[image: image1.png]4

A‘

PV

%
% co

9

RESOLUTION

AQUACULTURE

The farm-raised catfish industry has grown into one of the most important Delta industries, in terms of jobs, and economic impact. The following priorities are important to the future success of this industry and Delta Council calls upon leaders of Congress, the Mississippi Legislature, federal and state agencies and the leadership of the farm-raised catfish industry to coordinate together to sustain the economic viability of this important Mississippi Delta industry.

In the area of research and education, Delta Council stresses the importance of catfish genetics programs and disease research as the two highest priorities. The catfish breeding program at Stoneville is absolutely fundamental to the long-term future of meeting the challenges which face catfish production. Similarly, disease research, nutrition research, epidemiology, and both preventive and remedial treatments for disease are critical to the ability of catfish farmers to cope with the growing list of known and unknown causes of fish losses.

The industry has come to rely upon the availability of inorganic algaecides to control off-flavor in ponds. Without these treatments, the orderly marketing of fish is interrupted and growers experience lost opportunities for catfish sales. Delta Council stresses the importance of maintaining the availability of products to manage off-flavor in catfish ponds, and encourages private companies, the Environmental Protection Agency, the Mississippi Department of Agriculture and Commerce, and Stoneville scientists to take the necessary steps to insure that off-flavor in catfish ponds is controlled to a manageable level.

Catfish predators and especially cormorants, pelicans and herons, cause heavy losses, rising costs, and exposure to the transmission of diseases in catfish ponds. Delta Council calls upon USDA-APHIS, USDA-ARS, Mississippi State University, and the United States Department of Interior to initiate aggressive action for the purpose of managing populations of avian predators that have become one of the chief culprits in fish losses and disease in recent years. Special emphasis should be placed on equipping catfish farmers with the necessary tools and management strategies to confront losses caused by disease transmitted by these birds.

Delta Council applauds the efforts of Catfish Farmers of America and The Catfish Institute in addressing the dumping and unfair trade perpetrated by centrally-planned governments of countries in Asia. Delta Council calls upon the Congress, the Department of Commerce, USDA, the office of USTR, and the White House to acknowledge the economic importance of the U.S. farm-raised catfish industry and exercise every effort to insure the future economic viability of this American industry.

Delta Council views that it is essential that the U.S. farm-raised catfish industry engage in the development of a capacity to maintain accurate production and consumption data on a real-time basis. Other U.S. commodities have benefited from the availability of accurate domestic and world production/consumption/warehouse data, in terms of analyzing and developing national policy. The U.S. farm-raised catfish industry should be provided with accurate and timely economic data in order to make more informed investment decisions at the farmgate, the processing facilities, the feed mills and the allied agricultural operations which rely on the enterprise of domestic, farm-raised catfish production for their sustainability.

Delta Council enlists the support of USDA to join with the catfish industry to institute a product grading system and inspection for farm-raised catfish. Further, Delta Council supports the full implementation of Section 32 marketing programs during periods of economic stress in the industry.

Strikethrough print represents text which has been deleted.

Bold and italicized print represents text which has been added or modified.

