop in terms 
of total revenue and half of the wheat 
grown in Idaho is exported, almost all 
of it through the Columbia-Snake River 
system.  

Wheat is grown in 42 of Idaho’s 44 
counties and helps support the local 
economies in a large portion of the 
state’s rural areas, Jacobson said. Idaho 
is the No. 5 wheat growing state in the 
nation and has led the nation in yields 
per acre four of the last five years.

“Wheat is a steady, consistent contrib-
utor to Idaho’s economy,” Jacobson said. 
“Barging is the most cost-effective and 
environmentally friendly way of getting 
our wheat to market.”

When other factors such as power gen-
eration, the efficiency and environmen-
tally friendly benefit of moving goods 
by barge vs. rail or truck, and total jobs 
connected to the river system are consid-
ered, “It boggles my mind that breaching 
the dams is even a consideration,” he 
added. “There is no question the dams 
boost the PNW economy and the benefit 
of the river system vastly outweighs the 
cost of maintaining it.”

The Columbia-Snake system is the 
third largest grain export gateway in the 
world.

The study was commissioned by the 
Pacific Northwest Waterways Associ-
ation and conducted by FCS Group, a 
financial and economic consulting firm. 

PNWA is a non-profit trade association 
with 135 members in Idaho, Oregon and 
Washington that advocates on behalf of 
the river system.

The study was released during the 
Idaho Wheat Commission’s annual PNW 
Export Tour, which brings Idaho wheat 
growers to Portland to educate them on 
the region’s wheat industry, including 
providing them an overview of the bene-
fit of the river system.

Talk of breaching the dams is not 
new but the pressure from groups that 
support doing that goes in cycles and 

right now, the pressure is on an up cycle, 
PNWA Executive Director Kristin Meira 
told tour participants.

In response to a lawsuit brought by 
dam removal supporters, a federal judge 
has ordered federal agencies that operate 
the river’s hydropower system to review 
all reasonable options for operating it in 
order to minimize the impact on endan-
gered salmon. 

A draft environmental impact state-
ment on the system’s operation is 
expected soon and its release will be 
followed by a public comment period. 

Meira said it’s important that growers 
and other wheat industry partners have 
their voices heard on the issue because 
the groups supporting dam removal are 
organized and vocal.

“These groups are incredibly active 
in D.C., so your voices are needed back 
there,” she said. “This is a time when 
the folks in the different state capitals, 
in our federal agencies and our federal 
decision makers, all need to hear from 
growers, shippers and everyone who 
supports keeping these dams.”

The study found that removing the 
dams would lead to higher rail rates, 
negatively impact air quality and cost 
the nation more than $2.3 billion over 
the next 30 years. 

Removing the dams, the study found, 
would increase diesel fuel consumption 
by almost 5 million gallons per year be-
cause barges would be replaced by less 
efficient truck-to-rail shipments. 

The share of goods moved to export 
terminals on the West Coast by barge 
would decrease and the amount moved 
by trucks and rail cars would increase. 

The increased reliance on truck-to-rail 
shipments would result in an additional 
24 million miles of travel per year on 
county, state and federal roads. 

The study also found that dam breach-
ing would likely increase grain transpor-
tation and storage expenses by 50-100 
percent and put more than 1,100 farms 
at risk of bankruptcy.

The Columbia-Snake River system is 
a 465-mile federal waterway that pro-
vides farmers as far away as the Mid-
west access to international markets. 

Besides being the No. 1 gateway for 
U.S. wheat exports, the system is the 
No. 2 gateway for corn and soybean 
exports and the No. 1 gateway for West 
Coast wood and auto exports. 

According to PNWA, about 14 million 
metric tons of wheat destined for export 
move through the system each year, as 
well as 8 million metric tons of soybeans,

See DAMS, page 8 

Submitted photo
A barge moves cargo through the Columbia-Snake River system. A new study concludes 
that transportation impacts related to breaching dams on the Columbia-Snake River system 
would cost at least $2.3 billion.


6   |   Idaho Farm Bureau Quarterly

Continued from page 2

melons have not increased at all. That 
means any increase must come out of 
the farmer’s own pocket. 

For many, that pocket is empty. But 
the U.S. Department of Labor does not 
consider agriculture’s ability to absorb 
the additional costs when it implements 
annual changes to the wage rate.

The average H-2A Adverse Effect 
Wage Rate for 2020 is $13.99 per hour 
for farm work in the U.S. And that’s on 
top of paying for workers’ housing and 
transportation to and from their homes. 

Compare that cost to Canada where 
workers are paid between $8.72 and 
$11.55 per hour for their work on fruit 
and vegetable farms, or Mexico and Cen-
tral and South America where workers 
are paid a fraction of that amount. It’s 
hard for a U.S. farmer to compete with 
foreign growers when their labor costs 
are so much lower than ours.

There are sectors of agriculture that 

cannot even use the H-2A program 
because it requires that the work be sea-
sonal. Year-round farmers such as dairy 
farmers and mushroom growers have no 
legal way of meeting their labor needs 
when there are too few U.S. workers 
who are willing to fill those jobs. 

The word “sustainability” is often 
used these days, referring of course to 
worthy environmental goals. But farms 
cannot be sustainable if labor costs 
continue to outpace and outstrip farm 
revenue. 

Already, American farms of all sizes, 
but especially small and medium-sized 
farms, are at the point where many 
do not see a future in labor-intensive 
agriculture. 

That’s bad for farmers. It’s bad for 
rural economies where agriculture is a 
primary economic driver. It’s bad for 
businesses that serve farmers, such 
as banks or transportation companies. 
And, worst of all, it’s bad for every citi-
zen of this country, as we become more 

reliant on imported food.
Farm Bureau is asking the U.S. 

Senate to recognize the urgent need for 
legislation that improves the H-2A pro-
gram for all farms, including address-
ing the rising Adverse Effect Wage Rate 
and providing solutions for year-round 
agriculture.

As we make our New Year’s resolu-
tions, most of us settle on a goal we’ve 
been putting off for too long—perhaps 
years or even decades. For the past 20-
plus years, agriculture has urged Con-
gress to pass agricultural labor reforms 
that help all farms meet their labor 
needs and help them compete with 
foreign producers. It’s time for Con-
gress to make, and keep, a New Year’s 
resolution to solve this problem.

We simply cannot continue on the cur-
rent path. We resolve to work with Con-
gress to pass legislation that addresses 
the needs of all farms and prevents 
further erosion of our ability to grow our 
food here in our own country.  n

Continued from page 2

of concern to farmers and ranchers, 
including taxation, regulations, land-
owner rights, food safety and services 
to the farm community.

Farm Bureau’s strength lies in its 
grassroots. Farm Bureau is a volun-
tary organization of member families 
joining together to solve common 
problems.  

Anyone interested in the welfare of 
Idaho’s farmers and ranchers is wel-
come to join the state’s largest and most 
influential farm organization. Farm 
Bureau’s strength stems from individu-
als working together.

To understand Farm Bureau, it is im-
portant to start at the local rather than 
the national level. It is in the 2,800-plus 
county Farm Bureaus across the nation 
that programs are developed to meet the 

needs of member families. 
Farm Bureau relies on its member 

families for strength and direction.  
Thousands of volunteer leaders serve 
on county Farm Bureau boards and 

committees. From social outings and 
educational workshops to political 
involvement and community forums, 
Farm Bureau offers programs and ser-
vices for the entire family.

County Farm Bureaus are the foun-
dation of state Farm Bureaus. Once 
county Farm Bureaus set policies, they 
select voting delegates to voice their 
beliefs at state Farm Bureau annual 
meetings. These delegates determine 
which policies will provide direction 
for the state Farm Bureaus.  

Farmers and ranchers serve as the 
officers and directors of state Farm 
Bureaus and work, with the help of pro-
fessional staff, to carry out the policies 
of the organization.

Farm Bureau remains politically 
strong, offers educational resources 
for promoting agricultural literacy and 
telling agriculture’s story, provides 
leadership training opportunities for all 
members and saves you money through 
member benefits and discount pro-
grams.

Thank you for being Farm Bureau. n

DUVALL

KELLER

‘Farm Bureau’s strength 
lies in its grassroots. Farm 

Bureau is a voluntary 
organization of member 

families joining together to 
solve common problems.’ 


February 2020  |   7

Continued from page 2

I also encourage you to consider for a moment how those 
policies were created and why the policy that Farm Bureau 
members like you create is so important and powerful. 

Most of our policies start as an idea in a lone individual’s 
head. That person feels strongly enough about their idea 
to propose it as a Farm Bureau policy to their local county 
Farm Bureau.  

If the person comes with a sound agricultural issue, makes 
a good argument for their proposed policy and convinces 
other county Farm Bureau members that it is necessary, 
that local county Farm Bureau will approve the policy and 
forward it to their district where, if approved, it would be 
moved to Idaho Farm Bureau Federation’s house of dele-
gates, which is made up of all of the state’s county Farm 
Bureau organizations. 

During IFBF’s annual meeting in December, voting del-
egates from each county Farm Bureau in the state meet to 
debate current and proposed policies that have gone through 
this process. If a majority of those delegates agree with a 
proposed change, that proposal makes it into IFBF’s policy 
book. 

If warranted because it addresses an important nation-
al issue, that policy can be sent to American Farm Bureau 
Federation, where voting delegates from all states will debate 
and vote on it. This took place at our convention in January 
where a delegate body of 346 delegates debated various pro-
posals and what was approved became policy and went into 
AFBF’s policy book for 2020.

A lot of thought goes into IFBF policies and changes in the 
group’s policy book don’t happen by accident. Sometimes, 
at the county or state level, intense debate occurs over a pro-
posed policy change and that debate can include discussion 
about commas and other grammatical issues. 

By the time a policy makes it into IFBF’s official policy 
book, members can be sure a lot of thoughtful discussion 
occurred over it and every angle was looked at. 

That’s important because elected officials throughout the 
state and nation regularly refer to IFBF’s and AFBF’s policy 
books when debate over a certain issue arises. How Farm 
Bureau feels about a certain issue is important to them be-
cause they know IFBF represents more than 80,000 member 
families throughout the state and AFBF represents 5.8 mil-
lion members across the nation. 

They also know that while members may disagree and 
argue in-depth about certain policies while the debate over 
them is taking place, once the group votes a certain way on 
that issue, the entire organization stands behind the policy. 

While running for Congress, Rep. Russ Fulcher, R-Idaho, 
reached out to Farm Bureau, wanting to sit down and review 
some issues of concern and become better educated on them. 

A couple of us sat down with him and reviewed current pri-
ority issues.  

Fulcher has said many times to Farm Bureau that while 
he served as a state elected official and now as a national 
elected official, he has two books in the top drawer of his 
desk: “One is the Bible and the other one is the little white 
booklets on policy from Farm Bureau.”

IFBF’s & AFBF’s policy books are important to lawmak-
ers like Congressman Fulcher because they understand how 
Farm Bureau policy is developed

It’s important to remember that our policies were de-
veloped by members at the grassroots level. All of IFBF’s 
policies started at that level. They were not created by me or 
Farm Bureau staff: they originated from the minds of people 
just like you. 

I encourage all IFBF members to become familiar with our 
organization’s policies and get involved with the organiza-
tion. 

You can contact your county Farm Bureau office to find 
out when regular meetings are held. Show up, get involved 
and help shape the policies that direct the state’s and nation’s 
largest general farm organization. n

Some restrictions apply based on the make and model of vehicle offered as collateral. Loans are subject to credit approval. 100% loan 
value based on NADA high retail, or purchase price, whichever is less. Finance charges accrue from origination date of this loan. 

1250 S. Allante Ave. 
Boise, ID 83709 
208.947.2519 

275 Tierra Vista Drive 
Pocatello, ID 83205 

208.232.7914 

4122 East Cleveland Blvd. 
Caldwell, ID 83605 

208.455.1526 

♦ IDAHO  PEOPLE  SERVING  IDAHO ♦ 

806 E. Polston, Ste. A 
Post Falls, ID 83854 

208.457.8018 

Now with five convenient locations throughout the state 

2732 Kimberly Road 
Twin Falls, ID 83301 

208.733.7212 

To learn more or to apply, please call your nearest Idaho Farm Bureau  
Financial Services office at their number above or call Idaho Farm Bureau 

Financial Services at 1.888.566.3276.  
You may also visit idfbfs.com online anytime. 

SEARLE


8   |   Idaho Farm Bureau Quarterly

Continued from page 5

3 million tons of wood products and 9 
million tons of corn. 

According to the study, shifting trans-
portation of commodities from barges to 
truck and rail would increase carbon and 
other harmful emissions by more than 
1.3 million tons per year. That is equiva-
lent to adding 181,889 passenger cars or 
90,365 homes.

According to the PNWA, it would 
take about 35,000 rail cars or 135,00 
semi-trucks to move all the cargo that is 
barged on the Snake River. 

Meira said she believes a highlight of 
the study was its finding that removing 
the dams would create more emissions.

“Barging is the cleanest, most efficient 

way of moving all of that high-quality 
U.S. wheat overseas,” she said. 

If people say they are in favor of 
addressing climate change and having a 
healthy environment, Meira added, “You 
can’t be in favor of breaching because 
that’s headed in the wrong direction.”

During the PNW Export Tour, par-
ticipants visited Shaver Transportation, 
which moves wheat headed for export 
down the river on barges.

Rob Rich, vice president of marine 
services for Shaver, said the reason the 
Columbia-Snake River system is so 
successful is that the option of barging 
or shipping products by rail provides 
necessary competition that keeps prices 
competitive. 

“We’re successful out here and the 

reason we’re successful is that shippers 
have two options to receive wheat,” he 
said. “Where you have barging and rail, 
you have competition. Where there is 
less ways to ship, there’s less ways to 
make a profit.”

Besides impacting the PNW’s import-
ant agricultural sector and affecting the 
environment, removing the four lower 
Snake River dams would also undoubt-
edly result in higher power costs in the 
region, Meira said.

Together, the four dams produce 
enough electricity to power 800,000 
homes. 

“Those dams are producing a tremendous 
amount of power and they are efficient,” 
Meira said. “If you breached the dams, elec-
tric rates would go up, not down.” n

Submitted photo
A barge moves cargo through the Columbia-Snake River system. A new study concludes that transportation impacts related to breaching 
dams on the Columbia-Snake River system would cost at least $2.3 billion.

DAMS


February 2020  |   9

Those big moments in life?
They have a way of changing everything,  

including your need for life insurance.

Together, we’ll help make sure you have the right coverage.  
Contact your Farm Bureau agent today.

Farm Bureau Life Insurance Company*/West Des Moines, IA. *Company providers of Farm Bureau Financial Services  LI164-ID (8-19)

fbfs.com


10   |   Idaho Farm Bureau Quarterly

Idaho Farm Bureau
IFBF Policy for 2020

The following policy statements were developed over the past 80 years by Idaho Farm Bureau volunteer members. IFB members 
meet every year to discuss, amend, delete and create the policy statements that guide the organization. The policy development process 
takes place at the county and district level throughout the year. Then the entire organization meets in early December to update the 
policy book. The policy comes from our grassroots members and is then used to guide Idaho Farm Bureau’s lobbying, public relations 
and membership efforts throughout the year. To see a four-minute video on how Farm Bureau policy is developed, visit  
https://www.idahofb.org/how-fb-policy-is-made

BASIC PRINCIPLES 
Purpose of Farm Bureau

Farm Bureau is a free, independent, 
non-governmental, voluntary organization 
governed by and representing farm 
and ranch families united for the 
purpose of analyzing their problems and 
formulating action to achieve educational 
improvement, economic opportunity, 
environmental awareness and social 
advancement, and thereby, to promote the 
national well-being. 

Farm Bureau is local, statewide, 
national, and international in its scope 
and influence, and is non-partisan, non-
sectarian, and non-secretive in character. 

Farm Bureau Beliefs and Philosophy
America’s unparalleled progress is based 

on freedom and dignity of the individual, 
sustained by basic moral and religious 
concepts. Freedom to the individual 
versus concentration of power, which 
would destroy freedom, is the central 
issue in all societies. 

We believe the definition of marriage is a 
union between one man and one woman. 

We believe in the sanctity of innocent 
human life from conception until natural 
death. We must protect the right to life to 
preserve the rights to liberty and property. 

We oppose abortion. In the event the 
mother’s life is in danger, we support all 
measures aimed directly at saving the life 
of the mother. 

We oppose euthanasia (intentionally 
ending a life) and physician-assisted 
suicide. 

We believe that since the beginning of 
time, man’s ability to provide food, fiber, 
and fuel for himself and his dependents 
has determined his independence, 
freedom and security. 

We believe that a strong and viable 
agricultural industry is one of the most 
important cornerstones in the foundation 

of our national security, and the 
importance of that role in society must 
never be taken for granted. Economic 
progress, cultural advancement, ethical 
and religious principles flourish best when 
men are free, responsible individuals. The 
exercise of free will, rather than force, is 
consistent with the maintenance of liberty. 

Individual freedom and opportunity must 
not be sacrificed in a quest for guaranteed 
“security.” 

We believe that America’s system of 
private ownership of property and the 
means of production has been, and is, 
one of the major foundation stones of our 
republic. This element of our economic 
system and the personal rights attendant 
to private property, including grazing and 
water rights, must be maintained and 
protected. 

Ownership of property and property 
rights are among the human rights 
essential to the preservation of individual 
freedom. The right to own property must 
be preserved at all costs. 

We will take every opportunity to 
publicize, defend and promote our 
position, and we will stand firm on basic 
constitutional rights. 

We believe in government by law, 
impartially administered, and without 
special privilege. 

We support agricultural programs and 
organizations that give equal opportunity 
for developing skills, knowledge and 
leadership ability. 

We believe in the representative form 
of government; a republic as provided 
in our Constitution; in limitations upon 
government power; in maintenance of 
equal opportunity; in the right of each 
individual to worship as he chooses; in 
separation of church and state as set 
forth in the First Amendment to the 
Constitution; and in freedom of speech, 
press, and peaceful assembly. 

The U.S. Supreme Court imposed one 
man one vote rule should be overturned 
and return the United States to the 
republican form of government that 
was envisioned by the framers of the 
Constitution. Individuals have a moral 
responsibility to help preserve freedom 
for future generations by participating 
in public affairs and by helping to elect 
candidates who share their fundamental 
beliefs and principles. 

