

PART 1209—MUSHROOM PROMOTION, RESEARCH, AND CONSUMER INFORMATION ORDER

Section Contents

Subpart A—Mushroom Promotion, Research, and Consumer Information Order

Definitions

- § 1209.1 Act.
- § 1209.2 Commerce.
- § 1209.3 Consumer information.
- § 1209.4 Council.
- § 1209.5 Department.
- § 1209.6 First handler.
- § 1209.7 Fiscal year.
- § 1209.8 Importer.
- § 1209.9 Industry information.
- § 1209.10 Marketing.
- § 1209.11 Mushrooms.
- § 1209.12 On average.
- § 1209.13 Part and subpart.
- § 1209.14 Person.
- § 1209.15 Producer.
- § 1209.16 Programs, plans, and projects.
- § 1209.17 Promotion.
- § 1209.18 Region.
- § 1209.19 Research.
- § 1209.20 Secretary.
- § 1209.21 State and United States.

Mushroom Council

- § 1209.30 Establishment and membership.
- § 1209.31 Nominations.
- § 1209.32 Acceptance.
- § 1209.33 Appointment.
- § 1209.34 Term of office.
- § 1209.35 Vacancies.
- § 1209.36 Procedure.
- § 1209.37 Compensation and reimbursement.
- § 1209.38 Powers.
- § 1209.39 Duties.

Promotion, Research, Consumer Information, and Industry Information

- § 1209.40 Programs, plans, and projects.

Expenses and Assessments

- § 1209.50 Budget and expenses.
- § 1209.51 Assessments.
- § 1209.52 Exemption from assessment.
- § 1209.53 Influencing governmental action.

Reports, Books and Records

- § 1209.60 Reports.

- § 1209.61 Books and records.
- § 1209.62 Confidential treatment.

Miscellaneous

- § 1209.70 Right of the Secretary.
- § 1209.71 Suspension or termination.
- § 1209.72 Proceedings after termination.
- § 1209.73 Effect of termination or amendment.
- § 1209.74 Personal liability.
- § 1209.75 Patents, copyrights, inventions, publications, and product formulations.
- § 1209.76 Amendments.
- § 1209.77 Separability.

Subpart B—Rules and Regulations

Definitions

- § 1209.200 Terms defined.

Nomination Procedures

- § 1209.230 Reallocation of council members.
- § 1209.231 Nominations.
- § 1209.233 Regional caucus chairpersons.
- § 1209.235 Mail balloting.
- § 1209.237 Appointment.

General

- § 1209.239 Financial statements.

Assessments

- § 1209.251 Payment of assessments.
- § 1209.252 Exemption procedures.

Reports

- § 1209.260 Reports.

Miscellaneous

- § 1209.280 OMB control numbers.

Subpart C—Procedure for the Conduct of Referenda in Connection With the Mushroom Promotion, Research, and Consumer Information Order

- § 1209.300 General.
- § 1209.301 Definitions.
- § 1209.302 Voting.
- § 1209.303 Instructions.
- § 1209.304 Subagents.
- § 1209.305 Ballots.
- § 1209.306 Referendum report.
- § 1209.307 Confidential information.

Authority: 7 U.S.C. 6101–6112 and 7 U.S.C. 7401.

Source: 57 FR 31951, July 20, 1992, unless otherwise noted.

Subpart A—Mushroom Promotion, Research, and Consumer Information Order

Source: 58 FR 3449, Jan. 8, 1993, unless otherwise noted.

Definitions

§ 1209.1 Act.

Act means the Mushroom Promotion, Research, and Consumer Information Act of 1990, subtitle B of title XIX of the Food, Agriculture, Conservation, and Trade Act of 1990, Pub. L. 101–624, 7 U.S.C. 6101–6112, and any amendments thereto.

§ 1209.2 Commerce.

Commerce means interstate, foreign, or intrastate commerce.

§ 1209.3 Consumer information.

Consumer information means information and programs that will assist consumers and other persons in making evaluations and decisions regarding the purchase, preparation, and use of mushrooms.

§ 1209.4 Council.

Council means the administrative body referred to as the Mushroom Council established under §1209.30 of this subpart.

§ 1209.5 Department.

Department means the United States Department of Agriculture.

§ 1209.6 First handler.

First handler means any person who receives or otherwise acquires mushrooms from a producer and prepares for marketing or markets such mushrooms, or who prepares for marketing or markets mushrooms of that person's own production.

§ 1209.7 Fiscal year.

Fiscal year means the 12-month period from January 1 to December 31 each year, or such other period as recommended by the Council and approved by the Secretary.

§ 1209.8 Importer.

Importer means any person who imports, on average, over 500,000 pounds of mushrooms annually from outside the United States.

§ 1209.9 Industry information.

Industry information means information and programs that will lead to the development of new markets and marketing strategies, increased efficiency, and activities to enhance the image of the

mushroom industry.

§ 1209.10 Marketing.

(a) *Marketing* means the sale or other disposition of mushrooms in any channel of commerce.

(b) *To market* means to sell or otherwise dispose of mushrooms in any channel of commerce.

§ 1209.11 Mushrooms.

Mushrooms means all varieties of cultivated mushrooms grown within the United States and marketed for the fresh market, or imported into the United States and marketed for the fresh market, except such term shall not include mushrooms that are commercially marinated, canned, frozen, cooked, blanched, dried, packaged in brine, or otherwise processed in such manner as the Council, with the approval of the Secretary, may determine.

§ 1209.12 On average.

On average means a rolling average of production or imports during the last two fiscal years, or such other period as may be determined by the Secretary.

§ 1209.13 Part and subpart.

Part means this mushroom promotion and research order and all rules and regulations and supplemental orders issued thereunder, and the term *subpart* means the mushroom promotion and research order.

§ 1209.14 Person.

Person means any individual, group of individuals, partnership, corporation, association, cooperative, or any other legal entity.

§ 1209.15 Producer.

Producer means any person engaged in the production of mushrooms who owns or shares the ownership and risk of loss of such mushrooms and who produces, on average, over 500,000 pounds of mushrooms per year.

§ 1209.16 Programs, plans, and projects.

Programs, plans, and projects means promotion, research, consumer information, and industry information plans, studies, projects, or programs conducted pursuant to this part.

§ 1209.17 Promotion.

Promotion means any action determined by the Secretary to enhance the image or desirability of mushrooms, including paid advertising.

§ 1209.18 Region.

Region means one of the described geographic subdivisions of the production areas described in §1209.30 (b) or as later realigned or reapportioned pursuant thereto, or the import region described

in §1209.30(c).

§ 1209.19 Research.

Research means any type of study to advance the image, desirability, safety, marketability, production, product development, quality, or nutritional value of mushrooms.

§ 1209.20 Secretary.

Secretary means the Secretary of Agriculture of the United States or any officer or employee of the Department to whom authority has heretofore been delegated, or to whom authority may hereafter be delegated, to act in the Secretary's stead.

§ 1209.21 State and United States.

(a) *State* means any of the several States, the District of Columbia, and the Commonwealth of Puerto Rico.