We oppose the use of public funds for 
financing political campaigns. People have 
the right and the responsibility to speak 
for themselves individually or through 
organizations of their choice without 
coercion or government intervention. 

We believe in the right of every man 
to choose his own occupation; to be 
rewarded according to his contribution 
to society and to save, invest, spend, or 
convey his earnings to his heirs. 

These rights are accompanied by the 
responsibility that each man has to meet 
the  financial obligations he has incurred. 

We support a society free of drug abuse. 
We support English as the official 

language of Idaho and the United States. 
We support English as the language that 

students should learn and use in public 
schools. 

We support that public schools start the 
day with reciting the Pledge of Allegiance. 

The Constitution
Stable and honest government 

with prescribed and limited powers is 
essential to freedom and progress. The 
Constitution of the United States was 
well designed to secure individual liberty 
by a division of federal authority among 
the Legislative, Executive and Judicial 
branches. The Tenth Amendment assures 
that liberties are further secured for 
the states and the people through the 
retention of those powers not specifically 


February 2020  |   11

delegated to the federal government. The 
constitutional prerogatives of each branch 
of government should be preserved from 
encroachment. 

We support the Constitution as the 
supreme law of the land. Changes should 
be made only through constitutional 
amendments, not by federal policy or 
regulation. One of the greatest dangers 
threatening our republic and system of 
private, competitive enterprise is the 
socialization of America through the 
centralization of power and authority in 
the federal government. The centralization 
of power and responsibility in the federal 
government violates constitutional purposes. 
It has usurped state sovereignty and 
individual freedom and should be reversed. 

In defense of our Constitution, and of 
the sovereignty of the U.S.A., we oppose 
the centralization of power worldwide into 
one world government. 

State’s Rights and Sovereignty
We support the protection and defense 

of states’ rights and state sovereignty over 
all powers not otherwise enumerated 
and granted to the federal government as 
specified in the 10th amendment to the 
constitution. The federal government must 
respect state laws and state agencies. 
All lands within the boundaries of Idaho, 
excluding those lands as allowed by 
Article 1, Section 8, Clause 17 1 of the U.S. 
Constitution and ceded to the federal 
government by the Idaho Legislature, 
shall be subject solely to the laws and 
jurisdiction of the state. 

Religious Life 
Our Nation was founded on spiritual 

faith and belief in God. Whereas the 
Constitution of the United States was 
founded on moral and religious principles, 
moral, ethical and traditional family 
values should get equal support and 
consideration in the public schools as do 
the atheistic and humanistic views. 

We support the right to have religious 
beliefs and symbols of those beliefs 
presented in our communities. 

1. We vigorously support retention of: 
1.1. “So Help Me God” in official oaths; 
1.2. The phrase “In God We Trust” on our 

coin; 
1.3. The fourth verse of the “Star 

Spangled Banner;” and
1.4. The phrase “Under God” in the 

Pledge of Allegiance. 

Capitalism - Private Competitive Enterprise
We believe in the American capitalistic, 

private, competitive enterprise system 
in which property is privately owned, 
privately managed, operated for profit, 
individual satisfaction and responsible 
stewardship. 

We believe in a competitive business 
environment in which supply and demand 
are the primary determinants of market 
prices, the use of productive resources, 
and the distribution of output. 

We support the continuing freedom of 
the people of Idaho to manage, develop, 
harvest and market the useful products of 
our natural resources. 

We believe in man’s right to search 
and research to select the best ways of 
maintaining quality production of food and 
fiber. 

We believe every individual in Idaho 
should have the right to a job without 
being forced to join or pay dues to any 
organization. 

Government operation of commercial 
business in competition with private 
enterprise should be terminated. 

We also believe that no element 
of society has more concern for, 
understanding of, or a greater stake in, 
the proper husbandry of poultry, livestock, 
fur-bearers, game animals and aquaculture 
than the producer. 

Economy in Government 
We consider the proliferation of 

government with its ever-increasing cost 
to the taxpayer a major problem. 

State expenditures and growth of 
personnel on the public payroll should 
not be allowed to expand faster than the 
population and should be compatible with 
the percentage of economic growth of the 
state. 

We believe that Article 8, Section 1, 
“Limitation of Public Indebtedness” of the 
state Constitution is the main reason for 
the healthy financial condition of Idaho’s 
government. We will oppose any attempt 
to amend this section of the Constitution. 

Tax exemptions granted by the state 
Legislature that reduce county income 
should at the same time require 
appropriation of sufficient funds to replace 
county revenue losses caused by such 
exemptions. 

We support economy at all levels of 
government. 

Education
We believe that agricultural education 

is critical in creating and maintaining a 
strong and viable agricultural industry. 

We believe education starts with the 

parent or guardian and is extended to 
the schools as a cooperative partnership 
in which parents and guardians have 
the right to review any and all methods 
and materials used in the educational 
processes of school systems. 

We believe parents have the right to 
choose how best to direct the upbringing 
and education of their children. 

We believe local school boards must be 
elected by the people to maintain control 
of public school systems and must have 
authority to establish policy for dress 
standards, personal conduct standards, 
testing standards, fiscal controls and 
curriculum. 

We believe all school systems must be 
accountable to provide opportunities 
for all students to obtain proficiency 
in the basics of reading, writing and 
mathematics. Parents and guardians must 
be kept informed by the school system of 
the educational progress of their children. 

We believe parents and guardians 
have an  inherent right and obligation to 
discipline their own children. 

Political Parties 
Strong, responsive political parties are 

essential to the United States system of 
elective government.

We recommend that Farm Bureau 
members support the political party of 
their choice.

We believe that government should in 
no way be involved directly in the political 
process but should lay down certain rules 
to assure fair and proper elections. 

We strongly favor retaining the county 
central political committees composed 
of county precinct committee people and 
their existing functions within the party 
structure. 

We are opposed to shifting the functions 
of county committees to a district 
committee. 

COMMODITIES
1. Agrichemicals/Pesticides

1. We support: 
1.1. Increased research and labeling for 

minor-use pesticide registrations; and
1.2. The continued use of approved 

pesticides and/or related products until 
conclusive scientific evidence proves 
there is an unacceptable risk; and

1.3. Compliance with federally approved 
label instructions absolving farmers or 
commercial applicators from liability 
claims of environmental pollution. 

2. We oppose: 
2.1. Establishment of zones of agricultural 


12   |   Idaho Farm Bureau Quarterly

land in which any kind of legal application 
or storage of agricultural chemicals is 
curtailed without sound, scientifically 
validated evidence to warrant curtailment; 
and

2.2. Fumigant buffer zone limitations 
proposed by the EPA without research 
giving substantial evidence that current 
practices are negatively affecting 
bystanders. 

2. Commodity Diseases
1. We support: 
1.1. The quarantine of all sources of the 

potato wart virus;
1.2. Active research and the 

dissemination of information to all 
interested parties related to rhizomania 
and urge that any imposed restrictions be 
based on scientific data; 

1.3. Any phytosanitary action taken by 
the Idaho Department of Agriculture to 
protect the Idaho potato industry from 
the threat of the “Pratylenchus Neglectus” 
nematode; 

1.4. The rewrite of the Idaho Plant Pest 
Act to include language to protect growers 
from being subject to unnecessary search 
and seizure without probable cause, and 
advanced warning to enter a premises; 
and

1.5. A federal and state PCN (Pale Cyst 
Nematode) program that is based on good 
science, stakeholder participation, and 
minimal impact to grower operations. 

2. We urge the Idaho State Department 
of Agriculture to do all within its power to 
prohibit the importation of Anthracnose 
virus into Idaho. 

3. Commodity Commissions
1. We support commodity commissions 

having: 
1.1. Self-governing status with no political 

influence; 
1.2. Boards solely elected by the growers/

producers; 
1.3. Uniform provisions to run 

referendums; 
1.4. Commissioner districts representing 

even areas of production; 
1.5. The right for legal entities to cast 

votes in elections; and
1.6. Nominations held for a month-

long period followed by a month-long 
voting period so that all growers can be 
represented and  participate. 

4. Commodity Sales 
We support expansion of Idaho 

agricultural markets, domestic and foreign. 
We also support trade missions abroad 

to better inform our producers and the 
hosting of foreign delegations to our state 
in efforts to increase our market share. 

We support changes to crop insurance 
that truly reflect a safety net. 

We oppose double discounts by grain 
dealers. 

We support licensing and bonding of all  
commodity brokers by the State of Idaho. 

We support amending the Idaho Pure 
Seed Law to fully disclose the contents of 
all seed lots by requiring the tag or label 
to list each plant species therein by name 
and rate of occurrence. 

5. Environmental Studies 
We recommend that any individual or 

group doing environmental studies be 
held accountable for claims or assertions 
of damage by agricultural practices to the 
environment. Claims or assertions should 
be treated with skepticism until they have 
been subjected to critical peer review and 
tested by practical application. 

6. Fair Trade
We support strict adherence to bilateral 

and multilateral trade agreements to 
which the United States is a party to 
prevent unfair practices by competing 
nations and to assure unrestricted access 
to domestic and world markets. All trade 
agreements should be continuously 
monitored and enforced to ensure they 
result in fair trade. 

7. Field Testing Biotechnology Products
We support effective field testing of 

new biotechnology products to promote 
commercial use of products that will 
benefit agriculture and the general public. 

We oppose any law or regulation 
requiring registration of agriculture 
producers who use or sell biotech-based 
products or commodities. 

We oppose any law or regulation 
requiring registration or labeling of 
agricultural products containing GMOs 
(Genetically Modified Organisms). 

We oppose attempts to restrict or 
prohibit planting of biotechnology crops 
on either a statewide or county by county 
basis. 

We support scientifically accurate 
consumer education about the safety and 
benefits of genetically engineered crops. 

8. Food Safety/Government 
Accountability

We strongly believe a government 
agency making public health decisions 
that result in product recalls, product 

seizures or destruction of perishable 
goods must be held accountable when 
such decisions prove false. Such agencies 
must be required to compensate or 
indemnify individuals and companies for 
the monetary losses that occur because of 
poor or false regulatory decisions. 

We support laws and regulations that 
exempt farmers and ranchers from liability 
from food contamination when best 
practices or food safety programs have 
been followed and no gross negligence 
has been shown. 

9. Industrial Grade Hemp
We support legalizing the production 

of industrial grade hemp with 0.3% THC 
(Tetrahydrocannabinol), or less in Idaho, 
and to authorize the University of Idaho 
and the Idaho Department of Agriculture 
to conduct research and pilot programs 
to determine suitable varieties to meet 
market demand. 

10. Lien Law
We oppose any attempt to alter the 

system of centralized filing or first-in-time, 
first-in-right system of lien priorities, either 
in revised UCC Article 9, or any other 
legislation. 

We oppose delivered feed being 
encumbered by a blanket lien from a 
financial institution until the grower/
supplier is paid in full. 

11. Seed Indemnity Fund
We support aligning the financial 

reporting requirements for the Seed 
Indemnity Fund and the Commodity 
Indemnity Fund. 

LIVESTOCK
12. Animal Care

1. We support: 
1.1. The rights of owners and producers 

to raise their animals in accordance with 
commonly accepted animal husbandry 
practices; 

1.2. The role of a licensed veterinarian in 
the care of animals and support current 
licensing standards for veterinarians; 

1.3. The Idaho Veterinary Practice Act 
and oppose any efforts to weaken it or the 
licensing standards; and

1.4. Punishments for those with non-
service animals who attempt to portray 
them as service animals. 

2. We oppose: 
2.1. Any legislation, regulatory action or 

funding, whether private or public, that 
interferes with commonly accepted animal 
husbandry practices;


February 2020  |   13

2.2. Legislation that would give 
animal rights organizations the right 
to establish standards for the raising, 
marketing, handling, feeding, housing or 
transportation of livestock and production 
animals and any legislation that would pay 
bounties to complainants; 

2.3. Any livestock and production animal 
care legislation that would impose a 
stricter penalty than the 2016 law; 

2.4. The creation of an Idaho livestock 
care standards board; 

2.5. Requiring a licensed veterinarian 
for docking, dehorning, castration, 
pregnancy checking and any other 
routine livestockhealthcare management 
practices; and

2.6. Comfort animals having the same 
rights and privileges as service animals 
covered by the Americans with Disabilities 
Act. 

13. Animal ID
1. We support: 
1.1. Procedures and or equipment for an 

animal ID program that makes it possible 
to trace an animal back to its original 
location; 

1.2. The right of the owner to choose 
among the acceptable methods of 
identification and to leave their animals 
unidentified prior to movement from the 
premises of origin; 

1.3. Having the Idaho State Department 
of Agriculture determine acceptable 
methods of identification, including hot or 
cold brands, for the state; and

1.4. Eliminating the mandatory brand 
inspection for equine in Idaho. 

14. Bovine Tuberculosis
We support an ISDA surveillance testing 

program for Bovine Tuberculosis and its 
continued funding. 

15. Brucellosis 
We oppose all efforts to eliminate the 

mandatory vaccination law and require its 
complete enforcement. 

We insist that the National Park Service 
eradicate brucellosis in Yellowstone and 
Grand Teton Parks. 

We support regulations requiring the 
appropriate state and federal agencies 
to control and eradicate this disease in 
wildlife. 

We oppose separating the state into 
zones for definition of brucellosis-free 
status. 

We oppose the establishment of any 
herds of free roaming buffalo outside of 
Yellowstone National Park. 

16. CAFO Regulations
We support efforts by all livestock 

associations to create MOUs with the 
appropriate state and federal agencies. 

Matters pertaining to CAFO regulation 
other than siting should be under the 
jurisdiction of the state. 

17. Data Confidentiality
We support the confidentiality of data 

collected on farms and feedlots. Only final 
reports or conclusions should be made a 
matter of public record. No data collected 
from individual operations should be made 
public. 

18. Domestic Cervidae
We support the right of domestic 

cervidae owners to breed, raise, harvest, 
and market all members of the cervidae 
family indigenous to Idaho that can be 
legally acquired. 

19. Equine
1. We support: 
1.1. Construction of new slaughtering 

facilities and/or use of existing processing 
facilities in Idaho to slaughter equines 
without duress; 

1.2. The right of individuals and 
nongovernmental organizations to save 
horses from slaughter as long as they 
take possession of the horses and are 
responsible for their care and feeding; 

1.3. The continued classification of 
equines as marketable livestock and 
oppose any efforts to classify them as 
pets or companion animals; 

1.4. When an equine is in the custody 
of a government agency and an adoption 
has not been able to take place within six 
months, that equine should be harvested 
or euthanized with minimal stress and 
without delay; and

1.5. Funding for USDA food service 
inspectors in facilities that harvest 
horses. 

2. We oppose: 
2.1. Any attempt to eliminate the right of 

the equine owner or BLM to the minimal 
stress slaughter of their equine for 
consumption or any other purpose. 

20. Foot and Mouth/BSE Disease
We support stringent controls to 

protect Idaho’s livestock industry from 
foot and mouth disease and BSE (bovine 
spongiform encephalopathy) . 

We oppose importation of live cattle over 
30 months of age until sounds science 
proves this does not threaten to spread 
BSE to the United States. 

We support allowing entities to 
voluntarily test all slaughtered animals for 
BSE in order to ship products to countries 
that require individual tests. 

21. Law Enforcement Training
We support law enforcement officers 

being trained in open range laws, proper 
livestock herding techniques and how to 
properly euthanize livestock as part of 
the Idaho Peace Officers Standardized 
Training. 

22. Livestock Brands
We support the concept that livestock 

may be left unbranded at the discretion 
of the owner except for those livestock 
grazing on federal/state managed lands. 

23. Manure Management
We believe that manure and manure/

compost are nutrient-rich residue 
resources. 

1. We support: 
1.1. Research on manure management 

including such areas as odor reduction 
and waste and nutrient management; and

1.2. Programs that educate livestock 
operators on techniques regarding 
properly managed organic nutrient 
systems, especially if implemented 
with consistent Best Management 
Practices (BMPs) developed by extension, 
university and the livestock industry. 

2. We oppose: 
2.1. Manure being classified as 

industrial, solid, or hazardous waste or as 
raw sewage. 

24. State Meat Inspectors
We support state certified meat 

inspectors for small meat processing 
plants. 

25. State Veterinarian
We believe the Animal Health Division 

of the Idaho Department of Agriculture 
should be administered by a licensed 
veterinarian. 

WATER
26. Aquifer Recharge

We support the beneficial use of 
managed basin-wide aquifer recharge 
with the state being involved with both 
financial support and implementation. 

27. Bureau of Reclamation Reservoirs
Release of water in power head space in 

Bureau of Reclamation reservoirs shall be 
controlled solely by state water law. 


14   |   Idaho Farm Bureau Quarterly

28. Cloud Seeding
We support cloud seeding and 

encourage continued investment in its 
application and research. 

We support the Legislature and the 
Idaho Water Resource Board continuing to 
study and fund cloud seeding efforts. 

29. Comprehensive State Water Plan
1. We support: 
1.1. The Governor appointing individuals 

to the Idaho Water Resource Board who 
will protect the water resources of the 
State; 

1.2. Requiring legislative approval before 
establishing minimum stream flow, 
instream flow, reconnect permits, river 
basin plans and state water plans; 

1.3. Amending the Idaho Constitution, 
Article XV Water Rights Section 7, State 
Water Resource Agency to read, “That any 
change shall become effective only by 
approval of the legislature.”; and 

1.4. Legislative approval for water 
agreements made between the state and 
federal government. 

2. We oppose: 
2.1. Minimum stream flows until 

sufficient storage facilities are built to 
supply priority needs first. 

30. Dams
We support the Northwest Power 

Planning Council focusing its efforts on 
issues that will provide the region with its 
current and future power needs. 

We support the construction, 
improvement and increased size of 
storage facilities that provide beneficial 
multiple uses of Idaho’s water. 

We support municipalities, federal 
agencies and tribes advocating for and 
funding additional storage projects to 
help meet the increasing demand for 
water, and avoid taking irrigation water 
from agricultural purposes. 

We support the continued existence 
and current usage of all dams on the 
Columbia and Snake Rivers. We oppose 
any efforts to destroy or decrease 
production of those dams. 