(b) *United States* means collectively the several States of the United States of America, the District of Columbia, and the Commonwealth of Puerto Rico.

Mushroom Council

§ 1209.30 Establishment and membership.

(a) There is hereby established a Mushroom Council of not less than four or more than nine members. The Council shall be composed of producers appointed by the Secretary under §1209.33, except that, as provided in paragraph (c), importers shall be appointed by the Secretary to the Council under §1209.33 once imports, on average, reach at least 35,000,000 pounds of mushrooms annually.

(b) For purposes of nominating and appointing producers to the Council, the United States shall be divided into four geographic regions and the number of Council members from each region shall be as follows:

(1) *Region 1*: including Maine, Vermont, New Hampshire, Massachusetts, Rhode Island, Connecticut, New York, Ohio, Kentucky, Indiana, Michigan, Wisconsin, Illinois, Missouri, Iowa, Nebraska, Kansas, Minnesota, North Dakota, South Dakota, Montana, Colorado, and Wyoming—2 Members.

(2) *Region 2*: including Pennsylvania, Delaware, New Jersey, the District of Columbia, West Virginia, Virginia, and Maryland—3 Members.

(3) *Region 3*: including Washington, Oregon, Idaho, Utah, Arizona, California, Nevada, Alaska, and Hawaii—3 Members.

(4) *Region 4*: including New Mexico, Texas, Oklahoma, Arkansas, Louisiana, Alabama, Mississippi, Georgia, Tennessee, North Carolina, South Carolina, Florida, and the Commonwealth of Puerto Rico—1 Member.

(c) Importers shall be represented by a single, separate region, referred to as Region 5, consisting of the United States as defined in §1209.21(b) when imports, on average, equal or exceed 35,000,000 pounds of mushrooms annually.

(d) At least every five years, and not more than every three years, the Council shall review changes

in the geographic distribution of mushroom production volume throughout the United States and import volume, using the average annual mushroom production and imports over the preceding four years, and, based on such review, shall recommend to the Secretary reapportionment of the regions established in paragraph (b), or modification of the number of members from such regions, as determined under the rules established in paragraph (e), or both, as necessary to best reflect the geographic distribution of mushroom production volume in the United States and representation of imports, if applicable.

(e) Subject to the nine-member maximum limitation, the following procedure will be used to determine the number of members for each region to serve on the Council under paragraph (d):

(1) Each region that produces, on average, at least 35,000,000 pounds of mushrooms annually shall be entitled to one representative on the Council.

(2) As provided in paragraph (c), importers shall be represented by a single, separate region, which shall be entitled to one representative, if such region imports, on average, at least 35,000,000 pounds of mushrooms annually.

(3) Each region shall be entitled to representation by an additional Council member for each 50,000,000 pounds of annual production or imports, on average, in excess of the initial 35,000,000 pounds required to qualify the region for representation.

(4) Should, in the aggregate, regions be entitled to levels of representation under paragraphs (e) (1), (2) and (3) that would exceed the nine-member limit on the Council under the Act, the regions shall be entitled to representation on the Council as follows:

(i) Each region first shall be assigned one representative on the Council pursuant to paragraphs (e) (1) and (2).

(ii) Then, each region with 50,000,000 pounds of annual production or imports, on average, in excess of the initial 35,000,000 pounds required to qualify the region for representation shall be assigned one additional representative on the Council, except that if under such assignments all five regions, counting importers as a region, if applicable, would be entitled to additional representatives, that region with the smallest on-average volume, in terms of production or imports, will not be assigned an additional representative.

(iii) After members are assigned to regions under paragraphs (e)(4) (i) and (ii), if less than the entire nine seats on the Council have been assigned to regions, the remaining seats on the Council shall be assigned to each region for each 50,000,000 pound increment of annual production or import volume, on average, in excess of 85,000,000 pounds until all the seats are filled. If for any such 50,000,000 pound increment, more regions are eligible for seats than there are seats available, the seat or seats assigned for such increment shall be assigned to that region or those regions with greater on-average production or import volume than the other regions otherwise eligible at that increment level.

(f) In determining the volume of mushrooms produced in the United States or imported into the United States for purposes of this section, the Council and the Secretary shall:

(1) Only consider mushrooms produced or imported by producers and importers, respectively, as those terms are defined in §§1209.8 and 1209.15; and

(2) Use the information received by the Council under §1209.60, and data published by the Department.

(g) For purposes of the provisions of this section relating to the appointment of producers and importers to serve on the Council, the term *producer* or *importer* refers to any individual who is a producer or importer, respectively, or if the producer or importer is an entity other than an individual,

an individual who is an officer or employee of such producer or importer.

§ 1209.31 Nominations.

All nominations for appointments to the Council under §1209.33 shall be made as follows:

(a) As soon as practicable after this subpart becomes effective, nominations for appointment to the initial Council shall be obtained from producers by the Secretary. In any subsequent year in which an appointment to the Council is to be made, nominations for positions whose terms will expire at the end of that year shall be obtained from producers, and as appropriate, importers, and certified by the Council and submitted to the Secretary by August 1 of such year, or such other date as approved by the Secretary.

(b) Nominations shall be made at regional caucuses of producers or importers, or by mail ballot as provided in paragraph (e), in accordance with procedures prescribed in this section.

(c) Except for initial Council members, whose nomination process will be initiated by the Secretary, the Council shall issue a call for nominations by February 1 of each year in which nominations for an appointment to the Council is to be made. The call shall include, at a minimum, the following information:

(1) A list by region of the vacancies for which nominees may be submitted and qualifications as to producers and importers.

(2) The date by which the names of nominees shall be submitted to the Secretary for consideration to be in compliance with paragraph (a) of this section.

(3) A list of those States, by region, entitled to participate in the nomination process.

(4) The date, time, and location of any next scheduled meeting of the Council, and national and State producer or importer associations, if known, and of the regional caucuses, if any.

(d)(1) Except as provided in paragraph (e), nominations for each position shall be made by regional caucus in the region entitled to nominate for such position. Notice of such caucus shall be publicized to all producers or importers within the region, and to the Secretary, at least 30 days prior to the caucus. The notice shall have attached to it the call for nominations from the Council and the Department's equal opportunity policy. Except with respect to nominations for the initial appointments to the Council, the responsibility for convening and publicizing the regional caucus shall be that of the Council.

(2) All producers or importers within the region may participate in the caucus. However, if a producer is engaged in the production of mushrooms in more than one region or is also an importer, such person's participation within a region shall be limited to one vote and shall only reflect the volume of such person's production or imports within the applicable region.

(3) The regional caucus shall conduct the selection process for the nominees in accordance with procedures to be adopted at the caucus subject to the following requirements:

(i) There shall be two individuals nominated for each open position.

(ii) Each nominee shall meet the qualifications set forth in the call.

(iii) If a producer nominee is engaged in the production of mushrooms in more than one region or is also an importer, such individual shall participate within the region that such individual so elects in

writing to the Council and such election shall remain controlling until revoked in writing to the Council.

(e) After the regional caucuses for the initial Council, the Council may conduct the selection of nominees by mail ballot in lieu of a regional caucus.

(f) When producers or importers are voting for nominees to the Council, whether through a regional caucus or a mail ballot, the following conditions shall apply:

(1) Voting for any open position shall be on the basis of:

(i) One vote per eligible voter; and

(ii) Volume of on-average production or imports of the eligible voter within that region.

(2) Whenever the producers or importers in a region are choosing nominees for one open position on the Council, the proposed nominee with the highest number of votes cast and the proposed nominee with the highest volume of production or imports voted shall be the nominees submitted to the Secretary. If a proposed nominee receives both the highest number of votes cast and the highest volume of production or imports voted, then the proposed nominee with the second highest number of votes cast shall be a nominee submitted to the Secretary along with such proposed nominee receiving both the highest number of votes cast and the highest volume of production or imports voted.

(3) Whenever the producers or importers in a region are choosing nominees for more than one open position on the Council at the same time, the number of the nominations submitted to the Secretary shall equal twice the number of such open positions, and for each open position shall consist of the proposed nominee with the highest number of votes cast and the proposed nominee with the highest volume of production or imports voted with respect to that position, subject to the rule set out in paragraph (f)(2). An individual shall only be nominated for one such open position.

(4) Voters shall certify on their ballots as to their on-average production or import volume within the region involved. Such certification may be subject to verification.

(g)(1) The Secretary may reject any nominee submitted. If there are insufficient nominees from which to appoint members to the Council as a result of the Secretary's rejecting such nominees, additional nominees shall be submitted to the Secretary under the procedures set out in this section.

(2) Whenever producers or importers in a region cannot agree on nominees for an open position on the Council under the preceding provisions of this section, or whenever they fail to nominate individuals for appointment to the Council, the Secretary may appoint members in such manner as the Secretary, by regulation, determines appropriate.

§ 1209.32 Acceptance.

Each individual nominated for membership on the Council shall qualify by filing a written acceptance with the Secretary at the time of nomination.

§ 1209.33 Appointment.

From the nominations made pursuant to §1209.31, the Secretary shall appoint the members of the Council on the basis of representation provided for in §1209.30, except that no more than one member may be appointed to the Council from nominations submitted by any one producer or importer.

§ 1209.34 Term of office.

(a) The members of the Council shall serve for terms of three years, except that the members appointed to the initial Council shall serve, proportionately, for terms of one, two, and three years.

(b) Members of the initial Council shall be designated for, and shall serve, terms as follows: One producer member each from regions 1, 2 and 3 shall be appointed for an initial term of one year; one producer member each from regions 1, 2, and 3 shall be appointed for an initial term of two years; and one producer member each from regions 2, 3, and 4 shall be appointed for an initial term of three years. Because current imports of fresh mushrooms are less than 35,000,000 pounds, the minimum established for representation on the Council, importers will not initially have a member appointed to the Council.

(c)(1) Except with respect to terms of office of the initial Council, the term of office for each member of the Council shall begin on January 1 or such other date that may be approved by the Secretary.

(2) The term of office for the initial Council shall begin immediately following appointment by the Secretary, except that time in the interim period from appointment until the following January 1, or such other date that is the generally applicable beginning date for terms under paragraph (c)(1) approved by the Secretary, shall not count toward the initial term of office.

(d) Council members shall serve during the term of office for which they are appointed and have qualified, and until their successors are appointed and have qualified.

(e)(1) No member shall serve more than two successive three-year terms, except as provided in paragraph (e)(2)(ii).

(2)(i) Those members serving initial terms of two or three years may serve one successive three-year term.

(ii) Those members serving initial terms of one year may serve two successive three-year terms.

§ 1209.35 Vacancies.

(a) To fill any vacancy occasioned by the death, removal, resignation, or disqualification of any member of the Council, the Secretary may appoint a successor from the most recent nominations submitted for open positions on the Council assigned to the region that the vacant position represents, or the Secretary may obtain nominees to fill such vacancy in such manner as the Secretary, by regulation, deems appropriate. Each such successor appointment shall be for the remainder of the term vacated. A vacancy will not be required to be filled if the unexpired term is less than six months.

(b)(1) No successor appointed to a vacated term of office shall serve more than two successive three-year terms on the Council, except as provided in paragraph (b)(2)(ii).

(2)(i) Any successor serving longer than one year may serve one successive three-year term.

(ii) Any successor serving one year or less may serve two successive three-year terms.

(c) If a member of the Council consistently refuses to perform the duties of a member of the Council, or if a member of the Council is known to be engaged in acts of dishonesty or willful misconduct, the Council may recommend to the Secretary that the member be removed from office. If the Secretary finds the recommendation of the Council shows adequate cause, the Secretary shall remove such member from office. Further, without recommendation of the Council, a member may be removed by the Secretary upon showing of adequate cause, including the failure by a member to submit reports or remit assessments required under this part, if the Secretary determines that such member's

continued service would be detrimental to the achievement of the purposes of the Act.

§ 1209.36 Procedure.

(a) At a properly convened meeting of the Council, a majority of the members shall constitute a quorum.

(b) Each member of the Council will be entitled to one vote on any matter put to the Council, and the motion will carry if supported by a simple majority of those voting. At assembled meetings of the Council, all votes will be cast in person.

(c) In lieu of voting at a properly convened meeting and, when in the opinion of the chairperson of the Council such action is considered necessary, the Council may take action upon the concurring votes of a majority of its members by mail, telephone, telegraph, or any other means of communication, but any such action shall be confirmed promptly in writing. In that event, all members must be notified and provided the opportunity to vote. Any action so taken shall have the same force and effect as though such action had been taken at a properly convened meeting of the Council. All votes shall be recorded in Council minutes.

(d) Meetings of the Council may be conducted by electronic communications, provided that each member is given prior notice of the meeting and has an opportunity to be present either physically or by electronic connection.

(e) The organization of the Council and the procedures for conducting meetings of the Council shall be in accordance with its bylaws, which shall be established by the Council and approved by the Secretary.

§ 1209.37 Compensation and reimbursement.

The members of the Council shall serve without compensation but shall be reimbursed for necessary and reasonable expenses, including a reasonable per diem allowance, as approved by the Council and the Secretary, incurred by such members in the performance of their responsibilities under this subpart.

§ 1209.38 Powers.