We support construction of the Galloway 
Dam on the Weiser River. 

31. Effluent Trading
We support the concept of effluent trading. 

32. Flood Control
We support additional storage facilities, 

increased recharge, and federal land 
transfers to state ownership to control 
future flooding. 

33. Ground Water Districts
We support changing the boundaries 

of local groundwater districts that are 
directly connected to the underground 
aquifer to include those who are not 
currently participating but are of a 
common ground water source. 

We oppose any diminishment of 
authority of local water districts or 
groundwater districts through creation of 
a Groundwater Management Area. 

34. Mid-Snake Data Collection 
We support the Legislature appropriating 

additional funding to enable the U.S. 
Geological Survey (USGS) to conduct data 
collection and analysis to complete the 
water quality report of the Upper Snake/
Rock Subbasin in support of Idaho’s 
Department of Environmental Quality 
(IDEQ) Total Maximum Daily Load (TMDL) 
development. 

35. Moratorium
We support the current Idaho 

Department of Water Resources 
moratoriums on critical groundwater 
development. 

36. Outstanding Resource Waters
We support the Basin Advisory 

Groups (BAGs) and Watershed Advisory 
Groups (WAGs) process as it pertains to 
Outstanding Resource Waters (ORWs). 

We oppose nominations of ORWs by 
parties other than BAGs and WAGs. 

37. State Purchase of Water Rights for 
Mitigation

We support the state purchasing and 
holding water rights for the purpose of 
mitigation, so water trade may benefit 
aquifer recharge and groundwater 
conservation. 

38. Total Maximum Daily Loads (TMDLs) 
We support mandating Idaho’s 

Department of Environmental Quality to 
conduct an Economic Impact Analysis of 
an area’s businesses (including the agri-
business and agricultural operations of 
that area) before initiating a TMDL process 
for that geographic area. The analysis shall 
be provided to the Watershed Advisory 
Group before consideration is given to 
develop and implement a TMDL. A copy 
of the analysis shall also be provided to 
the germane committees of the Idaho 
Legislature. 

39. Transfer of Water Rights
We believe all water in Idaho should be 

used beneficially. In the event the BOR 
or IDWR desires use of water they would 
have to negotiate on a yearly basis for 
rental-pool water in accordance with state 
water law. 

1. We support: 
1.1. Re-evaluation of the need for flow 

augmentation on the grounds that the 
science does not support any biological 
benefit. 

1. We oppose: 
2.1. The transfer of water rights to the 

Bureau of Reclamation (BOR); 
2.2. The taking of water for fish flushing. 

Water held by the Idaho Water Resource 
Board will be held and used for purposes 
intended and in accordance with state 
law; and

2.3. Out-of-basin transfers of irrigation 
water from lands enrolled in the federal 
cropland set-aside program for use on 
lands that have not historically been used 
for agricultural development. 

40. Waste Management
We oppose mandatory waste 

management facility construction without 
scientific proof of environmental pollution 
on an individual basis. 

41. Water Development on New Non-Ag 
Development

We support legislation that would 
require developers to supply water and 
water-delivery systems using existing 
water rights or gray water to new 
developments. 

42. Water Quality
1. We support: 
1.1. The continued management of water 

quality, both underground and surface, 
by utilizing “Best Management Practices”  
(BMPs) as contained in USDA’s “Natural 
Resource Conservation Services Field 
Office Technical Guide” and Idaho’s 
“Forest Practices Act.” Changes in 
these BMPs should be based only on 
scientifically monitored data rather than 
“best professional judgement”; 

1.2. The development of BMPs for 
recreational uses; and

1.3. The efforts of canal and irrigation 
districts to halt unwanted drainage into 
their water systems. 

2. We oppose: 
2.1. The DEQ having the authority 

to arbitrarily impose penalties on 
landowners without first identifying 
the problem and giving the landowner 
an opportunity to correct the problem. 
If there is a difference of opinion 


February 2020  |   15

concerning the extent of the problem, 
a reasonable and cost-effective appeal 
process of the DEQ decision should be 
available to the landowner; and

2.2. Levying fees associated with 
State NPDES programs implementation, 
operation and permit issuance on 
agriculture and aquaculture producers. 

43. Water Quality Standards
Water quality standards must be site 

specific and realistically achievable for 
each water body. These standards must 
at least partially support designated 
beneficial uses. 

44. Water Rights
1. We support: 
1.1. State ownership and control of Idaho 

water held in trust for the residents of the 
State of Idaho, and will oppose any policy, 
program or regulation, including Federal 
Energy Regulatory Commission (FERC) 
relicensing, which would infringe on this 
right; 

1.2. Defining local public interest, 
under water right law, to give priority to 
beneficial uses and agricultural viability, 
with local vested interest and use, a 
priority; 

1.3. Sanctions upon any party making 
frivolous claims against water right 
applications. Frivolous claims are not 
reasonably grounded in fact or law causing 
unnecessary delay, increased cost, or 
harassment; 

1.4. Permittees on federal land being 
recognized and acknowledged as the 
owners of stock water rights in their 
allotments as their livestock provide 
beneficial use under state law and the 
water rights are an appurtenance of the 
private base property; 

1.5. Requiring that minimum stream 
flows not jeopardize water rights and are 
being financed by the benefit recipients; 

1.6. The continued wise development of 
all Idaho’s rivers and their tributaries as 
working rivers;

1.7. First in time, first in right, and state 
control of water issues within appropriate 
Idaho agencies without federal regulatory 
or legislative intervention;

1.8. The privatization of Idaho irrigation 
canal systems; 

1.9. The protection of canal and drain 
ditch easements from arbitrarily being 
taken over by cities, counties, state, 
federal or private developers or private 
landowners and developed into green 
belts or bike paths; 

1.10. The concept of conjunctive-use 

management when scientific evidence is 
available to support such management; 

1.11. Efforts by local groundwater districts 
to provide supplemental or water bank 
water to senior surface water users to 
prevent curtailment of junior water rights. 
Irrigation districts shall have no net loss 
of irrigated acres due to growth and 
development; and

1.12. Idaho water law that denies 
considering flood control releases as a 
beneficial use. 

2. We oppose: 
2.1. The Idaho Department of Water 

Resources accepting any further 
applications for water rights on surface 
stream water of the state that has been 
over-decreed and adjudicated. Adequate 
water for domestic and agricultural 
purposes should have priority over other 
uses when the waters of any natural 
stream is insufficient, as per Article 15, 
Section 3 of the Idaho Constitution; 

2.2. Changing the historical beneficial 
use of water rights when that change will 
have a negative impact on other water 
right holders; 

2.3. The federal government changing 
the historic priorities and uses of water 
storage reservoirs; 

2.4. Any diminishment of storage fill 
rights due to flood control or other 
discharge prior to season use including 
efforts by any entity that would count 
flood control releases against the storage 
rights of water right holders; 

2.5. Any federal agencies’ use of priority 
dates, in regard to water rights, that are 
not in accordance with Idaho Water Law;

2.6. The adoption of source water 
protection plans/ordinances by local 
government that create land use policies 
prohibiting generally accepted farming 
and animal agriculture practices/activities; 

2.7. Indian tribes requiring/requesting 
water right encroachment permits on 
state waters; 

2.8. Agreements between water groups 
that neglect the first in time, first in 
right and treat senior, junior, trust and 
expansion rights near-equal; and

2.9. The 5-year averages that were used 
to determine the quantity of water that 
is allowed to be pumped by a user in the 
future. 

45. Water Spreading
We support voluntary conservation of 

water use by updating irrigation systems. 
Increases in irrigated acres (water spread 
acres) due to redesigning or remodeling 
irrigation systems or development of areas 

within a recorded water right, should not 
be excluded from irrigation. Conservation 
should not adversely affect the full use of 
an irrigation water right. 

We support legislation and rulemaking 
that willnprotect the full use of an 
irrigation water right. 

46. Water Use - International Water 
Agreements

We support the renewal of the Columbia 
River Treaty with Canada in such a manner 
as to maintain its original focus upon flood 
control and power generation. 

LAND USE
47. Government Land Transactions

1. We support: 
1.1. No net loss of private property; 
1.2. Enactment of legislation to require 

prior legislative approval for any state land 
acquisition on a parcel-by-parcel basis; 

1.3. Prohibiting the sale of state land to 
the federal government or agencies of 
the federal government, except for the 
purpose of building federal facilities or 
structures;

1.4. When land is to be sold, the current 
grazing permit holder must have the 
first right of refusal. If there is no permit 
holder, the adjacent landowner should be 
given the first right of refusal based on 
appraised value. When federal land is sold, 
traded, or exchanged, all holders of grazing 
preference must be fairly compensated; 

1.5. Requiring any entity which acquires 
property from the federal government, to 
compensate grazing preference holders 
on the former federally administered lands 
for the loss of their property rights if that 
entity does not continue to maintain and 
protect those rights; 

1.6. The enactment of legislation to 
ensure that none of the valid existing 
private rights are lost in any land 
exchange between Idaho and the federal 
government or in the transfer of federal 
lands to Idaho; 

1.7. Amending the Idaho Constitution to 
mandate that any federal land conveyed to 
the state in any manner from the date of 
the passage will be managed from multiple 
use  and sustained yield; that all valid 
existing rights will be honored; and allow 
for the sale of the isolated, landlocked, 
and uneconomical parcels with the first 
right of refusal going to the adjoining 
landowner(s) at fair appraised value; and

1.8. No net loss of tax base with all land 
exchanges and sales. Tax obligations must 
stay with the property. 

2. We oppose: 


16   |   Idaho Farm Bureau Quarterly

2.1. Any land exchanges involving 
publicly owned land unless there is 
strong local support. 

48. Government-Managed Lands
1. We support: 
1.1. Multiple-use management of federal 

and state lands with protection of the 
traditional rights of use; 

1.2. A study of the Payment In Lieu 
of Taxes formula to determine if it is 
meeting its purpose and is equitable in its 
distribution 1 of funds; 

1.3. The equal-footing doctrine and 
insist on the passage of legislation to 
establish a deadline for complete transfer 
of public land back to state jurisdiction 
and management;

1.4. The Idaho Legislature joining with 
other states in the West, in an interstate 
compact, with respect to the transfer of 
public lands;

1.5. The timely salvage of trees in burn 
areas within our state; 

1.6. Legislation that would promote 
harvest of trees and forage on federal and 
state land to help prevent and control 
wildfire; 

1.7. The use of land-use management 
plans by county governments to 
encourage state and federal agencies to 
coordinate and protect the land within 
their tax base; 

1.8. The legislature and the governor 
asserting their authority and taking 
all necessary measures to protect the 
citizens and counties of the state of 
Idaho from federal agency overreach; 

1.9. The release of federal, state 
and local government held lands for 
development or private use; and

1.10. Proactively utilizing Good Neighbor 
Authority, or similar programs to more 
productively manage federal lands in 
Idaho. 

49. Grazing
We believe grazing to be an effective 

tool in maintaining sustainable rangeland, 
forests, improving watersheds, wildlife 
habitat, reduction of wildfire potential, 
and supporting ranchers and rural 
community economies. 

1. We support: 
1.1. The protection of grazing on public 

lands as a viable economic solution 
for managing agencies of rangeland by 
reducing forage minimizing costs for 
fighting catastrophic wildfires; 

1.2. “Best Management Practices” by all 
State and Federal agencies, land grant 
colleges and research facilities on how 

grazing affects habitat for all wildlife 
including sage grouse leks; 

1.3. “Rangeland Management Plans” 
that use current science-based 
information developed by the Idaho 
Department of Lands, BLM, Forest 
Service, and NRCS including the 
development of a certification process 
recognized by these agencies which 
would allow grazing permit holders to 
submit voluntary forage monitoring 
data to be used in the creation and 
development of said plans; 

1.4. Range management plans should 
be developed in careful and considered 
consultation, cooperation, and 
coordination with local government, 
permittees, lessees and landowners 
involved; 

1.5. The Idaho Rangeland Resource 
Commission, the Experimental 
Stewardship Program, and the 
Coordinated Resource Management 
Program encouraging producer control 
and supporting fees; 

1.6. Our local NRCS “Grazing Land 
Conservation Initiative” (GLCI) and 
the “Conservation Reserve Program” 
(CRP) and its programs of intermittent 
grazing which pay producers to set aside 
marginal ground to enhance soil health; 

1.7. Grazing fee formulas for AUM’s 
currently used by Idaho Department of 
Lands, BLM, Forest Service, and (PRIA) 
which are based upon forage monitoring 
by agencies and permittees under the 
“Federal Land Policy and Management 
Act” of 1976 (FLPMA); 

1.8. The current grazing permit holder 
to have first right of refusal when land 
is sold and when there is no permit 
holder, the adjacent landowner should be 
given the first right of refusal based on 
appraised value; 

1.9. All holders of grazing preference 
be fairly compensated when federal land 
is sold, traded, or exchanged and any 
entity acquiring property from the federal 
government to compensate grazing 
preference holders; 

1.10. Requiring any entity which acquires 
property from the federal government to 
compensate grazing preference holders 
for loss of their property rights if that 
entity does not continue to maintain and 
protect those rights; 

1.11. Funding from both federal and 
state governments for the operation and 
research of the U.S. Sheep Experiment 
Station in Dubois; 

1.12. A grazing preference right being 
transferred from one base property to 

another base property, if the transferor 
shall own or control the base property 
from which the grazing preference right 
is being transferred and file with the 
authorized officer a properly completed 
transfer application for approval to the 
respective agency; 

1.13. Selling of a permit by a holder 
to another interested party that will 
continue using the permit for its original 
intended purpose; 

1.14. The new “Outcome Based Grazing 
Authorizations” of 2017, which is designed 
to offer a more coordinated approach 
to resolve disputes between the BLM 
and its partners within the livestock 
grazing community when issuing trading 
authorizations; and

1.15. All stakeholders being a part of 
the vetting process when curtailment, 
termination, or fee increases of any 
existing grazing permits or allotments are 
proposed. 

2. We oppose: 
2.1. The reduction or curtailment of 

any grazing activity for the creation or 
recognition of wildlife corridors; 

2.2. The U.S. Forest Service ruling that 
will prevent transferring grazing permits 
for 25 head or less; 

2.3. The termination of grazing permits 
for administrative errors or omissions of 
the land managing agency; 

2.4. Mandatory forage monitoring 
by livestock permittees on federal 
lands as proposed by the Federal Land 
Management Policy Act; 

2.5. The termination or curtailment of 
permittees because of livestock proximity 
to bighorn sheep, bison, and sage grouse; 
and

2.6. The purchase or retirement of 
grazing permits or allotments by any 
State or Federal agency, group, or 
individual whose sole purpose is to not 
allow any further grazing. 

50. Idaho Forest Practices Act 
We support the Idaho Forest Practices 

Act except where it infringes on private 
property rights. 

We oppose The Forest Practices Act 
Streamside Retention Rule (Shade Rule) 
unless accompanied by fair market 
appraised value compensation to 
landowners for loss of property rights. 

51. Landfills on BLM Lands
We encourage the development of new, 

and the continued use of existing, county 
landfills on BLM lands. 


February 2020  |   17

52. Local, State or National Land 
Designation

We oppose any infringement upon 
private property rights through any 
designation of land by any government 
entity, including highway scenic byways/
corridors, National Heritage Areas, 
National Monuments and National Parks. 
We oppose any change to federal or 
state land designation when there is the 
potential to harm agriculture. 

We oppose Craters of the Moon 
becoming a national park. 

53. Mineral Rights
We support legislation that would 

transfer government-retained mineral 
rights to current landowners (at no 
expense to the landowners), where there 
has been no meaningful mineral activity 
for 10 years. 

We support requiring that property 
deeds state the name and address of the 
person or entity who owns the mineral 
rights for each property. If mineral rights 
are sold or transferred, the deed should 
be updated. The surface owner should be 
notified and offered first right of refusal. 

54. Mining
We support the continuation of 

mineral extraction in Idaho as long as 
the appropriate mine reclamation and 
environmental protections are in place 
and followed. 

55. Notification of Property Damage
We support notification to landowners 

when fences or property sustain damage 
due to accidents.

56. Open Range 
We oppose any changes to Idaho open 

range and fence laws. 

57. Pest Control 
We support enforcement of current 

laws to give counties authority to spray 
and control insect infestations on private 
land, with the cost of the spraying to be 
assessed to the present owner of the land. 

We support safe and effective county 
and state pest control programs when 
landowner property rights are respected, 
and commodity production is not 
adversely affected by the program(s). 

We support legislation that requires 
local, state and federal governments 
to manage lands to prevent spread of 
noxious weeds and pests from their lands 
to adjoining lands, crops and animals. 

58. Protecting Farm Land
There should be no governmental taking 

of private property rights by restriction of 
use without just and due compensation. 

We support the federal and state 
“takings” law in support of the U.S. 
Constitution, Article V. 

We oppose any infringement of private 
property rights caused by regulation of 
rivers and dams for endangered species. 

We oppose infringement on private 
property rights caused by highway districts 
and transportation departments. 

59. Regulation of Agricultural Practices
1. We support: 
1.1. Long-standing sound agricultural 

practices such as field burning, including 
grass seed, straw, residue burning, timber 
slash burning and animal-waste disposal, 
cultivation and harvest practices; 

1.2. Farmer participation in voluntary 
airshed quality programs; and

1.3. The farmer’s right to farm by being 
able to carry on sound farming and 
forestry practices and to be free from 
environmental regulations that are 
not proportionately beneficial to the 
implementation cost.

2. We oppose: 
2.1. Any legislation or regulations that 

would segregate any agricultural industry, 
agricultural crop, cropping practice or 
geographical area and would impose 
a higher air quality, water quality or 
environmental standard than is required 
of any other person, entity, industry or 
geographical area within the state; 

2.2. Regulations on agricultural practices 
that are not validated by sound peer 
reviewed scientific process and supported 
by scientific fact; 

2.3. The Idaho State Department of 
Agriculture having the authority to impose 
sanctions on livestock operators without 
first identifying specific problems and 
giving the operators an opportunity to 
correct said problems; and

2.4. Efforts to regulate logging slash 
burning on private timberlands by the 
Idaho State Department of Environmental 
Quality (DEQ). 