The Council shall have the following powers:

(a) To receive and evaluate or, on its own initiative, develop and budget for proposed programs, plans, or projects to promote the use of mushrooms, as well as proposed programs, plans, or projects for research, consumer information, or industry information, and to make recommendations to the Secretary regarding such proposals;

(b) To administer the provisions of this subpart in accordance with its terms and provisions;

(c) To appoint or employ such individuals as it may deem necessary, define the duties, and determine the compensation of such individuals;

(d) To make rules and regulations to effectuate the terms and provisions of this subpart;

(e) To receive, investigate, and report to the Secretary for action complaints of violations of the provisions of this subpart;

(f) To disseminate information to producers, importers, first handlers, or industry organizations

through programs or by direct contact using the public postal system or other systems;

(g) To select committees and subcommittees of Council members, including an executive committee whose powers and membership shall be determined by the Council, subject to the approval of the Secretary, and to adopt such bylaws and other rules for the conduct of its business as it may deem advisable;

(h) To establish committees which may include individuals other than Council members, and pay the necessary and reasonable expenses and fees for the members of such committees;

(i) To recommend to the Secretary amendments to this subpart;

(j) With the approval of the Secretary, to enter into contracts or agreements with national, regional, or State mushroom producer organizations, or other organizations or entities, for the development and conduct of programs, plans, or projects authorized under §1209.40 and with such producer organizations for other services necessary for the implementation of this subpart, and for the payment of the cost thereof with funds collected and received pursuant to this subpart. The Council shall not contract with any producer or importer for the purpose of mushroom promotion or research. The Council may lease physical facilities from a producer or importer for such promotion or research, if such an arrangement is determined to be cost effective by the Council and approved by the Secretary. Any contract or agreement shall provide that:

(1) The contractor or agreeing party shall develop and submit to the Council a program, plan, or project together with a budget or budgets that shall show the estimated cost to be incurred for such program, plan, or project;

(2) Any such program, plan, or project shall become effective upon approval of the Secretary;

(3) The contracting or agreeing party shall keep accurate records of all of its transactions and make periodic reports to the Council of activities conducted, submit accountings for funds received and expended, and make such other reports as the Secretary or the Council may require; and the Secretary may audit the records of the contracting or agreeing party periodically; and

(4) Any subcontractor who enters into a contract with a Council contractor and who receives or otherwise uses funds allocated by the Council shall be subject to the same provisions as the contractor;

(k) With the approval of the Secretary, to invest, pending disbursement pursuant to a program, plan, or project, funds collected through assessments provided for in §1209.51, and any other funds received by the Council in, and only in, obligations of the United States or any agency thereof, in general obligations of any State or any political subdivision thereof, in any interest-bearing account or certificate of deposit of a bank that is a member of the Federal Reserve System, or in obligations fully guaranteed as to principal and interest by the United States;

(l) Such other powers as may be approved by the Secretary; and

(m) To develop and propose to the Secretary voluntary quality and grade standards for mushrooms, if the Council determines that such quality and grade standards would benefit the promotion of mushrooms.

§ 1209.39 Duties.

The Council shall have the following duties:

(a) To meet not less than annually, and to organize and select from among its members a

chairperson and such other officers as may be necessary;

(b) To evaluate or develop, and submit to the Secretary for approval, promotion, research, consumer information, and industry information programs, plans, or projects;

(c) To prepare for each fiscal year, and submit to the Secretary for approval at least 60 days prior to the beginning of each fiscal year, a budget of its anticipated expenses and disbursements in the administration of this subpart, as provided in §2109.50.

(d) To maintain such books and records, which shall be available to the Secretary for inspection and audit, and to prepare and submit such reports from time to time to the Secretary, as the Secretary may prescribe, and to make appropriate accounting with respect to the receipt and disbursement of all funds entrusted to it;

(e) To prepare and make public, at least annually, a report of its activities carried out, and an accounting for funds received and expended;

(f) To cause its financial statements to be prepared in conformity with generally accepted accounting principles and to be audited by an independent certified public accountant in accordance with generally accepted auditing standards at least once each fiscal year and at such other times as the Secretary may request, and submit a copy of each such audit to the Secretary;

(g) To give the Secretary the same notice of meetings of the Council as is given to members in order that the Secretary, or a representative of the Secretary, may attend such meetings;

(h) To submit to the Secretary such information as may be requested pursuant to this subpart;

(i) To keep minutes, books, and records that clearly reflect all the acts and transactions of the Council. Minutes of each Council meeting shall be promptly reported to the Secretary;

(j) To act as intermediary between the Secretary and any producer or importer;

(k) To follow the Department's equal opportunity/civil rights policies; and

(l) To work to achieve an effective, continuous, and coordinated program of promotion, research, consumer information, and industry information designed to strengthen the mushroom industry's position in the marketplace, maintain and expand existing markets and uses for mushrooms, develop new markets and uses for mushrooms, and to carry out programs, plans, and projects designed to provide maximum benefits to the mushroom industry.

Promotion, Research, Consumer Information, and Industry Information

§ 1209.40 Programs, plans, and projects.

(a) The Council shall receive and evaluate, or on its own initiative develop, and submit to the Secretary for approval any program, plan, or project authorized under this subpart. Such programs, plans, or projects shall provide for:

(1) The establishment, issuance, effectuation, and administration of appropriate programs for promotion, research, consumer information, and industry information with respect to mushrooms; and

(2) The establishment and conduct of research with respect to the sale, distribution, marketing, and use of mushrooms and mushroom products, and the creation of new products thereof, to the end that marketing and use of mushrooms may be encouraged, expanded, improved or made more acceptable. However, as prescribed by the Act, nothing in this subpart may be construed to authorize

mandatory requirements for quality control, grade standards, supply management programs, or other programs that would control production or otherwise limit the right of individual producers to produce mushrooms.

(b) No program, plan, or project shall be implemented prior to its approval by the Secretary. Once a program, plan, or project is so approved, the Council shall take appropriate steps to implement it.

(c) Each programs, plan, or project implemented under this subpart shall be reviewed or evaluated periodically by the Council to ensure that it contributes to an effective program of promotion, research, consumer information, or industry information. If it is found by the Council that any such program, plan, or project does not contribute to an effective program of promotion, research, consumer information, or industry information, then the Council shall terminate such program, plan, or project.

(d) In carrying out any program, plan, or project, no reference to a brand name, trade name, or State or regional identification of any mushrooms or mushroom product shall be made. In addition, no program, plan, or project shall make use of unfair or deceptive acts or practices with respect to the quality, value, or use of any competing product.

Expenses and Assessments

§ 1209.50 Budget and expenses.

(a)(1) At least 60 days prior to the beginning of each fiscal year, and as may be necessary thereafter, the Council shall prepare and submit to the Secretary a budget for the fiscal year covering its anticipated expenses and disbursements in administering this subpart. Each such budget shall include:

(i) A statement of objectives and strategy for each program, plan, or project;

(ii) A summary of anticipated revenue, with comparative data for at least one preceding year;

(iii) A summary of proposed expenditures for each program, plan, or project; and

(iv) Staff and administrative expense breakdowns, with comparative data for at least one preceding year.

Each budget shall include a rate of assessment for such fiscal year calculated, subject to §1209.51(b), to provide adequate funds to defray its proposed expenditures and to provide for a reserve as set forth in paragraph (f). The Council may change such rate at any time, as provided in §1209.51(b)(5).

(2)(i) Subject to paragraph (a)(2)(ii), any amendment or addition to an approved budget must be approved by the Secretary, including shifting of funds from one program, plan, or project to another.

(ii) Shifts of funds which do not cause an increase in the Council's approved budget and which are consistent with governing bylaws need not have prior approval by the Secretary.