60. Right to Farm
We support the right-to-farm law, and 

the concept behind it, and encourage 
legislative changes to strengthen the 
law so it can be enforced at the local 
governmental levels through conditional 
use permits or other permitting processes. 

We support local, state, and federal 
agriculture exemptions from dust rules. 

61. Riparian Management
Proper multiple-use management of 

riparian areas is essential. 
We believe these highly productive areas 

can be properly harvested with modern 
forest or livestock Best Management 
Practices (BMPs) and still improve riparian 
habitat for all uses. 

We believe these areas should be 
properly used but not abused. However, 
management of the entire allotment 
should not be governed by forage 
utilization of riparian areas. 

We support the concept that all existing 
roads along streams be given grandfather 
rights approval. 

62. State and County Noxious Weed 
Control 

1. We support: 
1.1. Strong enforcement of Idaho’s 

noxious weed law by the state and 
counties, together with appropriate use of 
special management-zone provisions; 

1.2. Idaho Transportation Department 
weed control policies at both state 
and district levels be required to be in 
compliance with the Idaho Noxious 
Weed Law each year by controlling all 
infestations of noxious weeds in a timely 
and effective manner and by controlling 
noxious weeds on the full width of all 
rights of way; 

1.3. Enforcement of timely and effective 
noxious weed control by all railroads on 
their rights of ways within the state; and

1.4. Adding dog rose (Rosa canina) and 
sweet briar (Rosa eglanteria) to the Idaho 
noxious weed list. 

63. Timber Management
We support all efforts by the Department 

of Lands to optimize the timber yields 
and stumpage prices as mandated by the 
Idaho Constitution. 

We oppose actions by the Land Board or 
Department of Lands that would inhibit or 
further restrict these processes, including, 
but not limited to, habitat conservation 
plans and conservation easements. 

64. Wilderness and Restrictive Zones
1. We support: 
1.1. The traditional balanced multiple-use 

practices on all federal/state lands and 
that access to existing wilderness be free 
and accessible for everyone; and

1.2. Adding adequate fire breaks in 
existing wilderness areas. 

2. We oppose: 
2.1. All dedication of land in Idaho for 

wilderness and roadless areas and support 


18   |   Idaho Farm Bureau Quarterly

the release of lands currently held in 
Wilderness Study Areas (WSA) back to 
multiple-use management. All lands 
designated as non-suitable for wilderness 
must be immediately released from WSA 
status; 

2.2. Designation of lands in Idaho 
as biosphere reserves, corridors or 
buffer zones, using the Lands Legacy 
Initiative, the Antiquities Act or National 
Monument Declarations by the executive 
branch of the government; 

2.3. Any expansion of the boundaries of 
the Sawtooth National Recreation Area 
(SNRA); 

2.4. Any reinterpretation of the 
mandates of the SNRA which would 
impose further use restrictions; and

2.5. The reduction or curtailment of any 
grazing or farming activity for the creation 
or recognition of wildlife corridors. 

65. Wildfire Control
1. We support: 
1.1. Fire-control policy to put out any 

fire upon arrival or as soon as safely 
possible. Local entities (such as counties, 
fire districts, and forest or rangeland 
protective associations) and private 
landowners and individuals being allowed 
to act as first responders. When the 
protection of the health, safety, and 
property of the citizens are in jeopardy, 
the local protective associations being 
allowed to act beyond the first response 
and initial attack phase of a fire. Local 
landowners must be allowed to protect 
private property including livestock on 
federal and state lands; 

1.2. Changing state and federal wildfire 
policy to require that state and federal 
fire managers and incident commanders 
coordinate with county and local fire 
departments and landowners; 

1.3. A provision that state and federal 
agencies will allow forest or rangeland 
protective associations in neighboring 
states, that meet the requirements of 
their home state, to enter into mutual aid 
agreements with forest and rangeland 
protective associations across state lines; 

1.4. An increase in management 
activities, such as thinning and grazing, to 
achieve federal agency goals of reducing 
the potential for catastrophic wildfires; 

1.5. A provision that state and 
federal agencies maintain a fire break 
strategically located to protect private 
property and to control large wildfires; 
and 

1.6. An aggressive initial attack and 
suppression on all forest and rangeland 

wildfires on public land and firefighting 
suppression activities in addition to fire 
management, in order to protect our 
water basins and watersheds.

2. We oppose:
2.1. Landowners being held accountable 

for fire suppression costs except in cases 
of gross negligence. 

FISH AND WILDLIFE
66. Animal Damage Control

We support animal damage control 
programs to control and manage 
predators, rodents and destructive 
wildlife. 

67. Animal Threat and Public Safety
It shall be the responsibility of U.S. 

Fish and Wildlife Services and any state 
agencies, that manage predatory or 
proven problem animals, to notify all 
residences within a five-mile radius using 
a 9-1-1 reverse calling system of potential 
conflict in their area. 

68. Endangered Species Act
We believe that modern society cannot 

continue to operate on the premise that 
all species must be preserved at any cost. 

We believe basic requirements of 
human life have priority over protection 
of other species, including threatened 
or endangered (T/E) species. A thorough 
consideration of all potential adverse 
impacts to human economic and social 
welfare should be an integral part of any 
consideration to list and T/E species. 

1. We support: 
1.1. A revision of the ESA to include 

a more thorough consideration of 
agriculture, mining, logging and tree 
farming in such a manner that these 
activities will be sustained and made 
part of any recovery plan. Recovery of T/E 
species should not receive higher priority 
than human uses or rights; 

1.2. Anadromous hatchery fish and wild 
fish being treated equally under the ESA. 
Hatchery fish should be counted toward 
recovery of the species; 

1.3. Eliminating the marking of hatchery 
fish. 

1.4. The right of landowners to protect 
themselves, their families, livestock and 
properties from all predators including 
grizzly bears and wolves without legal 
retaliation; 

1.5. Congress providing depredation 
funding for losses or damage resulting 
from endangered species and to mandate 
responsibility to deal with such losses; 
and

1.6. Livestock grazing as an effective 
tool to reduce wildfires and enhance 
plant and wildlife habitat. 

2. We oppose: 
2.1. Any effort to create a State 

Endangered Species Act (ESA); 
2.2. Road closures and restrictions 

imposed on land and water in the name 
of critical habitat; 

2.3. Implementation of the endangered 
species pesticide labeling program, other 
than in critical habitat; 

2.4. The listing of the Giant Palouse 
Earthworm (Driloleirus americanus) and 
the Greater Sage Grouse (Centrocercus 
urophasianus) and Slick Spot 
Peppergrass (Lepidium papilliferum) as an 
endangered species; 

2.5. Listing any species before its 
critical habitat is identified within its 
scientifically established historical 
range. Habitat site specific assessments 
and recovery plans must include 
comprehensive protection of private 
property rights; and

2.6. Any critical-habitat designation 
until it has been established beyond 
scientific doubt that the species in 
question is actually present and that 
endangered or threatened status is 
actually warranted. The data to satisfy 
the scientific criteria should meet 
the guidelines of the Data Quality Act 
under federal statutes sections 3504(d)
(1) and 3516 of title 44, United States 
Code. The agency, organization or 
individual requesting the critical-habitat 
designation must bear the cost of proving 
presence of the species and this must 
be done through the use of the best 
available peer reviewed science. 

3. If lethal action is taken against any 
threatened or endangered species for 
the preservation of public safety, all 
investigations should be conducted by 
the local officials of the county involved. 
All applicable state and government 
agencies are to be notified so as to 
provide assistance when called upon. 

69. Fish and Game Department
1. We support: 
1.1. The department using good-

neighbor management practices on the 
land they now own, including fences, 
pests, noxious weeds, and providing 
sportsmen with guidance and marked 
boundaries; 

1.2. The Fish and Game Department 
controlling the concentration of 
wildlife numbers on all lands and being 
prohibited from entering into agreements 


February 2020  |   19

to limit access to any area, without 
approval of the local governing authority; 

1.3. Retaining the December 2016 
composition and selection method of the 
Idaho Fish and Game Commission; 

1.4. Implementing a requirement for 
non-resident mentored youth hunts 
where both the non-resident mentor 
and the mentored youth must purchase 
matching species tags. Non-resident tags 
should cost more than resident tags; 

1.5. A Habitat Improvement Program and 
request Idaho Fish and Game Commission 
to reflect strong emphasis on multiple use; 

1.6. Reducing the depredation 
deductible. Compensation by IDFG for 
crop loss due to depredation shall be for 
actual loss minus the one-time deductible 
and should be expediently paid with no 
pro-rating; 

1.7. Oversight of the depredation account 
by the Idaho Department of Agriculture 
with technical support provided by Idaho 
Fish and Game; 

1.8. Fish and Game being responsible 
and pay for damages caused by 
management decisions; 

1.9. Idaho Fish and Game issuing 
emergency depredation permits to ag 
producers and landowners to harvest 
animals that are causing verifiable damage 
to crops, livestock and property. The 
issuance of these depredation permits by 
IDFG and other actions by IDFG to relieve 
depredation shall be free of conditions 
that landowners must allow hunting on 
their land. Landowners should be allowed 
to determine who hunts and they should 
be allowed to receive compensation for 
allowing hunts on their private property; 

1.10. Creating depredation areas for 
landowners who are annually affected 
by depredating animals and support 
mechanisms for quicker response in those 
areas; 

1.11. The Landowner Appreciation 
Program (LAP) being made available to 
anyone owning 320 acres or more and 
recipients of these tags should be free to 
do what they wish with the tags; and

1.12. Investigating transactions between 
the Idaho Fish and Wildlife Foundation 
and the Idaho Department of Fish and 
Game to determine if there is a conflict of 
interest. 

2. We oppose: 
2.1. The acquisition of additional land by 

the Fish and Game Department; 
2.2. Any increase in funding for the Idaho 

Department of Fish and Game from either 
the general fund or license fees without 
showing a specific need or use for the funds; 

2.3. The erection of either permanent or 
temporary hunting or viewing blinds within 
100 feet of a developed livestock watering 
site on public lands; 

2.4. Idaho Fish and Game abdicating 
responsibility for year after year losses due 
to depredation impacts regardless of other 
reimbursements; and

2.5. Idaho Fish and Game utilizing animal 
depredation claims to count against 
actual production history (APH). 

70. Fish and Game—Prior Notification 
The Idaho Department of Fish and Game 

must have permission from the landowner 
before entering private property. 

71. Fish and Game—Private Reservoir 
Companies 

Fish and Game Department shall pay 
private reservoir companies for the use 
of that reservoir for fish habitat. The 
Department should also pay upkeep 
assessments on reservoirs in which they 
own water. 

72. Fish and Game/U.S. Fish & Wildlife 
Responsibility

1. We support: 
1.1 Reform of the Idaho Department 

of Fish and Game to create local 
management of the wildlife of Idaho. This 
program should be site specific to control 
damage caused from over populated 
species of both game and non-game 
animals; 

1.2 Requiring state or federal wildlife 
personnel to file an environmental and 
economic impact statement before they 
can release non-native insects or plants in 
Idaho or make regulations that affect the 
counties and/or the state; 

1.3 The Idaho State Department of 
Agriculture’s ban on the release of 
deleterious exotic animals into the State 
of Idaho; and

1.4 Requiring all state and federal agency 
personnel going through the elected 
county sheriff for all law enforcement. 

2 We oppose: 
2.1 The relocation of wild game and non-

game species without proper notice being 
given to residents and property owners 
in the area where they are released. Local 
county officials must receive official notice 
at least 30 days prior to any relocation or 
release, into the wild, of any species raised 
in captivity; 

2.2 Relocation or release into the wild of 
wolves or grizzlies that have been raised in 
captivity; and

2.3 The Idaho Fish and Game 

Department engaging in activities that 
encourage only non-consumptive uses of 
fish and wildlife species in Idaho.

73. Fish Species Population Management 
We support alternative scientific 

applications to modify fish species 
population without affecting contractual 
agreements or causing detrimental effects 
on flood control, irrigators, recreation and 
economies. 

74. Grizzly Bear
1. We support: 
1.1 Delisting the grizzly bear from 

endangered species status; 
1.2 A hunting season on the grizzly; 
1.3 Requiring the costs associated with 

grizzlies, including triple damages for 
depredation costs, to be borne by the 
federal government, and its agencies such 
as U.S. Fish and Wildlife Services; 

1.4 Paying compensation to state and 
local agencies when any assistance in 
the management, control, or defense 
of the public is needed from such 
agencies. Compensation to state and 
local agencies should be paid regardless 
of whether a request has been made by a 
federal agency for assistance until such 
time as the current grizzly bear policy 
can be changed to allow less conflict 
with humans and livestock; namely the 
delisting of the grizzly bear and transfer 
of management to individual states’ 
authority; and

1.5 Requiring the U.S. Fish and Wildlife 
Services to coordinate all grizzly bear 
related activities with the Idaho Fish and 
Game and local county officials. 

2. We oppose: 
2.1 The reintroduction of grizzly bear into 

any area of the state of Idaho; and
2.2 The relocation of any known problem 

bear that has threatened human safety 
outside a recovery zone regardless of the 
number of strikes against it. 

75. Introduction of Salmon
We oppose the introduction of salmon 

above the Brownlee Dam. 

76. Invasive Species
We support efforts to remove Asian 

clams from the waters of Idaho.
We support the listing of quagga 

mussels as an invasive species.
We support adequate state funding 

for inspections of all water craft and 
other vessels to prevent the spread and 
infestation of quagga/zebra mussels in 
Idaho waters.


20   |   Idaho Farm Bureau Quarterly

77. Sage Grouse
We support predator control as a method 

to increase sage grouse populations. We 
encourage the use of bounties to control all 
non-protected sage grouse predators. 

We support grazing on public lands as a 
primary method of increasing sage grouse 
populations by controlling the amount of 
vegetation that fuels wildfires. 

We support private sector rearing and 
releasing of sage grouse. 

78. Salmon Recovery
1. We support the following salmon-

recovery alternatives: 
1.1. Physically modifying the dams rather 

than tearing them down or lowering the 
water levels; 

1.2. Improving barging such as net barge 
transportation; 

1.3. Privatizing salmon fisheries for 
stronger fish; 

1.4. Controlling predators of salmon; 
1.5. Utilizing new hydroelectric turbine 

technologies to achieve the goals of 
increased power production and reduced 
hazards to fish; and

1.6. Regulating harvest of off-shore and 
instream fish. 

79. Snake River Basin Snails
We support the delisting of snail species 

in the Snake River Basin and the grouping 
of snail species based on taxonomic/
biological similarities. 

We oppose the future listing of new snail 
species. 

80. Wolves
1. We support
1.1 All methods of year-round wolf control 

and population management statewide; 
1.2 Funding for government agencies 

tasked with wolf management and support 
appropriate compensation for damages 
incurred by producers;

1.3 Adding wolves to the IDF&G 
depredation list so that depredation on 
livestock can be paid by the IDF&G Big 
Game Depredation and Prevention Fund; 
and

1.4 Requiring when possible, all wolf 
carcasses to be presented for testing for 
communicable diseases, especially the 
tapeworm Echinococcus granulosus which 
causes Hydatid Disease in livestock, elk, 
deer, and humans. 

EASEMENTS
81. Conservation Easements and Scenic 
Easements

We support continuation of conservation 

easement agreements and scenic 
easements or agreements only if the real 
property involved remains on the tax rolls 
according to use. 

We oppose the Yellowstone to Yukon 
Conservation Initiative (Y2Y). 

ENERGY
82. Affordable Energy

1. We support: 
1.1. Transparency in how energy 

monopolies plan to incur expenses and 
make investments that are passed on to 
ratepayers; 

1.2. Thorough, fair and publicly involved 
process for evaluating rate requests and 
setting rates; and

1.3. Increased focus on removing barriers 
to widely available and affordable sources 
of energy. 

83. Alternative Energy
We support the development of 

alternative energy. 
We oppose a broad moratorium on 

alternative energy projects. 
We support county control in the siting of 

these projects. 
We support sales tax incentives to 

assist in the development of alternative 
energy projects of less than one megawatt 
constructed on or by existing agriculture 
operations. 

We support that alternative energy 
should not receive subsidies beyond the 
bulk market rate. Any such contracts shall 
be allowed to expire. 

84. Bonneville Power Administration 
Credit

We support some type of BPA credit that 
allows all citizens of Idaho to benefit from 
the BPA’s use of Idaho water for power 
generation. 

85. Electrical Energy
1. Hydroelectric Dams: 
1.1. We support
1.1.1 The continued careful use of water 

as one of our renewable natural resources 
through existing and the construction of 
new hydro projects, as future demands for 
electrical energy increase; 

1.1.2 The adaptation of hydro projects to 
generate power for sale; and

1.1.3 The relicensing of dams, including 
Hells Canyon Complex, using a least cost 
mitigation plan reflecting the desire for the 
customers to have a reliable power source 
at reasonable rates. 

2. Renewables: 
2.1 We Support: 

2.1.1 Utilities operating in Idaho 
developing economically feasible 
renewable energy portfolios; 

2.1.2 The construction of economically 
feasible power generation facilities in Idaho, 
including those that use plant and/or 
animal residue or logging slash; and

2.1.3 An annual true-up for net metering 
rather than a monthly true-up. 

3. Regulations: 
3.1 We support: 
3.1.1. State agencies removing barriers 

that prevent utilities from increasing 
Idaho’s power generation capacity; and

3.1.2. Current laws that require coal fired 
plants be held to strict standards in the 
construction, operation and retirement of 
the facility.

3.2 We oppose: 
3.2.1 Any deregulation, reorganization, 

merger or consolidation of power 
generation or transmission which could 
result in loss of water rights, less service or 
increased rates; and

3.2.2 The sale of any public utility 
company operating in the state of Idaho to 
an entity either partially or wholly owned by 
a foreign government. 

4. Transmission: 
4.1 We support: 
4.1.1. Upgrades in transmission and 

distribution. Routing of utility corridors 
should be placed on public land first and 
then to the areas of least impact to private 
property owners; and

4.1.2. The initiation of on and off ramps in 
transmission lines within the state of Idaho. 

86. Farm Produced Fuel
We support grants, cost share programs 

and bio-fuel production tax credits for farm-
scale bio-fuel projects. 

87. Fossil Fuels
We support the mining and drilling of 

fossil fuels. 
We support the legislature ensuring that 

rules for oil and natural gas production 
safeguard the water aquifers for all citizens 
and protect property owners’ rights to use 
their property. 

If a local government entity bans the 
development of mineral rights in its 
jurisdiction, it should be considered a 
property rights “taking” and compensation 
should be provided to the property owner. 

88. Nuclear Energy 
We support the generation of electricity 

from  nuclear reactors in meeting our 
future energy needs  and urge the 
development of permanent disposal  sites 


February 2020  |   21

for radioactive waste material where it will 
not  endanger the aquifer in Idaho. 

We support research and development 
of further usage of radioactive waste 
materials and safer ways of storage. 

We support development of the fast 
burn sector of nuclear technology which 
massively reduces or eliminates the need 
for nuclear waste disposal. 

We support the Idaho National 
Laboratory providing the lead role in 
advancing the development of this 
technology. 

89. Power Demand Control Program
We support demand control programs 

as long as current water rights and power 
usage contracts are protected. These 
programs must remain on a voluntary 
basis. 

90. Renewable Fuels
We support the promotion and use of 

alternative fuels made from agricultural 
products, as long as they are driven by 
open markets and not economically 
supported by mandates and government 
subsidies. 

We encourage all state and local 
governments to assist in developing 
renewable fuel projects in Idaho. 

We support the availability of low-cost 
fuels, including off-road bio-fuels, for the 
operation of farms and ranches. 

91. Utility Companies
Utility companies that damage public 

roads should be responsible for restoring 
roadways to their original state for at least 
a period of two years. 

LABOR
92. Legal Aid

We oppose state funding of Idaho Legal 
Aid Services. 

We oppose the uninvited presence of 
Legal Aid personnel soliciting business on 
private property. 

93. Minimum Wage
We oppose any state minimum wage 

that is higher than the federal minimum 
wage. 

94. New Hire Reporting 
We support changes in the Idaho New 

Hire Reporting Law to extend the reporting 
date to 60 days. 

We support not having to report 
seasonal temporary workers that work less 
than 45 days in a year. 

95. Unemployment Insurance
Eligibility requirements should be made 

realistic to reflect agriculture’s seasonal 
employment practices. 

96. Workers Compensation
Workers compensation for agricultural 

employers should provide: 
1. Cost control measures and fair base 

rates; 
2. Mediation for agricultural concerns; 
3. Protection from third party lawsuits; 

and
4. Employer protection from worker 

caused injuries (i.e. drug & alcohol). 
We support changes in the existing 

Workers’ Compensation Law that would 
take into consideration the employee’s 
responsibility when an accident occurs. 

We support having the settlement 
reduced by the percentage that was 
determined that the worker was 
responsible. 

TAX
97. Agricultural Property Tax Shifts

We are opposed to shifting property tax 
to agricultural real estate. 

98. Assessed Value of Ag Production Land
We believe all land being used for 

commercial agricultural production 
should be appraised for tax purposes 
according to its current use, eliminating 
any consideration of its speculative 
value, using realistic productivity figures, 
realistic cost deduction, including 
government mandated control of 
noxious weeds, taking into account 
the USDA’s annual report on farm real 
estate values in Idaho and that only 
the landlord’s net share of production 
be used in computing value for tax 
purposes, as prescribed by Idaho State 
Tax Commission rules and regulations. 

1. We support: 
1.1 Assessed values being capped at a 5%  

increase in any given year; 
1.2 The retention of five-acre minimum 

productivity option and the Bare Land & 
Yield Option for forest lands; and 

1.3 Legislation that allows county 
commissioners to appeal an assessment 
change by the Idaho State Tax 
Commission for a category of property. 

99. Budget Caps
We oppose the loosening, removal or 

alteration in any way or the granting of an 
exemption from limitations and restraints 
placed by present Idaho law on units of 
local government, community colleges, 

school districts, etc., in increasing local 
property taxes. 

We oppose the creation of additional tax 
entities that could be exempt from such 
limitations and restraints. 

100. Fuel Tax
We support the refund of tax paid on fuel 

used off-road. 
We support having non-taxed dyed-fuel 

available for off-road use. 

101. Impact Fees
We support local impact fees on new or 

expanding developments to pay for the 
services required to support growth. 

We support simplification of current 
impact fee rules and procedures. 

102. Investment Tax Credit
We support retention of the current 

three percent investment tax credit 
provisions, or an increase in the credit. 

103. Local Option Taxation
We support local option taxation when 

used specifically for projects that would 
have been paid for with property tax 
dollars. 

104. Maximum Levy Rates 
We oppose raising the maximum 

statutory levy rates for any taxing 
authority.

105. Personal Tax Privacy Rights 
We oppose the county assessor’s office 

requiring personal tax information to 
establish land use. 

106. Property Tax
We oppose budget increases and 

foregone balances that current Idaho 
State Law allows for local governments. 

We support limiting yearly property 
assessment increases to a maximum of 
the state inflation rate. 

We support legislation that would allow 
county tax assessments and collection on 
property that has been purchased by non-
profit groups and placed in tax exempt 
status, such as a tax code that covers 
environmental tax-exempt classification. 

We support exempting all equipment 
used in the production of agricultural 
commodities from personal property tax. 

We support efforts to amend the Idaho 
Forest Tax Law to allow forest landowners 
to designate and maintain multiple 
timberland parcels under respective Bare 
Land and Yield (Category 6) or Productivity 
(Category 7) classifications. 


22   |   Idaho Farm Bureau Quarterly

107. Property Tax-Funding Local 
Government and Schools

1. We support: 
1.1 Gradually reducing the property tax 

burden to fund public schools and local 
government; 

1.2 Legislation mandating that plant 
facilities levy monies can be used only 
for capital expenditures related to school 
operation and maintenance; 

1.3 The creation of standardized 
mandatory full disclosure of the school 
district’s revenues and expenditures that 
are related to extracurricular activities; 
separated into curriculum and athletics, 
and budgeted in standard categories of 
salaries, transportation, supplies, and 
capital expenditures; and

1.4 Removing the school budget 
stabilization levy that was authorized in the 
2006 Special Legislative Session, unless it 
is supported by a local vote.

2. We oppose: 
2.1. Judges being allowed to levy taxes; 
2.2. Indefinite or permanent supplemental 

school levies on taxpayers, regardless of 
the number of consecutive levies passed; 
and

2.3. School districts carrying over 
plant facilities levy funds to finance the 
construction of new buildings or the 
acquisition of additional property. 

108. Sales Tax
We oppose removing the sales tax 

exemption on production items. 
We support legislation that would exempt 

nonprofit organizational fund-raising from 
paying sales tax on those receipts. 

109. Services Tax
We oppose all tax on services. 

110. Special Taxing Districts
We support a requirement that all new 

taxing districts must be approved by a 66-
2/3% majority vote of the registered voters 
within a district. 

We support legislation allowing special 
taxing districts to be funded by a household 
fee. All taxing districts that charge 
fees should be under the same three 
percent cap that applies to counties and 
municipalities. 

We support giving library districts the 
option to be funded by a household fee 
rather than through an ad valorum tax. If 
the library district chooses the household 
fee option, any bonds they pass must also 
be paid through household fees. 

We support a 10-year sunset on all special 
taxing districts, after which they would 

require re-authorization by the voters to 
continue. 

111. State Budget
We support zero-based budgeting. 
We support a constitutional amendment 

limiting state spending to a calculation 
determined by population growth and 
economic growth of the state. 

We oppose balancing budget shortfalls by 
any tax increase. 

We oppose any state funding of Planned  
Parenthood. 

112. Super Majority 
We support retaining the 66-2/3% 

majority vote as required in the Idaho State 
Constitution for bond levies. 

We oppose circumventing the required 
two-thirds majority by creative financing 
options. 

113. Tax Compensation for Federal and 
State Managed Lands

We recommend that a fee in lieu of 
taxes be assessed on all lands removed 
from tax rolls by state or federal agency 
management. We favor an annual fee 
equivalent to local private property tax on 
land. 

114. Tax Liens
We oppose the recording of federal tax 

liens (IRS) by the county recorder without 
due process of law. 

115. Tax Refund Extension
We support income tax assessments 

and income tax refunds having the same 
statute of limitations. 

116. Taxing Districts Sharing 31 
Administrators

We encourage similar taxing districts to 
share administrators and secretaries on a 
county-wide or multi-district basis to help 
ease the tax burden of administration. 

117. Urban Renewal Districts
We support the repeal of urban renewal 

laws. 

LOCAL AFFAIRS
118. Annexation

We are opposed to areas adjacent 
to a city being annexed into the city 
unless a two-thirds majority of those 
owning property in the area proposed for 
annexation vote in favor of the annexation. 

We support adding forest land to the land 
annexation statute. 

119. County Commissioners 
We encourage county commissioners to 

develop a Natural Resource Plan per NEPA 
guidelines that clearly states the objectives 
and policies of the county in regard to 
management of the natural resources 
located on public lands in their county. 

We encourage county commissioners 
to invoke the “coordination mandate” of 
Congress set forth in federal statutes with 
the public land management agencies 
plans and actions that may negatively 
impact the county’s economy, culture and 
heritage. 

We support the formation of a formal 
ANRAC (Agriculture & Natural Resources 
Advisory Committee) or NRAC (Natural 
Resources Advisory Committee) within 
each county. 

120. Distribution of Federal Fines
We support legislation that would require 

public notification of the distribution 
of fines collected by the governmental 
agencies in that county. 

We support legislation that would require 
federal agencies to return a portion of 
federal fines collected in the county where 
the infraction occurred. 

121. Elections
1. We support: 
1.1 Allowing Idaho residents who own real 

property in a taxing district to vote on any 
tax proposal in that district; 

1.2 Consolidation of all elections, 
including school bonds/levies to the May 
and November elections; 

1.3 A Mandatory pre-registration 
requirement to be eligible to vote in all local 
bond elections; 

1.4 Requiring photo identification, proof of 
residency and proof of U.S. citizenship for 
new voter registration; 

1.5 Pay raises for elected officials only 
taking effect after the official stands again 
for election; and

1.6 Changing the number of members 
of the Idaho redistricting commission to 
7 with the majority on the commission 
reflecting the current partisan makeup of 
the legislature.

122. Emergency Response Fees 
We oppose the imposition of a “crash tax” 

to cover the cost of cleaning up spills at the 
site of an accident. 

We favor reducing regulatory burdens 
which prohibit low-cost clean-up solutions. 

123. Public Hearings
Public hearings that affect a given area 


February 2020  |   23

of the state must be held in the area that is 
affected, at a reasonable time and date for 
those impacted. 

124. Zoning
County commissioners should control all 

zoning in the county. Zoning should be site 
specific within the county. 

We oppose the use of blanket zoning 
ordinances, including sustainable 
development and smart-growth initiatives. 

We recognize and encourage the use of 
planning tools allowed under state law to 
encourage planned and orderly growth in or 
near agricultural areas. 

EDUCATION
125. Adolescent Nutrition

We support school districts offering dairy 
products, healthy nutritional snacks and 
fruit juices in vending machines on school 
premises. 

126. Ag in the Classroom
We support “Ag in the Classroom” in 

school curriculum to increase student 
literacy of agriculture. 

We support an increase in funding for Ag 
in the classroom. 

127. Career Technical Education
We support enhanced funding for Idaho’s 

Career & Technical Education, Agricultural 
Science and Technology courses and 
programs. 

128. Contracts for Teachers 
We recommend that the tenure system 

for school teachers be eliminated and 
replaced with contracts based on 
evaluation and performance. 

We support the concept of incentive pay 
that will improve teacher excellence. 

School teachers should have the option 
of being able to negotiate their own 
contract with the school district as a 
private contractor. 

129. Education Funding
We support that funding be made 

available from the state endowment fund’s 
reserve account to be used to maintain/
replace existing buildings and facilities in 
school districts throughout the state. 

Endowment funds designated for public 
schools should be used for school funding 
only. 

130. Education Standards and 
Assessments

1. We support using: 

1.1. Professionally established standards 
and assessments that can be modified 
to reflect locally recognized educational 
values, goals and philosophy; and

1.2. Standards to ensure the progression 
of a student that reflect a comprehension 
of the subject. 

131. Knowledge of Constitution
We support requiring students graduating 

from Idaho schools to have a thorough 
understanding of the Constitution and 
the form of government that it gives us in 
accordance with the original intent of the 
founders. 

132. Local Control of Education
We encourage the State Board of 

Education and the Idaho Legislature to 
refuse federal funds aimed at promoting 
control of educational programs in public 
schools by the federal government. 

We support the repeal of the federal 
education program, Common Core and 
SBAC testing, in the State of Idaho. 

We oppose the gathering of personal 
information of students that is not related 
to their academic education without 
parental consent. 

133. Mandatory Agriculture Education 
Class 

We support state legislation requiring all 
high school students to take Ag-Ed in order 
to graduate, utilizing current STEM classes 
already available. 

134. No Increase in School Time 
We oppose increasing required school 

hours beyond 990 hours per year. 

135. Parental Choice in Education
We support the voucher system for 

education. 
We support the continuing freedom 

of Idaho parents to choose private 
school, parochial school, home school, 
public charter school or public school as 
prescribed in the Idaho Constitution and in 
Idaho Code. 

We support optional kindergarten. 
We oppose public funding of pre-

kindergarten. 
We support legislation amending the 

Blaine Amendment, Section 5, Article IX 
of the Constitution of the state of Idaho to 
provide for an educational system of grants 
or monetary assistance in which the money 
follows the child. 

136. Veterinary Students
We support an increase from eleven 

(11) to fifteen (15) seats per year for Idaho 
residents in the Washington-Idaho 
Cooperative Veterinary Medical Education 
Program. 

STATE AFFAIRS
137. Agricultural Research and Extension

1. We support: 
1.1. The University of Idaho Agricultural 

Research and Extension Service and urge 
the Legislature to adequately fund this vital 
program; 

1.2. Adequate funding to the College of 
Agricultural and Life Sciences to allow 
research to develop new improved varieties 
of seed that are classed as public varieties; 

1.3. Expanded research and education in 
all crop areas relative to Idaho. This must 
also include new and improved plant and 
animal varieties along with effective insect, 
pest, disease and weed controls; 

1.4. An informational exchange and 
cooperative effort within the tri-state 
area in agchemical registration and 
research as well as plant/animal variety 
improvement research. Every effort should 
be made by state and  county officials 
and the University of Idaho  to retain 
an agricultural extension agent in  each 
county as an extension service of our  land 
grant university. Strong pressure must  
be exerted to revitalize and improve the 
agricultural information and education 
programs; 

1.5. The hiring of new extension 
educators in the College of Agricultural 
and Life Sciences with primary training and 
experience in commercial agriculture and 
forestry; and

1.6. Full funding, from both federal 
and state governments, for operations 
and research at the current U.S. Sheep 
Experiment Station, including continuous 
research on the effects of grazing and 
sage grouse habitat, and the relationship 
between wildfire and grazing. 

2. We request the legislature examine the 
role of the University of Idaho as the land 
grant college and take steps to ensure the 
university honors its commitment as our 
agricultural research facility. The university 
should be on the same budgeting system 
as the State of Idaho. 

3. We recommend that extension 
activities assist farm programs on a first-
priority basis, including the integrated 
Farm Management Program. 

4. We believe that county agents should 
be first and foremost county agricultural 
agents. 


24   |   Idaho Farm Bureau Quarterly

138. ATV Safety
We oppose the creation of a mandatory 

class or special license for the ability to ride 
an ATV on private or public land. 

139. Ballot Initiative
We support requiring all ballot initiatives 

to collect signatures from 6% of registered 
voters in each of the 35 legislative districts. 

140. Bicycle Safety 
We support bicyclists using public 

roadways be  subject to the same laws that 
motorists must obey. 

141. Cell Phone Use 
We oppose any legislation that would 

ban cell phone use in vehicles for voice 
communication. 

142. Commercial Auction Company  Bonding
We support legislation that would require 

licensing and bonding of commercial 
auction companies. 

143. Constitutional Defense Fund
We support adding another leadership 

position to the existing four-member 
council when voting on the distribution of 
Constitutional Defense Funds. 

144. County Fairs
We support the review and revision of 

all county fair related state statutes to 
better reflect current year-round fairground 
operations under the administration of 
local appointed fair boards even above the 
200,000-county population limit. 

145. Cross Deputization of Law 
Enforcement Officers

We believe that cross deputization 
of county sheriffs and any tribal law 
enforcement officers should be voluntary. 

146. Definition of Agricultural Buildings
1. We support changes to Idaho Code to 

define agricultural buildings as follows: 
1.1. They are buildings where agricultural 

products are stored, housed or grown; 
1.2. They are buildings where agricultural 

equipment, including licensed vehicles that 
are used in the production of agriculture 
can be fixed, repaired or stored; 

1.3. They are buildings that are used for 
the normal servicing of an agricultural 
business; and

1.4. They can be used by employees as 
a place of employment as well as a place 
to have meals and take bathroom breaks 
as required by GAP (Good Agricultural 
Practices). 

147. Executive Branch MOU/MOA 
We oppose actions by the governor 

entering into Memorandums of 
Understanding or Memorandums of 
Agreement without legislative oversight 
and approval. 

We support granting the legislature the 
ability to override a governor’s veto after 
the session is adjourned. 

148. Falsifying Reports
Knowingly filing a false report and/

or complaint to any agency shall be 
considered a misdemeanor and the 
perpetrator should be required to pay 
damages and/or expenses to the individual 
that was falsely accused as well as the 
investigating agency. 

149. Hazardous Waste
We believe that each state should, to 

the extent possible, take the responsibility 
for treatment and disposal of hazardous 
waste generated in its state and that these 
waste products be disposed of in the most 
feasible manner that will not endanger life 
or resources. 

We believe that hazardous material and 
hazardous waste should be kept separate 
in the law. 

We support a statewide hazardous 
materials clean-up day. 