(b) The Council is authorized to incur such expenses, including provision for a reasonable reserve, as the Secretary finds are reasonable and likely to be incurred by the Council for its maintenance and functioning, and to enable it to exercise its powers and perform its duties in accordance with the provisions of this subpart. Such expenses shall be paid from funds received by the Council.

(c) The Council shall not use funds collected or received under this subpart to reimburse, defray, or make payment of expenditures incurred in developing, drafting, studying, lobbying on or promoting the legislation authorizing this subpart. Such prohibition includes reimbursement, defrayment, or

payment to mushroom industry associations or organizations, producers or importers, lawyers, law firms, or consultants.

(d) The Council may accept voluntary contributions, but these shall only be used to pay expenses incurred in the conduct of programs, plans, and projects. Such contributions shall be free from any encumbrance by the donor and the Council shall retain complete control of their use. The donor may recommend that the whole or a portion of the contribution be applied to an ongoing program, plan, or project.

(e) The Council shall reimburse the Secretary, from funds received by the Council, for administrative costs incurred by the Secretary in implementing and administering this subpart, except for the salaries of Department employees incurred in conducting referenda.

(f) The Council may establish an operating monetary reserve and may carry over to subsequent fiscal periods excess funds in any reserve so established, except that the funds in the reserve shall not exceed approximately one fiscal year's expenses. Such reserve funds may be used to defray any expenses authorized under this subpart.

(g) With the approval of the Secretary, the Council may borrow money for the payment of administrative expenses, subject to the same fiscal, budget, and audit controls as other funds of the Council.

§ 1209.51 Assessments.

(a) Any first handler initially purchasing, or otherwise placing into the current of commerce, mushrooms produced in the United States shall, in the manner as prescribed by the Council and approved by the Secretary, collect an assessment based upon the number of pounds of mushrooms marketed in the United States for the account of the producer, and remit the assessment to the Council.

(b) The rate of assessment effective during any fiscal year shall be the rate specified in the budget for such fiscal year approved by the Secretary, except that:

(1) The rate of assessment during the first year this subpart is in effect shall be one-quarter of one cent per pound of mushrooms marketed, or the equivalent thereof.

(2) The rate of assessment during the second year this subpart is in effect shall not exceed one-third of one cent per pound of mushrooms marketed, or the equivalent thereof.

(3) The rate of assessment during the third year this subpart is in effect shall not exceed one-half of one cent per pound of mushrooms marketed, or the equivalent thereof.

(4) The rate of assessment during each of the fourth and following years this subpart is in effect shall not exceed one cent per pound of mushrooms marketed, or the equivalent thereof.

(5) The Council may change the rate of assessment for a fiscal year at any time with the approval of the Secretary as necessary to reflect changed circumstances, except that any such changed rate may not exceed the level of assessment specified in paragraphs (b)(1), (2), (3), or (4), whichever is applicable.

(c) Any person marketing mushrooms of that person's own production to consumers in the United States, either directly or through retail or wholesale outlets, shall be considered a first handler and shall remit to the Council an assessment on such mushrooms at the rate per-pound then in effect, and in such form and manner prescribed by the Council.

(d) Only one assessment shall be paid on each unit of mushrooms marketed.

(e)(1) Each importer of mushrooms shall pay an assessment to the Council on mushrooms imported for marketing in the United States, through the U.S. Customs Service or in such other manner as may be established by rules and regulations approved by the Secretary.

(2) The per-pound assessment rate for imported mushrooms shall be the same as the rate provided for mushrooms produced in the United States.

(3) The import assessment shall be uniformly applied to imported mushrooms that are identified by the numbers, 0709.51.01 and 0709.59 in the Harmonized Tariff Schedule of the United States or any other number used to identify fresh mushrooms.

(4) The assessments due on imported mushrooms shall be paid when the mushrooms are entered or withdrawn for consumption in the United States, or at such other time as may be established by rules and regulations prescribed by the Council and approved by the Secretary and under such procedures as are provided in such rules and regulations.

(5) Only one assessment shall be paid on each unit of mushrooms imported.

(f) The collection of assessments under this section shall commence on all mushrooms marketed in or imported into the United States on or after the date established by the Secretary, and shall continue until terminated by the Secretary. If the Council is not constituted on the date the first assessments are to be collected, the Secretary shall have the authority to receive assessments on behalf of the Council and may hold such assessments until the Council is constituted, then remit such assessments to the Council.

(g)(1) Each person responsible for remitting assessments under paragraphs (a), (c), or (e) shall remit the amounts due from assessments to the Council on a monthly basis no later than the fifteenth day of the month following the month in which the mushrooms were marketed, in such manner as prescribed by the Council.

(2)(i) A late payment charge shall be imposed on any person that fails to remit to the Council the total amount for which the person is liable on or before the payment due date established under this section. The amount of the late payment charge shall be prescribed in rules and regulations as approved by the Secretary.

(ii) An additional charge shall be imposed on any person subject to a late payment charge, in the form of interest on the outstanding portion of any amount for which the person is liable. The rate of interest shall be prescribed in rules and regulations as approved by the Secretary.

(3) Any assessment that is determined to be owing at a date later than the payment due established under this section, due to a person's failure to submit a report to the Council by the payment due date, shall be considered to have been payable on the payment due date. Under such a situation, paragraphs (g)(2)(i) and (g)(2)(ii) of this section shall be applicable.

(h) The Council, with the approval of the Secretary, may enter into agreements authorizing other organizations to collect assessments in its behalf. Any such organization shall be required to maintain the confidentiality of such information as is required by the Council for collection purposes. Any reimbursement by the Council for such services shall be based on reasonable charges for services rendered.

(i) The Council is hereby authorized to accept advance payment of assessments for the fiscal year by any person, that shall be credited toward any amount for which such person may become liable. The Council shall not be obligated to pay interest on any advance payment.

[58 FR 3449, Jan. 8, 1993, as amended at 72 FR 41427, July 30, 2007]

§ 1209.52 Exemption from assessment.

(a) The following persons shall be exempt from assessments under this part:

(1) A person who produces or imports, on average, 500,000 pounds or less of mushrooms annually; and

(2) A producer who operates under an approved National Organic Program (NOP) (7 CFR part 205) system plan; produces only products that are eligible to be labeled as 100 percent organic under the NOP, except as provided for in §1209.252(a)(2)(vi); and is not a split operation; and

(3) An importer who imports only products that are eligible to be labeled as 100 percent organic under the NOP (7 CFR part 205) and who is not a split operation.

(b) To claim such exemption, such persons shall apply to the Council, in the form and manner prescribed in the rules and regulations.

(c) Mushrooms produced in the United States that are exported are exempt from assessment and are subject to such safeguards as prescribed in rules and regulations to prevent improper use of this exemption.

(d) Domestic and imported mushrooms used for processing are exempt from assessment and are subject to such safeguards as prescribed in rules and regulations to prevent improper use of this exemption.

[58 FR 3449, Jan. 8, 1993, as amended at 70 FR 2756, Jan. 14, 2005]

§ 1209.53 Influencing governmental action.