150. Health Insurance
1. We support: 
1.1. Private optional health insurance; 
1.2. Legislation that permits, promotes, 

and/or assists: 
1.2.1. In individual health savings accounts 

with tax free withdrawals for all health 
insurance premiums; 

1.2.2. In free market solutions to health 
care costs and access; 

1.2.3. In free clinics funded by local 
community/faith-based organizations; and

1.2.4. In development of Direct Primary 
Care in Idaho supporting the offering of 
wraparound health insurance policies. 

1.3. Health insurance as a risk 
management tool by reducing and/or 
eliminating the number of mandated 
services. 

2. We oppose: 
2.1. The Patient Protection and Affordable 

Care Act and fines for individuals and 
employers who refuse to carry health 
insurance; and

2.2. Any legislation to require employers 
to carry health insurance on their 
employees whether they are seasonal or 
full-time.

151. Judicial Confirmation 
We support the repeal of the “Judicial 

Confirmation,” Title 7, Chapter 13, Idaho 
Code, for ordinary and necessary expenses. 

152. Legislative Testimony
We support accepting testimony at 

legislative hearings via remote audio/
visual technology to be managed by the 
sponsorship of a legislator. 

153. Liability and Tort Claims
We support current Idaho Statutes 

dealing with liability and tort claims and will 
resist any effort to weaken or erode them. 

154. Medicaid
1. We support: 
1.1. Repeal of Medicaid Expansion; 
1.2. Informing the taxpayers each year of 

the cost of Medicaid expansion and the 
effect on state budgets; 

1.3. Elimination of the Idaho State CAT 
Fund; and

1.4. Medicaid expansion being paid for 
with State of Idaho general funds. 

2. We oppose: 
2.1. County property taxes paying any 

portion of Medicaid expansion. 

155. One Senator Per County
We support an amendment to change the 

Idaho Constitution to allow one senator per 
county. 

156. Private Property Rights/Eminent 
Domain

1. We support: 
1.1. Defining private property to include, 

but not be limited to, all land, crops, 
timber, water rights, mineral rights, all 
other appurtenances and any other 
consideration  associated with land 
ownership; 

1.2. An Idaho Constitutional Amendment  
defining public use as found in the 
eminent  domain doctrine to prohibit 
the  condemnation of private property 
for  economic development or any use by  
private parties. If private property is taken,  
compensation must be prompt, just and  
adequate; and

1.3. Compensating landowners in the 
cases of partial taking of real property, 
when government-imposed regulations 
cause a loss in value of private property. 
Landowners or tenants shall not be held 
liable for any damages incurred as a result 
of the condemnation. Entities condemning 
property shall assume liability for any 
damages incurred by landowners. 

2. We oppose: 


February 2020  |   25

2.1. Landowners having lands adjacent 
to federal and or state lands should not 
be forced through coercion or fear of 
imprisonment to allow new easements 
across their land for public access to 
federal and state lands. The taking of 
property or easements should be permitted 
only when there is eminent domain; and

2.2. The use of eminent domain for 
recreational purposes, for private economic 
development or to expand the land holding 
of wildlife agencies. 

157. Proof of Citizenship
We support the identification of U.S. 

citizenship on Idaho driver’s licenses. 

158. Proprietary Information
We oppose laws requiring insurance 

companies or other private business 
entities to provide proprietary information 
to state or federal agencies. 

159. PUC Rates
We oppose any action by the PUC to 

move in the direction of inverted block 
rates or in any major rate design revision 
that would be detrimental to agriculture. 

160. Public Employees Bargaining 
We believe that public employees, 

when negotiating contracts, should be 
separate entities in themselves, and by 
statute not allowed to delegate or reassign 
their negotiating rights to professional 
negotiating forces. 

161. Re-Establish Congressional 
Lawmaking Responsibility 

We support the state legislature in its 
efforts to encourage Congress to reclaim its 
constitutional responsibility of making law. 

162. Refugees in the United States
We oppose sheltering refugees who 

do not agree to uphold American 
constitutional government and values. 

We oppose any refugee program that 
adds increased stress to local services. We 
support any county that chooses to refuse 
or remove refugee programs in their county. 

163. Regulation Reform
1. We support: 
1.1. Complete review of existing 

regulations to determine their effectiveness 
and appropriateness prior to assigning 
more restrictive regulations; and

1.2. Peer review of the existing regulations 
to determine their potential to mitigate the 
problems they address. 

164. Regulatory Fines
The remedy for any violation of federal 

and state agency rules should be to fix the 
problem rather than to pay fines unless the 
violation rises to the level of a felony. 

165. Rights-of-Way
1. We Support: 
1.1. Access to or through federal lands 

using RS2477; 
1.2. Allowing county commissioners 

the ability to determine the validity of an 
RS2477 claim, the right to move an RS2477 
when it occurs on private land and the 
ability to temporarily close an RS2477 for 
resource reasons. To prevent the misuse of 
RS2477 claims, we recognize the superiority 
of a property’s title over RS2477 claims; and

1.3. Enactment of legislation to require 
that adjacent landowners be given priority 
to purchase at fair market value lands 
that have been vacated by railways, power 
companies, roadways, etc. 

2. We oppose: 
2.1. Committing easement rights-of-way 

obtained by public or private sectors to any 
new or additional purpose, either during 
their original usage or after abandonment, 
without consent of the owner of the 
land underlying the easement. Upon 
abandonment of railway or utility rights-
of-way or leases, all property and rights 
associated with such rights-of-way or 
leases should revert to the current owner 
of the original tract; and

2.2. The use of RS2477 as a tool for 
the taking of private property without 
just compensation as prescribed in the 
Constitution. 

3. Any party who controls or obtains title 
to a right-of-way must be responsible for 
maintaining fences, drainage systems, 
all field and road crossings, controlling 
noxious weeds and any other agreement 
that might have been in existence on any 
such acquired rights-of-way before the 
corridor changed management. 

166. Right to Bear Arms
We oppose any abridgment of the Second 

Amendment to the U.S. Constitution which 
protects the right to keep and bear arms. 

We support current law that allows 
law-abiding citizens the right to bear arms 
and be free from legal jeopardy when 
protecting themselves, their families and 
their property. 

We oppose the retaining of personal 
records collected by the FBI as a result of 
firearms purchase background checks. 
The dangerous weapons code should be 
updated to reflect these rights in the home, 

the place of business or in motor vehicles. 
We declare all firearms and ammunition 

made and retained in-state are beyond the 
authority of the federal government. 

We support expanding reciprocity with 
other states for concealed carry permits.

167. Road Closures 
We believe when any government 

entity closes a road, use on these roads 
for commodity production should be 
exempted from the closure. 

We oppose the closure of any existing 
roads. 

168. Road Infrastructure on State 
Endowment Lands

We support the Idaho Department of 
Lands hiring or contracting a transportation 
planner to organize road infrastructure on 
endowment lands. 

169. State Agencies
1. We support: 
1.1. The Soil Conservation Commission or 

successor entity advising and aiding local 
Soil Conservation Districts by providing 
technical support and funding at the 
statutory level; 

1.2. Representation by an agricultural 
producer on the Board of Regents for 
Idaho’s land grant university and on the 
Idaho Fish and Game Commission; 

1.3. Legislation to require that government 
rules and regulations, wherever applicable, 
be based upon supportive disciplinary peer 
reviewed scientific data and that wherever 
policies, rules or regulations do not meet 
this standard the responsible individual 
and/or individuals can be held liable; 

1.4. When a state law enforcement 
agency makes an arrest, there should be a 
means provided to reimburse the county 
for all costs associated in maintaining the 
prisoner; and

1.5. The legislature reviewing agency rules. 
In order to approve a new rule, both the 
House and Senate must agree. A rule shall 
be rejected if either the House or Senate 
does not approve. 

2. We oppose: 
2.1. Combining, splitting or changing 

government agencies without the approval 
of users of the services; and

2.2. Regulating any phase of farm and 
ranch business by any state agency 
that does not have an agricultural 
representative as a member of its policy 
making board or committee. 

170. State Building Code 
We support amending the State Building 


26   |   Idaho Farm Bureau Quarterly

Code to prevent infringement on private 
property rights through excessive permit 
requirements. 

171. State Hatch Act
We favor restoring the State Hatch Act, 

67-5311 Limitation of Political Activity, to its 
original form and content. 

172. State Historic Preservation Office 
(SHPO) 

We oppose the expansion of the authority 
of the SHPO and oppose any state funding. 

173. State Legal Reform
1. We Support: 
1.1. Reform of the state’s civil justice 

system, which would cure or substantially 
solve many of the problems farmers face 
with hostile, harassing legal services 
lawsuits. Any person or organization that 
sues to prevent livestock operation siting, 
or the use of agriculture or resource 
management practices, should be required 
to post a bond in a reasonable amount, 
which will be forfeited to the defendant to 
help defray their costs in the event that the 
suit is unsuccessful; 

1.2. Legislation by the Idaho Legislature 
that would require any entity bringing 
such lawsuits to post substantial bonds 
based on the potential harm of the lawsuit. 
Individuals  who file complaints against 
an agricultural operation and request 
an investigation must pay a fee to cover 
administration costs. Complete names, 
addresses and phone numbers are required 
on each complaint; 

1.3. Legislation to elect district judges 
when appointments are made within one 
year of the next election; 

1.4. Entities from outside the jurisdiction 
of taxing districts that file lawsuits against 
public entities should be required to pay all 
legal expenses; 

1.5. Legislation to amend Idaho state 
statutes to ensure that justice and equity 
prevail in the awarding of attorney fees; 

1.6. Idaho courts using only the United 
States and Idaho laws in the court system; 

1.7. As a matter of equity, when a private 
party must act in the place of the Attorney 
General to enforce and protect the Idaho 
Constitution and statutes, the Idaho 
Legislature must reimburse the party for all 
reasonable attorney fees and costs if the 
courts fail to do so; and

1.8. Requiring judges to inform jurors of 
the legality of jury nullification. 

174. States’ Rights and Sovereignty
We support a law stating that Idaho and 

all political subdivisions of the state are 
prohibited from using any personnel or 
financial resources to enforce, administer 
or cooperate with an executive order issued 
by the President of the United States that 
has not been affirmed by a vote of the 
Congress of the United States and signed 
into law as prescribed by the Constitution 
of the United States. 

175. Transportation
1. We support: 
1.1. Continuation of independent road 

districts without oversight by county 
commissioners; 

1.2. The Idaho Transportation Department 
utilizing revenue sources efficiently to 
maintain and construct Idaho roads; 

1.3. The Idaho Transportation Department 
increasing their cost saving efforts; 

1.4. The sales tax collected from vehicles 
(vehicles, batteries, tires and other general 
parts) going to road maintenance; 

1.5. Increases in gross weights with axle 
weights non-changing; 

1.6. The continued use of long 
combination vehicles (LCVs); 

1.7. The Idaho Transportation Department 
policy of issuing oversize load permits for 
Idaho public roads; 

1.8. The continued improvement of Idaho’s 
agricultural roadways; 

1.9. Accountability of highway 
transportation department’s engineers for 
the cost over-runs and/or miscalculations 
for wrongful designs of highway projects; 

1.10. Increasing permit fees on loads 
exceeding 200,000 GVW to be comparable 
with fees in surrounding states; 

1.11. The review of current Idaho 
Transportation Department policies 
regarding economics of maintenance 
versus new construction of roadways; 

1.12. Expenses for environmental studies 
and the expenses required to meet the 
mandated environmental standards 
being calculated and tabulated on an 
environmental budget and not included 
in the Highway Construction and 
Maintenance budget; 

1.13. Construction and/or improvement 
of a North-South Highway to the Canadian 
border; 

1.14. Port districts in Idaho that help move 
agricultural commodities; 

1.15. Access of agricultural implements of 
husbandry and vehicles to any and all local, 
county and state roads/highways in Idaho, 
and oppose the imposition of any minimum 
speed requirements; and

1.16. Alternative solutions to wildlife 
overpasses. 

2. We oppose: 
2.1. A tax or fee increase on fuel; 
2.2. A tax or fee increase on vehicles; 
2.3. The removal of the Port of 

Entry system from the Department of 
Transportation; and

2.4. Idaho Transportation Department 
(ITD) wildlife overpass construction unless 
wildlife overpasses are the most effective 
solution. 

176. Trespass
1. We support: 
1.1. Programs to educate the public about 

private property rights and about trespass 
laws. Landowners retain the right to refuse 
access within the current law; 

1.2. IDFG making a concerted effort to 
educate hunters about private property 
rights and the location of private property 
in their hunting regulations and maps. It is 
the hunters’ responsibility to know where 
they can hunt, and not the landowners’ 
responsibility to mark or post their 
property; 

1.3. Making it unlawful to enter any 
facility to use or attempt to use a camera, 
video recorder, or any other video or audio 
recording device without permission from 
the owner or authorized agent; 

1.4. A law placing the burden of trespass 
on the trespasser instead of the landowner; 
and

1.5. Mandatory education regarding 
current trespass laws and private property 
rights in the Hunter education program. 

177. Tribal Jurisdiction on Reservations
We support the requirement that tribes 

and the affected municipalities and 
counties collaborate and coordinate to 
ensure that the best interests of the tribe 
and the surrounding communities are 
served if a tribe submits a retrocession 
resolution to the governor. 

We oppose any act by the State of Idaho 
to return to the federal government any 
jurisdiction acquired over Indian tribes 
under Federal Public Law 280. 

178. Unfunded Mandates
All new laws passed by the legislature 

that put financial burdens on the counties 
or cities should be funded by the state. 

179. Welfare Reform
Believing that all people should 

productively engage in providing for their 
own sustainability, we support elimination 
of welfare in Idaho replacing it with work 
programs. 


February 2020  |   27

Cheese 
Crust
Dough
Flour
Pepperoni
Sauce 

Mozzarella
Tomato
Basil
Parmesan
Mushrooms
Onions

Sausage
Bacon
Olives
Peppers
Pineapple
Spinach

Garlic
Oregano
Anchovies
Chicken
Meatballs
Salami

Pastrami
Artichoke hearts
Ham
Hamburger

Word Search
Pizza: Ingredients from agriculturePIZZA ITEMS:   Ingredients from agriculture 

 
  

S N O I N O L I V E S W P T N R 

A P A E M S W M E G A S U A  S L 

L F L O U R B A C O N H S T  K G 

A H L S C R P R C G S E R L  N B 

M L E P R P P T T O M A T O   K M 

I N R I U E T S O R E G A N  O C 

S C A N S R P A A H T M T D  H H 

M O Z A T B R P E P P O R O N I 

R B Z C R P M K E N T Z C U K C 

E P O H C Z O T P P M Z N G H K 

G H M U S H R O O M S Y K H P E 

R G N W C C Z P R H B A S I L N 

U W P I N E A P P L E G U P L W 

 B Y  T M  M  E  A T B A L L S C K P 

M R A A N D M K D K P R M B E N 

A N C H O V I E S E E H C L D P 

H B H P M Z G A R L I C B K C F 

 
CHEESE  
CRUST 
DOUGH 
FLOUR 
PEPPERONI 
SAUCE  
MOZZARELLA 
TOMATO 
BASIL 
PARMESAN 

MUSHROOMS 
ONIONS 
SAUSAGE 
BACON 
OLIVES 
PEPPERS 
PINEAPPLE 
SPINACH 
GARLIC 
OREGANO 

ANCHOVIES 
CHICKEN 
MEATBALLS 
SALAMI 
PASTRAMI 
ARTICHOKE HEARTS 
HAM 
HAMBURGER 

 
 


28   |   Idaho Farm Bureau Quarterly

By Sean Ellis
Idaho Farm Bureau Federation

POCATELLO – Hop production in Ida-
ho rose for the eighth straight year in 2019 
and both Idaho and U.S. hop production 
reached a record level, again.

U.S. farmers produced a record 112 
million pounds of hops in 2019, up from 
107 million pounds during 2018 and 106 
million pounds in 2017, according to es-
timates by USDA’s National Agricultural 
Statistics Service. 

In Idaho, hop production totaled a 
record 17 million pounds in 2019, up 5 
percent from 16.2 million pounds in 2018 
and 21 percent more than the 14 million 
pounds produced in 2017. 

The combined harvested hop acreage in 
the United States totaled a record 56,544 
acres in 2019, a record. All but a minimal 
amount of the nation’s hop production 
comes from Washington, Idaho and Oregon. 

Idaho hop acreage totaled a record 8,358 
in 2019, up from 8,140 acres in 2018. 
Statewide yields averaged 2,034 pounds 
per acre, up from 1,995 in 2018.

NASS put the total value of Idaho’s 
2019 hop crop at $89 million. 

Idaho hop acres have risen sharply since 
2011, when 2,265 acres of the crop were 
harvested. That number rose to 2,596 in 
2012 and then 3,356 in 2013, 3,743 in 
2014, 4,863 in 2015, 5,648 in 2016, 7,125 
in 2017, 8,140 in 2018 and 8,358 in 2019. 

Idaho hop producers said they were a 
little bit surprised that hop acreage and 
production continued to increase in 2019, 
both in Idaho and nationwide. 

“It surprises me a little bit because the 
market has softened considerably for some 
varieties, especially the public varieties,” 
said Idaho hop producer Mike Gooding.

Hop producer Brock Obendorf, chair-
man of the Idaho Hop Commission, 
agreed, and both he and Gooding expect 
the growth in hop acreage to begin to 
slow. 

Obendorf noted that while Idaho’s hop 
acreage continues to increase, the growth 
rate has slowed.

“The percentage of growth has come 
way down,” he said. “For the past five to 
seven years, it’s been a healthy industry 
and I think it’s going to continue to be a 
healthy industry, but I think we’re going to 
see the pipeline get full and we’re going to 
see a lot less growth.”

“It’s going to continue to be a solid mar-
ket but I definitely think it’s going to slow 
down a little bit,” Gooding said. “It would 
really surprise me if (production) goes up 
significantly (in 2020).”

Idaho passed Oregon in 2016 to become 
the No. 2 state in the nation for hop pro-
duction and the Gem State passed Oregon 
in 2017 in hop acreage as well. Since then, 
the gap between No. 2 and No. 3 has only 
widened, in both acreage and production. 

While hop acres and total production 
in Idaho has risen significantly in recent 
years, hop acreage in Oregon has de-
creased. According to NASS, Oregon 
farmers produced 13 million pounds of 
hops on 7,306 acres in 2019. Oregon’s hop 
acreage in 2019 declined from 7,725 in 
2018 and 8,216 in 2017.  