No funds received by the Council under this subpart shall in any manner be used for the purpose of influencing legislation or governmental policy or action, except to develop and recommend to the Secretary amendments to this subpart, and to submit to the Secretary proposed voluntary grade and quality standards for mushrooms.

Reports, Books and Records

§ 1209.60 Reports.

(a) Each producer marketing mushrooms of that person's own production directly to consumers, and each first handler responsible for the collection of assessments under §1209.51(a) shall be required to report monthly to the Council, on a form provided by the Council, such information as may be required under this subpart or any rules and regulations issued thereunder. Such information shall include, but not be limited to, the following:

(1) The first handler's name, address, and telephone number;

(2) Date of report, which is also the date of payment to the Council;

(3) Period covered by the report;

(4) The number of pounds of mushrooms purchased, initially transferred, or that in any other manner are subject to the collection of assessments, and a copy of a certificate of exemption, claiming

exemption under §1209.52 from those who claim such exemptions;

(5) The amount of assessments remitted; and

(6) The basis, if necessary, to show why the remittance is less than the number of pounds of mushrooms determined under paragraph (a)(4) multiplied by the applicable assessment rate.

(b) If determined necessary by the Council and approved by the Secretary, each importer shall file with the Council periodic reports, on a form provided by the Council, containing at least the following information:

(1) The importer's name, address, and telephone number;

(2) The quantity of mushrooms entered or withdrawn for consumption in the United States during the period covered by the report; and

(3) The amount of assessments paid to the U.S. Customs Service at the time of such entry or withdrawal.

(c) The words *final report* shall be shown on the last report at the end of each fiscal year.

§ 1209.61 Books and records.

Each persons who is subject to this subpart shall maintain and make available for inspection by the Council or the Secretary such books and records as are deemed necessary by the Council, with the approval of the Secretary, to carry out the provisions of this subpart and any rules and regulations issued hereunder, including such books and records as are necessary to verify any reports required. Such books and records shall be retained for at least two years beyond the fiscal year of their applicability.

§ 1209.62 Confidential treatment.

All information obtained from books, records, or reports under the Act, this subpart, and the rules and regulations issued thereunder shall be kept confidential by all persons, including all employees and former employees of the Council, all officers and employees and former officers and employees of the Department, and all officers and employees and former officers and employees of contracting and subcontracting agencies or agreeing parties having access to such information. Such information shall not be available to Council members, producers, importers, or first handlers. Only those persons having a specific need for such information to effectively administer the provisions of this subpart shall have access to such information. Only such information so obtained as the Secretary deems relevant shall be disclosed by them, and then only in a suit or administrative hearing brought at the direction, or on the request, of the Secretary, or to which the Secretary or any officer of the United States is a party, and involving this subpart. Nothing in this section shall be deemed to prohibit:

(a) The issuance of general statements based upon the reports of the number of persons subject to this subpart or statistical data collected therefrom, which statements do not identify the information furnished by any person; and

(b) The publication, by direction of the Secretary, of the name of any person who has been adjudged to have violated this subpart, together with a statement of the particular provisions of this subpart violated by such person.

Miscellaneous

§ 1209.70 Right of the Secretary.

All fiscal matters, programs, plans, or projects, rules or regulations, reports, or other substantive actions proposed and prepared by the Council shall be submitted to the Secretary for approval.

§ 1209.71 Suspension or termination.

(a) Whenever the Secretary finds that this subpart or any provision thereof obstructs or does not tend to effectuate the declared policy of the Act, the Secretary shall terminate or suspend the operation of this subpart or such provision thereof.

(b)(1) Five years after the date on which this subpart becomes effective, the Secretary shall conduct a referendum among producers and importers to determine whether they favor continuation, termination, or suspension of this subpart.

(2) Effective beginning three years after the date on which this subpart becomes effective, the Secretary, on request of a representative group comprising 30 percent or more of the number of mushroom producers and importers, may conduct a referendum to determine whether producers and importers favor termination or suspension of this subpart.

(3) Whenever the Secretary determines that suspension or termination of this subpart is favored by a majority of the mushroom producers and importers voting in a referendum under paragraphs (b) (1) or (2) who, during a representative period determined by the Secretary, have been engaged in producing and importing mushrooms and who, on average, annually produced and imported more than 50 percent of the volume of mushrooms produced and imported by all those producers and importers voting in the referendum, the Secretary shall:

(i) Suspend or terminate, as appropriate, collection of assessments within six months after making such determination; and

(ii) Suspend or terminate, as appropriate, all activities under this subpart in an orderly manner as soon as practicable.

(4) Referenda conducted under this subsection shall be conducted in such manner as the Secretary may prescribe.

§ 1209.72 Proceedings after termination.

(a) Upon the termination of this subpart, the Council shall recommend not more than five of its members to the Secretary to serve as trustees for the purpose of liquidating the affairs of the Council. Such persons, upon designation by the Secretary, shall become trustees of all the funds and property owned, in the possession of, or under the control of the Council, including any claims unpaid or property not delivered, or any other claim existing at the time of such termination.

(b) The trustees shall:

(1) Continue in such capacity until discharged by the Secretary;

(2) Carry out the obligations of the Council under any contract or agreement entered into by it under this subpart;

(3) From time to time account for all receipts and disbursements, and deliver all property on hand, together with all books and records of the Council and of the trustees, to such persons as the Secretary may direct; and

(4) Upon the request of the Secretary, execute such assignments or other instruments necessary or appropriate to vest in such persons full title and right to all of the funds, property, and claims vested in the Council or the trustees under this subpart.

(c) Any person to whom funds, property, or claims have been transferred or delivered under this subpart shall be subject to the same obligations imposed upon the Council and upon the trustees.

(d) Any residual funds not required to defray the necessary expenses of liquidation shall be turned over to the Secretary to be used, to the extent practicable, in the interest of continuing one or more of the promotion, research, consumer information, or industry information programs, plans, or projects authorized under this subpart.

§ 1209.73 Effect of termination or amendment.

Unless otherwise expressly provided by the Secretary, the termination of this subpart or of any rule and regulation issued under this subpart, or the issuance of any amendment to such provisions, shall not:

(a) Affect or waive any right, duty, obligation, or liability that shall have arisen or may hereafter arise in connection with any provision of this subpart or any such rules or regulations;

(b) Release or extinguish any violation of this subpart or any such rules or regulations; or

(c) Affect or impair any rights or remedies of the United States, the Secretary, or any person with respect to any such violation.

§ 1209.74 Personal liability.

No member or employee of the Council shall be held personally responsible, either individually or jointly, in any way whatsoever, to any person for errors in judgment, mistakes, or other acts of either commission or omission of such member or employee under this subpart, except for acts of dishonesty or willful misconduct.

§ 1209.75 Patents, copyrights, inventions, publications, and product formulations.

Any patents, copyrights, inventions, publications, or product formulations developed through the use of funds received by the Council under this subpart shall be the property of the United States Government as represented by the Council and shall, along with any rents, royalties, residual payments, or other income from the rental, sale, leasing, franchising, or other uses of such patents, copyrights, inventions, publications, or product formulations inure to the benefit of the Council and be considered income subject to the same fiscal, budget, and audit controls as other funds of the Council. Upon termination of this subpart, §1209.72 shall apply to determine disposition of all such property.