Washington leads the nation in hop pro-

duction, with 82 million pounds produced 
from 40,880 acres in 2019.

U.S. hop production has soared as well 
since 2012. Since then, hop acreage in the 
United States has swelled from 29,683 
acres to 56,544 acres. 

The increase in U.S. hop acres has been 
driven by the nation’s fast-growing craft 
brewing industry. 

While the growth in the U.S. craft brew-
ing industry has slowed recently, other 
nations are seeing rapid growth in that 
industry and U.S. hop exports are healthy 
as a result, Gooding said. 

The large increase in Idaho hop acreage in 
recent years has resulted in hops becoming 
one of the state’s most valuable crops. Until 
very recently, hops ranked well outside the 
top 10 Idaho farm commodities in terms of 
total farm cash receipts. 

Based on the NASS estimate that values 
Idaho’s 2019 hop crop at $89 million, hops 
is likely to rank No. 8 in 2019 on the list of 
Idaho’s most valuable farm commodities. 

Since 2015, the value of Idaho hop 
production has increased from $31 million 
to $89 million.  n

Photo by Sean Ellis
A new hop yard is built in a field near Homedale in March 2019. Idaho and U.S. hop produc-
tion reached another record level in 2019.

Idaho hop production rises again in 2019


February 2020  |   29

By Sean Ellis
Idaho Farm Bureau Federation

POCATELLO – While farmers make up 
only about 1 percent of the nation’s total 
population, the expanded impact they have 
on the overall economy is massive, ac-
cording to a nationwide economic impact 
study that shows the food and agriculture 
sectors are responsible for a huge amount 
of economic activity.

The study’s research, which can be 
seen at FeedingTheEconomy.com, was 
commissioned by 23 food and agriculture 
organizations, including American Farm 
Bureau Federation. 

The study shows that one-fifth of the 
nation’s economy is directly or indirectly 
related to the agriculture and food sectors. 

It found that the industries are responsi-
ble for 46 million jobs in the nation, which 
is one of every four American jobs, as well 
as $2 trillion in wages, $913 billion in 
taxes and $154 billion in exports. 

The total economic impact of the food 
and agriculture industries was estimated at 
$7 trillion. 

The study also breaks down the impact 
by state.

In Idaho, the combined food and agri-
culture industries are responsible directly 
and indirectly for 370,532 jobs, $16.8 
billion in wages, $6.5 billion in taxes and 
$786 million in exports. 

Idaho Farm Bureau Federation President 
Bryan Searle, a farmer from Shelley, said 
many people involved with the agriculture 
and food industries already know their 
sectors play an important role in the state 
and U.S. economies.

Even then, he said, the numbers shown 
by the study are eye-popping. 

“The study shows that the nation’s 
agriculture industry, in conjunction with 
the food sector, plays a vital role in the 
state and national economy,” he said. “I 
encourage farmers, ranchers and others to 

share the results of this study because they 
really do show how critical the ag industry 
is to Idaho and the nation.”

“While more and more Americans are 
becoming interested in the food they 
eat, we must ensure they know the value 
of what farmers and ranchers do,” Sen. 
Pat Roberts, R-Kansas, chairman of the 
Senate Agriculture Committee, stated in 
a Feeding The Economy press release. 
“Everyone can benefit from knowing of 
the great contribution of agriculture to our 
economy, to our rural communities, to our 
security, to our culture and yes, to our nat-
ural resources. We need resources like the 
FeedingTheEconomy.com report to better 
tell this story.”

In the press release, House Agriculture 
Committee Chairman Collin Peterson, 
D-Minn., said a lot of people don’t under-
stand the significant impact that agricul-
ture has on their lives. 

“The more resources farmers and 
ranchers have at their disposal to help 
connect with folks in their community 
and talk more about the economic sig-
nificance of farming and ranching, the 
more those much-needed conversations 

can take place,” he said. 
The study captures the direct impact 

the food and agriculture sectors have 
on the economy as well as the indirect 
economic activity they generate. 

“Together, these impacts have a mul-
tiplier effect on the already formidable 
direct impact of food and agriculture,” 
the news release states. 

Excluding the multiplier effects, these 
two sectors are directly responsible for 
22.8 million American jobs, the report 
found.

“These food and agricultural jobs 
represent total wages of $729 billion, 
federal tax contributions of $537 billion, 
state tax contributions of $376 billion 
and generate economic output of $2.1 
trillion – proving that agriculture and its 
related industries have a sizable impact 
on the U.S. economy,” an American 
Farm Bureau Federation analysis of the 
study concluded. 

According to the AFBF analysis, the 
underlying data used for the study was 
based on 2016 employment and output 
data, and industry growth rates were 
used to estimate 2019 levels.  n

Photo by Sean Ellis
Onions are sorted at a processing facility in southwestern Idaho in September. A nationwide 
study found that the agriculture and food sectors combined account for one-fifth of the 
nation’s overall economy.

Farm and food sectors have massive 
impact on U.S., Idaho economy


30   |   Idaho Farm Bureau Quarterly

YOUR HARDEST WORKING FARMHAND
Any size job, any size crew, get it done with a Real World Tough Yamaha ATV or Side-by-Side

FARMERS 
SAVE 
UP TO 

$2,169*

ATTENTION AGRICULTURAL PROFESSIONALS!  SAVE 10% OFF MSRP ON YOUR ATV OR SIDE-BY-SIDE 
PURCHASE, INCLUDING ACCESSORIES THROUGH THE YAMAHA COMMERCIAL PROGRAM.

10% OFF YAMAHA ADULT SIZE ATVS AND SXS MODELS*

VIKING EPS 

GRIZZLY EPS & KODIAK 700 EPS YXZ1000R SS XTR WOLVERINE X2 R-SPEC SE

VISIT YOUR LOCAL YAMAHA DEALER TO DISCOVER THE FULL-LINE OF 
REAL WORLD TOUGH ATVS AND SIDE-BY-SIDES

ST. MARIES SAW AND CYCLE, LLC
204 W COLLEGE AVE ST

MARIES, ID
SAWANDCYCLE.COM

SWITCHBACK MOTORSPORTS
150 PARK LAWN AVE

CHUBBUCK, ID
SWITCHBACKMOTORSPORTS.COM

WILD SIDE SPORTS, INC.
122 S CHALLIS ST

SALMON, ID
SALMONMOTORSPORTS.COM

WOODSIDE MOTORSPORTS
4040 GLENBROOK DR

HAILEY, ID
WOODSIDEMOTORSPORTS.NET

REXBURG MOTORSPORTS, LLC.
1178 UNIVERSITY BLVD

REXBURG, ID
REXBURGMOTORSPORTS.COM

BIRDS OF PREY MOTORSPORTS
721 HANNIBAL ST

CALDWELL, ID
BIRDSOFPREYMOTORSPORTS.COM

ADVENTURE MOTORSPORTS
2469 KIMBERLY RD

TWIN FALLS, ID
ADVENTURETF.COM

BOTT YAMAHA
100 MAPLE ST

IDAHO FALLS, ID
BOTTSALES.COM

LET’S RIDE
270 S HWY 24
HEYBURN, ID

LETSRIDE-IDAHO.COM

SNAKE RIVER YAMAHA
2957 E FAIRVIEW AVE

MERIDIAN, ID
SNAKERIVERYAMAHA.COM

*Maximum discount is based on purchase of a 2019 YXZ1000R SS SE.  Actual discount is 10% off MSRP of each unit and any accessories purchase at time of original 
unit sale. Units on this program are not eligible for any other retail incentive programs. Retail period: June 4, 2019 through June 30, 2020. Eligible models: 2017 – 2020 
motorcycle (excluding YZF-R1 & VMAX), all scooters, ATVs (excluding youth models), all SxS models and all snowmobiles. Active business license is required to receive 
the discount. ATV Riders: ATVs shown are recommended for use only by riders age 16 years and older. Yamaha recommends that all ATV riders take an approved training 
course. For safety and training information, see your dealer or call the ATV Safety Institute at 1-800-887-2887. Read the Owner’s Manual and the product warning labels 
before operation. ATVs can be hazardous to operate. Always wear a helmet, eye protection and protective clothing; never carry passengers.  Side-by-Side Riders: 
Professional driver on closed course. Always protect the environment and wear your seat belt, helmet, eye protection and protective clothing. Read the owner’s 
manual and product warning labels before operation. Model shown with optional accessories. Vehicle specifications subject to change. ATV and Side-by-Side Riders: 
Avoid excessive speeds and never engage in stunt riding. Always avoid paved surfaces and never ride on public roads and be particularly careful on difficult terrain. 
Never ride under the influence of alcohol or other drugs; it is illegal and dangerous. Model shown with optional accessories. Vehicle specifications subject to change.

RANGER XP® 1000:

THE HARDEST WORKING, SMOOTHEST RIDING 
AUTHORITY ON GETTING EVERY JOB DONE.

The all-new Polaris RANGER XP® 1000, the world’s most 
powerful and most comfortable utility side-by-side 

featuring a class dominating 80HP ProStar® engin, an all-new
industry-exlusive 3-mode throttle control for ideal power 
and control for every situation, and best-in-class payload 

and towing capacity. See your dealer for more information or 
visit polaris.com to see the full RANGER® lineup.

Action Cycles N Sleds
Twin Falls (208) 736-8118

Action Motorsports
Idaho Falls (208) 522-3050

Buds Powersports 
Cottonwood (208) 962-3211

Carl’s Cycle Sales
Boise (208) 853-5550

Dennis Dillon
Boise (208) 343-2830

Grizzly Sports
Caldwell (208) 454-8508

Guys Outdoor 
Lewiston (208) 746-0381

Krehbiel’s Sales & Service
Aberdeen (208) 397-4704

Mile High Power Sports
McCall (208) 634-7007

Northstar
Preston (208) 852-1888

Performance Motorsports
Ashton (208) 652-7738

Post Falls Powersports 
Post Falls (866) 628-3821

Rexburg Motorsports
Rexburg (208) 356-4000

Sandpoint Marine
Sandpoint (208) 263-1535

Switchback Motor Sports
Pocatello (208) 238-1575

Young Powersports
Burley (208) 678-5111

Thanks to the following Polaris Dealers for supporting  
the Young Farmer & Rancher Program:

Warning: The Polaris RANGER is not intended for on-highway use. Driver must be at least 16 years old with a valid driver’s license 
to operate. Passengers must be at least 12 years old and tall enough to sit with feet firmly on the floor. All SxS drivers should take 
a safety training course. Contact ROHVA at www.rohva.org or (949) 255-2560 for additional information regarding safety training. 
Polaris recwommends that drivers and passengers wear helmets, eye protection, and protective clothing, especially for trail riding 
and other recreational use. Always wear seat belts. Be particularly careful on difficult terrain. Never engage in stunt driving, and 
avoid excessive speeds and sharp turns. Riding and alcohol/drugs don’t mix. Check local laws before riding on trails.


February 2020  |   31

 
 

Here to Help You Grow®

Where to begin.
Are you a young or beginning producer with 
dreams of a successful future in agriculture? 

You’ve come to the right place. Our AgVision 
program provides financing for producers 
age 35 or younger, or who have less than
10 years in the business. Qualified applicants 
have less restrictive loan underwriting 
standards, a mentor  and  an abundance of 
educational resources.

Ready to build a life in agriculture? We’re 
ready to help.

208.552.2300 | northwestfcs.com

RANGER XP® 1000:

THE HARDEST WORKING, SMOOTHEST RIDING 
AUTHORITY ON GETTING EVERY JOB DONE.

The all-new Polaris RANGER XP® 1000, the world’s most 
powerful and most comfortable utility side-by-side 

featuring a class dominating 80HP ProStar® engin, an all-new
industry-exlusive 3-mode throttle control for ideal power 
and control for every situation, and best-in-class payload 

and towing capacity. See your dealer for more information or 
visit polaris.com to see the full RANGER® lineup.

Action Cycles N Sleds
Twin Falls (208) 736-8118

Action Motorsports
Idaho Falls (208) 522-3050

Buds Powersports 
Cottonwood (208) 962-3211

Carl’s Cycle Sales
Boise (208) 853-5550

Dennis Dillon
Boise (208) 343-2830

Grizzly Sports
Caldwell (208) 454-8508

Guys Outdoor 
Lewiston (208) 746-0381

Krehbiel’s Sales & Service
Aberdeen (208) 397-4704

Mile High Power Sports
McCall (208) 634-7007

Northstar
Preston (208) 852-1888

Performance Motorsports
Ashton (208) 652-7738

Post Falls Powersports 
Post Falls (866) 628-3821

Rexburg Motorsports
Rexburg (208) 356-4000

Sandpoint Marine
Sandpoint (208) 263-1535

Switchback Motor Sports
Pocatello (208) 238-1575

Young Powersports
Burley (208) 678-5111

Thanks to the following Polaris Dealers for supporting  
the Young Farmer & Rancher Program:

Warning: The Polaris RANGER is not intended for on-highway use. Driver must be at least 16 years old with a valid driver’s license 
to operate. Passengers must be at least 12 years old and tall enough to sit with feet firmly on the floor. All SxS drivers should take 
a safety training course. Contact ROHVA at www.rohva.org or (949) 255-2560 for additional information regarding safety training. 
Polaris recwommends that drivers and passengers wear helmets, eye protection, and protective clothing, especially for trail riding 
and other recreational use. Always wear seat belts. Be particularly careful on difficult terrain. Never engage in stunt driving, and 
avoid excessive speeds and sharp turns. Riding and alcohol/drugs don’t mix. Check local laws before riding on trails.


32   |   Idaho Farm Bureau Quarterly

Timber


February 2020  |   33

Marketing logs in the 
Inland Northwest

By Chris Schnepf
University of Idaho

Many forest owners in the Inland North-
west – Idaho, Montana, eastern Washing-
ton and eastern Oregon – have relatively 
good markets for their logs, particularly in 
communities with moist, productive forest 
types. But in the drier parts of the region, 
the number of mills competing for logs 
has dwindled in the last 20 years. 

When factoring log prices, long hauling 
distances, logging costs, taxes and all the 
other variables in assessing timber harvest 
profitability, it may not be worth hauling 
logs to a mill.

But what if you can’t wait? You may 
need to make a thinning or regeneration 
cut sooner than later, to reduce trees’ mois-
ture stress, change species composition 
to deal with insects or disease, lessen fire 
risk, increase understory plants, or a whole 
variety of other reasons. 

Most forest owners would like to break 
even or spend as little money as possible 
with such stand treatments.

When prices are low and costs are high, 
it becomes even more important to look at 
a whole suite of factors affecting a timber 
sale’s bottom line. Not paying attention 
to these details may have more effect on 
timber sale profitability than limited mill 
choices or perceived difference between 
scaling practices at different mills. 

Do your log market research. Some 
consulting forestry firms offer log price re-
ports on their websites, where you can get 
a general picture of log prices for different 
species. But it is worth contacting mills to 
see if they pay higher prices for logs that 
meet certain specifications. 

Mills are increasingly specialized, with 
different mills using different log species 
and sizes. Mills may pay more for logs 
meeting their specifications or less for 
logs that don’t. For example, many Inland 
Northwest mills now pay less for logs that 

are too large.
Check for mills’ specific defect deduc-

tions. For example, many mills reduce 
prices for logs with blue-stain fungi. Also 
look beyond standard log sizes (e.g.  16.5’, 
33’ log lengths). Individual mills may pay 
more for logs cut to specialized lengths. 

Are you selling logs “camp-run” to one 
mill? If so, you may be missing a higher 
price for some of the logs you are consid-
ering harvesting. For example, logs that 
will make the grade for utility poles may 
be worth twice as much as other logs. 

Mills may sort out specific types of logs 
to re-sell to other mills that pay more for 
them. Sort logs and claim the premium 
yourself by hauling different types of logs 
to the specific mills paying the best prices 
for them.

Don’t forget to factor in transportation 
costs, volume of logs, etc. The cost of 
hauling logs to a distant mill may cancel 
out any price premium you could get for 
them.

Look beyond boards. Some forest 
owners have purchased portable sawmills, 
or hired someone with one, to produce 
beams, slabs or a variety of dimensional 
lumber either for their own use or for sale 
locally. With a little searching, you may 
find firms in your region that are looking 
for smaller quantities of wood for a variety 
of value-added, “locally grown” wood 
products. 

For example, a firm in Missoula, Mont., 
makes a variety of such products “using 
timber sourced only from Missoula’s 
urban forest and local forest restoration 
projects.”

You can get at timber sale profitability 
on the cost side of things, too. A skilled 
logger is often worth paying more for, but 
logging costs come directly from your 
profit. Do market research on loggers just 
as you would mills. Check around for the 
going prices for logging your type of site 
in your locale. Shop around for the best 


34   |   Idaho Farm Bureau Quarterly

combination of logging price and quality. 
We often hear stories of loggers offering 

a deal to split mill payments “50-50” with 
the landowner. Do the math. These 50-50 
agreements may make some sense if prices 
are low or logging prices are high.

But these agreements make less sense (for 
forest owners) as log prices rise or logging 
costs drop. For example, on relatively flat 
ground that could be logged with a CAT, 
the going price for logging on a 40-acre 
parcel might be $150-$225 per 1,000 board 
feet (MBF). If you are getting $600/MBF 
for your logs and splitting 50/50, the logger 
would be getting $300/MBF! 

Most forest owners value their forest near-
ly as much as their homes. Would you have 
a home built with a contractor on a hand-
shake? All timber sales should have a written 
contract. A contract can communicate log 
manufacturing standards and other issues 
affecting timber sale profitability. 

See: Contracts for Woodland Owners 
(OSU EC 1192), Producing and Selling Logs 
for Maximum Revenue (EM 9047), and 
Selling Timber and Logs (OSU EC 1587) all 
available at https://catalog.extension.oregon-
state.edu/topic/forestry-and-wood-process-
ing/timber-harvesting-and-sales.

How your logs are being manufactured 
(cutting fallen trees into logs to be hauled to 
the mill) also impacts timber sale profitabil-
ity. Hire loggers who can get the most from 
your trees by minimizing high stumps and 
felling breakage, and by manufacturing logs 
to reduce scaling deductions for log length, 
sweep, crook, stump pull, diagonal cuts or 
deviations from mill specifications.