§ 1209.76 Amendments.

Amendments to this subpart may be proposed, from time to time, by the Council or by any interested person affected by the provisions of the Act, including the Secretary.

§ 1209.77 Separability.

If any provision of this subpart is declared invalid, or the applicability thereof to any person or circumstances is held invalid, the validity of the remainder of this subpart or the applicability thereof to other persons or circumstances shall not be affected thereby.

Subpart B—Rules and Regulations

Source: 58 FR 8197, Feb. 11, 1993, unless otherwise noted.

Definitions

§ 1209.200 Terms defined.

Unless otherwise defined in this subpart, the definitions of terms used in this subpart shall have the same meaning as the definitions in Subpart A—Mushroom Promotion, Research, and Consumer Information Order of this part.

Nomination Procedures

§ 1209.230 Reallocation of council members.

Pursuant to §1209.30 of the Order, the regions and their number of members on the Council shall be as follows:

(a) *Region 1:* Colorado, Florida, Illinois, Oklahoma, Oregon, Tennessee, Texas, Utah, Washington, and Wyoming—3 Members.

(b) *Region 2:* Pennsylvania—3 Members.

(c) *Region 3:* California—2 Members.

(d) *Region 4:* All other States, the District of Columbia, and the Commonwealth of Puerto Rico—0 Members.

(e) *Region 5:* Importers—1 member.

[72 FR 12703, Mar. 19, 2007]

§ 1209.231 Nominations.

Nominations shall be made at regional caucuses of producers or importers, or by mail ballot in accordance with the procedures prescribed in §1209.31 of this part. Proxy voting by producers and importers shall not be permitted at a regional caucus or in a mail ballot. Each regional caucus and mail ballot shall be scheduled so as to ensure that the nominations for each position that will be open at the beginning of the following year are received by the Secretary by August 1, or such other date approved by the Secretary.

§ 1209.233 Regional caucus chairpersons.

(a) Regional caucus chairpersons shall be elected by a simple majority vote of eligible voters in attendance. Such elections shall be coordinated by the Council, except for the initial elections, which shall be coordinated by a representative of the Secretary.

(b) Regional caucus chairpersons will coordinate the entire nomination process. In conducting the nominations process, each regional caucus chairperson shall ensure that:

(1) Voting for producer nominees is limited to producers, and voting for importer nominees is limited

to importers; and

(2) Producer candidates for nomination are producers, and importer candidates for nomination are importers.

(c) Within 14 days after completion of each regional caucus, each chairperson shall provide the Secretary with the following information:

(1) The identification of that region's two nominees for each open position on the Council; and

(2) A typed copy of the regional caucus's minutes.

(d) The chairperson of each regional caucus shall provide nominees with qualification statements and other specified information. Each nominee will be contacted by the chairperson and asked to forward such completed documentation to the Council within 14 days after completion of the regional caucus, except for the initial nominees, which shall be asked to forward such completed documentation to the Secretary.

(e) The tenure of the chairperson shall only be for the duration of the regional caucus and the preparation of required documentation.

§ 1209.235 Mail balloting.

(a) After the initial regional caucuses, the Council may conduct nominations of individuals as candidates for appointment to the Council by mail ballot in lieu of a regional caucus.

(b)(1) In the event of a mail ballot, all qualified individuals in a region interested in serving as a member on the Council or persons who are interested in nominating an individual to serve on the Council shall submit to the Council in writing such information as name, mailing address, number of pounds of mushrooms produced or imported, or such other information as may be required, in order to place such individual on the ballot.

(2) Notice of mail balloting to nominate candidates for a position on the Council shall be publicized by the Council to producers or importers in the region involved, and to the Secretary, at least 120 days before the region's nominee ballot is issued.

(3) In proposing nominees for inclusion on a mail ballot, proposed nominations must be received by the Council at least 30 days before the region's nominee ballot is issued.

(c) Once proposed nominations have been submitted from the applicable region, the Council shall cause each proposed nomination, if the individual qualifies, to be placed on the region's nominee ballot. The Council then shall mail a ballot to each known producer or importer within the region.

(d) Distribution of ballots shall be announced by press releases, furnishing pertinent information on balloting, issued by the Council through newspapers and other publications having general circulation among producers in the mushroom producing areas involved or among mushroom importers.

(e) Each producer or importer shall cast a ballot for each open position on the Council assigned to the region in accordance with the procedures prescribed in §1209.31 of this part. The completed ballot must be returned to the Council or its designee within 30 days after the ballot is issued.

(f) Within 45 days after a mail ballot is issued, the Council shall validate the ballots cast, tabulate the votes, and provide the Secretary with the results of the vote and the identification of the region's two nominees for each open position on the Council.

(g) The Council shall provide nominees with qualification statements and other specified information. Each nominee selected in the mail ballot will be contacted by the Council and asked to forward such completed documentation to the Council within 14 days of such notification.

§ 1209.237 Appointment.

If an employee, partner, officer, or shareholder of a producer or importer is a current member of the Council, no nominee who is also an employee, partner, officer, or shareholder of such producer or importer shall be appointed to the Council. A Council member shall be disqualified from serving on the Council if such individual ceases to be affiliated with a producer or importer within the region the Council member represents.

General

§ 1209.239 Financial statements.

(a) As requested by the Secretary, the Council shall prepare and submit financial statements to the Secretary on a periodic basis. Each such financial statement shall include, but not be limited to, a balance sheet, income statement, and expense budget. The expense budget shall show expenditures during the time period covered by the report, year-to-date expenditures, and the unexpended budget.

(b) Each financial statement shall be submitted to the Secretary within 30 days after the end of the time period to which it applies.

(c) The Council shall submit annually to the Secretary an annual financial statement within 90 days after the end of the fiscal year to which it applies.

Assessments

§ 1209.251 Payment of assessments.

(a) Each first handler responsible for collecting assessments on domestic mushrooms shall collect the amounts assessed and remit such amounts to the Council on a monthly basis not later than the fifteenth day of the month following the month in which the mushrooms were marketed to or through the first handler.

(b) Each producer responsible for paying any assessment amount on the producer's own mushrooms shall remit such amount to the Council on a monthly basis not later than the fifteenth day of the month following the month in which the mushrooms were marketed by the producer.

(c) Each importer shall be responsible for remittance to the Council of any assessment amount not collected by the U.S. Customs Service at the time of entry or withdrawal for consumption into the United States. Any such assessment amount shall be remitted to the Council on a monthly basis not later than the fifteenth day of the month following the month of entry or withdrawal for consumption into the United States. Any person who imports mushrooms, as principal or as an agent, broker, or consignee for any person who produces mushrooms outside the United States for marketing in the United States shall be considered an importer.

(d) Remittance shall be by check, draft, or money order payable to the Mushroom Council, and shall be accompanied by a report, on a form provided by the Council.