Are you hauling logs that lose half their 
value from defect deductions? Was the 
log worth paying to haul to the mill? Low 
quality logs may be worth more left on the 
forest floor as they help cycle nutrients, feed 
beneficial fungi, and build soil, ultimately 
increasing growth of future crop trees, and 
future timber sale profits. 

They also contribute to wildlife and other 
qualities most forest owners value highly. 
Don’t even take them to landings – they do 
more good distributed throughout the woods. 
The fire risk associated with such logs is 
much lower than for finer logging slash.

Landowners working with a consulting 
forester may make more from their timber 
sales, even after paying consulting fees, and are 

typically more satisfied with a logging job. 
Consulting foresters pay for themselves 

by: putting sales out on competitive bid 
(where appropriate); having a feel for the 
most profitable timing for a timber sale; 
helping landowners choose a logging firm 
with the best combination of price and 
quality; bringing forest owners together to 
market logs to get better prices by offering 
larger sale volumes (where appropriate); and 
by using their knowledge and experience 
with markets, loggers, and timber sales to 
follow up on timber sale details much more 
efficiently and effectively than an individual 
landowner could.

Are you paying more tax on timber har-
vest income than required? To the extent you 
treat your forest property as an active busi-
ness (at least for tax purposes), you can also 
deduct forest management expenses. For 
more details on this topic see the National 
Timber Tax Website (www.timbertax.org).

Timber sales profitability is not about fix-
ing one problem. Higher timber sale profits 
come from careful attention to a variety of 
details that add up to higher returns. Writing 
things down in a forest management plan 
and in timber sale agreements helps you 
track details. We aren’t making any promises 
that a given landowner could take advantage 
of all these factors, but they are all worth 
investigating.

If a given stand’s treatment does not pen-

cil out as a timber sale, there could possibly 
be other funds available to do the treatment 
through cost sharing programs such as the 
Environmental Quality Incentives Program 
(EQIP), managed by the Natural Resources 
Conservation Service. 

Regardless of how much money you do or 
don’t make on a harvest, remember that the 
primary value of a given treatment may be a 
forest that is more resilient in the face of fire, 
drought, insects or any of the other factors 
that may diminish forest health and growth. 

It may also be an opportunity to further 
non-timber goals on your property, such 
as allowing more light to the understory 
to increase forage for livestock or provide 
more food or understory habitat for certain 
wildlife species.

Be sure to continually monitor all the 
factors discussed in this article, as they may 
change. Log prices may increase, new mills 
may be built, new products that use different 
types of logs may develop, etc. One of the 
nice things about forestry is if the markets 
for your logs are not good, you can often 
wait. If your forest is not over-dense, your 
trees will keep growing.

Chris Schnepf is an area extension educa-
tor in forestry for the University of Idaho in 
Bonner, Boundary, Kootenai and Benewah 
counties. He can be reached at cschnepf@
uidaho.edu. n

Photos by Chris Schnepf
Portable sawmills can help forest owners add value to logs from their property.
PREVIOUS PAGE: Paying close attention to how logs are manufactured for the mill can im-
prove timber sale profitability.


February 2020  |   35

800.635.7330  |  208.226.2017  |  ams@ams-samplers.com  |  www.ams-samplers.com 

Only the Best for your Crops  

9110 AG-Proibe
• 10,000 ft/lb Hyd. Down Force
• 13 HP, Elect. Start Gas Engine

• 60” Mast Stroke
• 90 ft/lb Percussion Hammer

• On-Board Sample Storage

Since 1942, professionals from around the globe have trusted the 
durability and craftsmanship of AMS’ soil sampling equipment. AMS 

o�ers a variety of tools for the agricultural market.

 

  Sprinkler Irrigation 
  No-Till Drills 
  Fences 
  Livestock Feeding  
     Operations 
  Solar Stock Water  
     Pump Systems 

swc.idaho.gov               (208) 332-1790 

LOW INTEREST LOANS 
FOR IDAHO SOIL & WATER 

CONSERVATION 

 
 
Puzzle solve 
 

S N O I N O L I V E S W P T N R 

A P A E M S W M E G A S U A  S L 

L F L O U R B A C O N H S T  K G 

A H L S C R P R C G S E R L  N B 

M L E P R P P T T O M A T O   K M 

I N R I U E T S O R E G A N  O C 

S C A N S R P A A H T M T D  H H 

M O Z A T B R P E P P O R O N I 

R B Z C R P M K E N T Z C U K C 

E P O H C Z O T P P M Z N G H K 

G H M U S H R O O M S Y K H P E 

R G N W C C Z P R H B A S I L N 

U W P I N E A P P L E G U P L W 

 B Y  T M  M  E  A T B A L L S C K P 

M R A A N D M K D K P R M B E N 

A N C H O V I E S E E H C L D P 

H B H P M Z G A R L I C B K C F 

 

Word Search Answers
Pizza ingredients


36   |   Idaho Farm Bureau Quarterly

Classifieds
ANIMALS 

APHA & AQHA mares for sale. 
Registered. Would make great 
4-H projects. Very reasonable 
prices. Leave message on 
phone. 208-454-2454.

FARM EQUIPMENT
D over lazy J two character 
cattle LR brand with electric iron 
for sale. Fees current.  Phone 
208-420-1076.

24’ Terry trailer $3250. /Ferguson 
tractor $2000. Or best offer. Text 
or call Gina 208-337-8437 or Tim 
208-405-6225.

Balewagons: New Holland self-
propelled or pull-type models, 
parts, tires, manuals. Also 
interested in buying balewagons. 
Will consider any model. Call Jim 
Wilhite at 208-880-2889 anytime.

Waterwheel pumping system 
no electricity required. Your 
water source with 3 to 5 ft of 
drop. Pump will lift 600 ft with 
unlimited distance. Irrigation or 
domestic use to 6000 gal per 
day. Sagle Id. 208-255-4581.

Old bar steel hay carrier. 46” 
dbl.1” angle iron track. 22 rafter 
irons and 22 J hooks to carry 
track. 5’ track splicers. Also 1 
Dbl harpoon hayfork. Excellent 
condition. Price complete 
$895.00. American Falls, ID. 
Chuck 208-226-5034.

MISCELLANEOUS 
Antique wood cook stove. 1908 
Home Comfort. Emmett, ID 208-
365-1681.

Two bookcases - one antique 
and one vintage. 39”x51” lawyer’s 
bookcase. Antique 48”x60” 
double glass door oak bookcase 

w/carved waterfall top. Both in 
excellent condition. Juliaetta, Id. 
Mike 208-276-3101.

Responsible retired veteran 
looking for varmint hunting. 
Wolves, coyotes, chucks, 
squirrels. I live near Emmett 
but have gun will travel. leave 
message 208.365.1639.

Idaho Log Cabin Kits offering 
custom cut timbers for various 
structures and uses. Multiple 
species of wood, lengths, and 
dimensions. Great for barns, 
houses, shops, gazebos, etc. 
Affordable and Idaho based. Call 
John for info - 208-781-0691.

The book: ‘Over a Century of 
Murder in Idaho county’ $35.  
New Kollmorgen 24VDC 400-
watt powerful brushless Currie 
Scooter motor with built-in 
controller. This motor is sold, 
high quality. $100. Grangeville, Id. 
Call Kurt 208-983-0599.

REAL ESTATE/ACREAGE 
Acreage for Sale – 4 Acres 
(approx.) Country Living. Build 
a New Home or New Mfg Hm. 
Requires a Well and Utilities to 
property. Must obtain Septic & 
All Permits. Shelley Area. 208-
528-5337 Leave Message.

VEHICLES
2013 Harley Davidson Dyna 
Wide Glide CVO 103 ci 6 speed 
tranny. Red Flame Tank. 3000 
miles, almost new, lots of extras, 
always garaged. NEVER LAID 
OVER. $10,000 obo. Pocatello, Id 
208-251-7348. 
 

WANTED
Paying cash for old cork top 
embossed bottles and some 
telephone insulators as well as 

other vintage and antique items. 
Call Randy. Payette, Id. 208-740-
0178.

Paying cash for German & 
Japanese war relics/souvenirs! 
Pistols, rifles, swords, daggers, 
flags, scopes, optical equipment, 
uniforms, helmets, machine 
guns (ATF rules apply) medals, 
flags, etc. 208-405-9338.

Pre-1970 Idaho License Plates 
Wanted: Also Revere Ware 

and Solar-Sturges Permanent 
cookware, and old signs.  Will pay 
cash.  Please email, text, call, or 
write. Gary Peterson, 115 E D St, 
Moscow, ID  83843.  gearlep@
gmail.com.  208-285-1258

Our Idaho family loves old wood 
barns and would like to restore/
rebuild your barn on our Idaho 
farm. Would you like to see your 
barn restored/rebuilt rather than 
rot and fall down? Call Ken & 
Corrie 208-530-6466.

Free classified ads for Idaho 
Farm Bureau Members

FREE CLASSIFIEDS
Non-commercial classified ads are free to Idaho Farm Bureau members. 
Must include membership number for free ad. Forty (40) words maximum. 
Non-member cost is 50 cents per word. You may advertise your own crops, 
livestock, used machinery, household items, vehicles, etc. Ads will not be 
accepted by phone, Ads run one time only and must be re-submitted in each 
subsequent issue. We reserve the right to refuse to run any ad. Please type 
or print clearly. Proofread your ad. Ads must be received by Feb. 14 for the 
March Producer and April 13 for the May Quarterly.

Mail ad copy to:
FARM BUREAU PRODUCER

P.O. Box 4848, Pocatello, ID 83205-4848
or email Dixie at dashton@idahofb.org

Name

Address

City/State/Zip

Phone Membership No.

Ad Copy


February 2020  |   37

By John O’Connell
Intermountain Farm and Ranch

A new University of Idaho program aims to compile a robust 
dataset on agricultural production in Idaho to help the state's food 
producers better assess their own business choices. 

UI's new Farm Business Management and Benchmarking 
Program will also provide one-on-one financial assistance to Idaho 
farmers, ranchers and dairymen with operations of all sizes.

UI experts in agricultural economics will offer producers training 
in creating financial statements, ratios, benchmarks and budgets, as 
well as insight into using the information to improve their operations. 

"As we've gone around the state, we've learned producers and their 
understanding of agricultural finances is super varied," said Sidnee 
Rose Hill, coordinator of the new program. "Some people don't 
know anything about finances and profit and losses and some have 
business degrees."

Hill said the service should be especially useful to beginning 
farmers and ranchers, who will learn to make the types of financial 
statements that are periodically requested by lenders. 

The program will be funded for three years by a $469,000 grant 
from the National Institute of Food and Agriculture. 

Each year of the grant, Hill plans to conduct thorough interviews 
with 50 Idaho producers who provide a good representation of 
Idaho's major commodities, keeping their information anonymous. 
She also hopes to tap into producers' data from a few major dairy 
companies. 

"We will collect financials, depreciation, cost analysis — pretty 
much the whole snapshot of their operation," said Hill, who is a 
cattle rancher. 

Hill said the data gathered through her program will be used to 
supplement an agricultural database maintained by University of 
Minnesota Extension, called FINPACK. For example, the data 
should help farmers determine if they're paying the right amount of 
labor and other farm inputs. 

"Idaho is really underrepresented in the financial benchmarks," 
Hill said. 

Due to the lack of composite farm data for Idaho, the state's potato 
growers, for example, must often make financial comparisons using 
data from farmers in the East, where production practices and ex-
penses are much different. 

The grant will also fund a UI master's student's efforts to gather 
data on how Idaho producers view risk, as well as how well posi-
tioned producers are to handle risky circumstances. Hill said the 
student will study producers' willingness to purchase crop insurance, 

as well as their receptiveness to taking out high-interest loans. 
A new web page for the program will be created, linked to UI's 

agricultural business page. 
UI Extension economist Ashlee Westerhold spearheaded the 

grant. UI Extension economist Ben Eborn will assist in the con-
sultations. 

Eborn said farm organizations in Midwestern states pool 
producers' costs, returns and other data, enabling farmers to draw 
comparisons with similar operations and ascertain their strengths 
and weaknesses. He said Idaho is behind in that effort. 

"Idaho producers are so varied. We grow so many different 
kinds of crops. It's more challenging to find similar operations to 
compare, but it's completely doable," Eborn said. 

Westerhold said UI creates annual enterprise budgets with 
conservative estimates of average farm expenses. 

She said data that will be collected from the grant should be 
"better than our enterprise budgets because it's their data and 
what they see from their suppliers instead of a running average of 
input suppliers." 

Westerhold said pooling data should also help officials deter-
mine if specific sustainability practices are cost-effective in local 
conditions. n

Photo by Sean Ellis
A new University of Idaho program aims to compile a robust dataset 
on agricultural production in Idaho to help the state’s farmers better 
assess their business choices. 

U of I program aims to provide 
financial assistance to producers


38   |   Idaho Farm Bureau Quarterly

By Sean Ellis
Idaho Farm Bureau Federation

POCATELLO – Dairy is the biggest 
part of Idaho’s agricultural sector so it 
makes sense that the industry would have 
a significant impact on Idaho’s economy. 

But it’s unlikely most Idahoans under-
stand just how huge that impact is. 

According to recently crunched 2018 
data, Idaho’s dairy industry is responsible 
for 47,000 jobs directly and indirectly.

The calculations were made by the U.S. 
Dairy Export Council and National Milk 
Producers Federation based on 2018 data 
from the U.S. Department of Agriculture 
and U.S. Census Bureau. 

The national milk organizations used 
that data to create charts that show the 
economic impact of the dairy industry in 
each U.S. state. 

The calculations also looked at the role 
that dairy exports play in each state. 

Idaho dairy exports totaled $407 million 
in 2018, according to the calculations, and 
they generated $894 million in economic 
impact in Idaho.

“The dairy industry’s impact on Idaho’s 
economy is very big,” said Idaho Dairy-
men’s Association Executive Director 

Rick Naerebout. 
The calculations recently released 

by USDEC and NMPF are updates of 
previously crunched data. IDA works with 
University of Idaho agricultural econo-
mists to review the data and create a report 
that shows the broad impact dairy has on 
Idaho’s economy.

U of I researchers are currently crunch-
ing the recently released data. 

A previous U of I report showed that 
Idaho received $10.4 billion in economic 
output in sales from the dairy industry in 
2015, and dairy represented $160 million 
in state and local taxes. 

Total milk production in Idaho has 
grown since 2015 so it’s likely those num-
bers are even higher now. 

Naerebout said IDA uses the data to 
drive home the industry’s importance to 
lawmakers. 

“We use that data when we talk to legisla-
tors to show the overall impact of the dairy 
industry on Idaho’s economy,” he said. 

Naerebout said legislators typically have 
some idea that dairy has a major impact on 
Idaho’s economy but the data helps IDA 
show just how big that impact is. 

The data is especially useful if legisla-

tion is being proposed that could negative-
ly impact the industry, he said.

“We can use it to say, here’s what dairy 
brings to the table and based on what you 
are proposing, it could have a negative 
impact on the industry,” Naerebout said. 

Idaho’s 425 dairies, with a combined 
590,000 cows, produce about 15 billion 
pounds of milk per year and the state 
ranks No. 3 in the nation in total milk and 
cheese production.

Idaho’s dairy operators brought in $2.4 
billion in farm cash receipts last year, 
making dairy the top sector of the state’s 
agricultural economy, with almost a third 
of Idaho’s total farm cash receipts coming 
from milk production. 

The NMPF and USDEC calculations 
emphasize the role that dairy exports play 
in helping support the U.S. economy. 
According to the calculations, the United 
States exported $5.6 billion worth of dairy 
products in 2018 and those exports created 
85,351 jobs. 

The economic impact from those ex-
ports was estimated at $11.9 billion.n

University of Idaho photo
According to recently crunched 2018 data, 
Idaho’s dairy industry is responsible for 
47,000 jobs directly and indirectly.

Dairy a major part of Idaho’s economy


February 2020  |   39

By Sean Ellis
Idaho Farm Bureau Federation

RUPERT – A giant, two-story tall sugar beet was slowly low-
ered in Rupert Town Square just before midnight Dec. 31 to ring 
in the new year.  

The inaugural event is a nod of respect to the humble sugar 
beet, which is a major but quiet part of Idaho’s agricultural econ-
omy, said event organizer Ryan McEuen, owner of E Street Deli 
in Rupert. 

Sugar beets bring in about $300 million per year in farm-gate 
receipts to Idaho farmers, making that crop one of the state’s 
main agricultural commodities.

McEuen said he hopes the New Year’s Eve sugar beet drop 
helps bring that crop some of the respect it deserves. 

“It’s a huge commodity in this whole region and it just made 
sense to celebrate it,” he said. “It’s an uncelebrated hero to the 
region.”

Rupert sugar beet farmer Duane Grant applauded the event 
and said it is a fun way to celebrate the crop that has underpinned 
much of southern Idaho’s economy for 100 years. 

The sugar beet processing factory in nearby Paul, which is 
more than 100 years old and produces more sugar annually than 
any other facility in the world, “provided the economic horse-
power to really develop this valley,” Grant said. “The sugar beet 
industry was here before the potato industry, the malt barley 
industry and the dairies.”

“This sugar beet drop is fun, appropriate and significant and 
my hat’s off to the folks that put it together,” Grant said. 

The annual New Year’s Eve Idaho potato drop that occurs in 
Boise attracts the attention of national and international media 
and McEuen said the planned beet drop has already caught the 
attention of major national media, including CNN and ABC. 

“The event has caught wildfire,” he said shortly before the 
drop, which he hopes to turn into an annual event. “It’s going to 
turn downturn Rupert into Times Square.” 

He also said fairs and rodeos have already contacted him, ask-
ing if they can display the giant beet later in the year. 

Giant sugar beet 
drop rings in new 

year in Rupert

Submitted photo
A giant sugar beet, shown under construction here, was lowered just 
before midnight in Rupert Town Square to ring in the new year. 

“It’s a huge commodity in this whole region 
and it just made sense to celebrate it. It’s  

an uncelebrated hero to the region.”
— Ryan McEuen, owner of E Street Deli in Rupert


40   |   Idaho Farm Bureau Quarterly