(e) A late payment charge shall be imposed on any first handler or importer who fails to make timely remittance to the Council of the total assessment amount for which the person is liable. Such late payment charge shall be imposed on any assessments not received by the last day of the month following the month in which the mushrooms involved were marketed or, in the case of imports, not

collected by the U.S. Customs Service at the time of entry or withdrawal for consumption into the United States. This one-time late payment charge shall be 10 percent of the assessments due before interest charges have accrued. The late payment charge will not be applied to any late payments postmarked within 15 days after the end of the month such assessments are due.

(f) In addition to the late payment charge, interest shall be charged at a rate of one and one-half percent per month on the outstanding balance, including the late payment charge and any accrued interest, of any account that remains delinquent beyond the last day of the second month following the month the mushrooms involved were marketed. However, first handlers paying their assessments, in accordance with paragraph (h)(2) of this section, will not be subject to the one and one-half percent per month interest under this paragraph until the last day of the second month after such assessments are due under paragraph (h)(2) of this section. In the case of imports, such a rate of interest will be charged to any account that remains delinquent on any assessments not collected by the U.S. Customs Service at the time of entry or withdrawal for consumption into the United States. Such a rate of interest will continue to be charged monthly until the outstanding balance is paid to the Council.

(g) Any assessment determined by the Council at a date later than prescribed by this section, because of a person's failure to submit a report to the Council when due, shall be considered to have been payable by the date it would have been due if the report had been filed on time. A late payment charge and monthly interest charges on the outstanding balance shall be applicable to such unpaid assessment in accordance with paragraphs (e) and (f) of this section.

(h) In lieu of the monthly assessment payment and reporting requirements of §1209.260 of this subpart and §1209.60 of this part, the Council may permit a first handler to make advance payment of the total estimated assessment amount due to the Council for the ensuing fiscal year, or portion thereof, prior to the actual determination of assessable mushrooms.

(1) Each person shall provide an initial report estimating assessable mushrooms. The Council may request additional information on such estimate.

(2) Each person shall provide a final report of actual marketings during the period involved and remit any unpaid assessments not later than the fifteenth day of the month following the end of the period covered.

(3) Any person whose prepayment exceeds the amount paid shall be reimbursed for the amount of overpayment. The Council shall not, in any case, be obligated to pay interest on any advance payment.

§ 1209.252 Exemption procedures.

(a) *Types of exemptions and requirements.* (1) Any person who produces or imports, on average, 500,000 pounds or less of mushrooms annually and who desires to claim an exemption from assessments during a fiscal year shall apply to the Council, on a form provided by the Council, for a Certificate of Exemption. The producer or importer shall certify that the person's production or importation of mushrooms shall not exceed 500,000 pounds, on average, for the fiscal year for which the exemption is claimed. An average shall be calculated by averaging a person's estimated production or importation for the fiscal year for which an exemption is claimed with the person's production or importation in the preceding fiscal year.

(2) To apply for an exemption for organic mushrooms:

(i) An eligible mushroom producer shall submit a request for exemption to the Council—on a form provided by the Council—at any time initially and annually thereafter on or before January 1 as long as the producer continues to be eligible for the exemption.

(ii) The request shall include the following: The producer's name and address, a copy of the organic

farm or organic handling operation certificate provided by a USDA-accredited certifying agent as defined in section 2103 of the Organic Foods Production Act of 1990 (7 U.S.C. 6502), a signed certification that the applicant meets all of the requirements specified for an assessment exemption, and such other information as may be required by the Council and with the approval of the Secretary.

(iii) If the producer complies with the requirements of §1209.52 (a)(2), the Council will grant the exemption and issue a Certificate of Exemption to the producer. For exemption requests received on or before August 15, 2005, the Council will have 60 days to approve the exemption request; after August 15, 2005, the Council will have 30 days to approve the exemption request. If the application is disapproved, the Board will notify the applicant of the reason(s) for disapproval within the same timeframe.

(iv) An eligible importer may submit documentation to the Council and request an exemption from assessment on 100 percent organic mushrooms—on a form provided by the Council—at any time initially and annually thereafter on or before January 1 as long as the importer continues to be eligible for the exemption. This documentation shall include the same information required of producers. If the importer complies with the requirements of this section, the Council will grant the exemption and issue a Certificate of Exemption to the importer. The Council will also issue the importer a 9-digit alphanumeric Harmonized Tariff Schedule (HTS) classification valid for 1 year from the date of issue. This HTS classification should be entered by the importer on the Customs entry documentation. Any line item entry of 100 percent organic mushrooms bearing this HTS classification assigned by the Council will not be subject to assessments.

(v) The exemption will apply immediately following the issuance of the Certificate of Exemption.

(vi) Agricultural commodities produced and marketed under an organic system plan, as described in 7 CFR 205.201, but not sold, labeled, or represented as organic, shall not disqualify a producer from exemption under this section, except that producers who produce both organic and non-organic agricultural commodities as a result of split operations shall not qualify for exemption. Reasons for conventional sales include lack of demand for organic products, isolated use of antibiotics for humane purposes, chemical or pesticide use as the result of State or emergency spray programs, and crops from a buffer area as described in 7 CFR part 205, provided all other criteria are met.

(b) On receipt of an application, the Council shall determine whether an exemption may be granted. The Council then will issue, if deemed appropriate, a certificate of exemption to each person that is eligible to receive one. Each person who is exempt from assessment must provide an exemption number to the first handler in order not to be subject to collection of an assessment on mushrooms. First handlers and importers, except as otherwise authorized by the Council, shall maintain records showing the exemptee's name and address along with the exemption number assigned by the Council. Importers who are exempt from assessment shall be eligible for reimbursement of assessments collected by the U.S. Customs Service and shall apply to the Council for reimbursement of such assessments paid.

(c) Any person who desires to renew the exemption from assessments for a subsequent fiscal year shall reapply to the Council, on a form provided by the Council, for a certificate of exemption.

(d) The Council may require persons receiving an exemption from assessments to provide to the Council reports on the disposition of exempt mushrooms.

[58 FR 3449, Jan. 8, 1993, as amended at 70 FR 2756, Jan. 14, 2005]

Reports

§ 1209.260 Reports.

Each first handler shall be required to report monthly to the Council such information as may be required under §1209.60(a) of this part. In addition, each first handler shall be required to provide the

tax identification number or social security number of each producer the first handler has dealt with during the time period covered by the report.

[58 FR 8197, Feb. 11, 1993, as amended at 60 FR 13614, Mar. 14, 1995]

Miscellaneous

§ 1209.280 OMB control numbers.

The control number assigned to the information collection requirements by the Office of Management and Budget pursuant to the Paperwork Reduction Act of 1980, 44 U.S.C. 3501 *et seq.* is OMB control number 0581-0093, except for the Council nominee background statement form which is assigned OMB control number 0505-0001.

Subpart C—Procedure for the Conduct of Referenda in Connection With the Mushroom Promotion, Research, and Consumer Information Order

Source: 62 FR 66975, Dec. 23, 1997, unless otherwise noted.

§ 1209.300 General.

A referendum to determine whether eligible producers and importers favor continuation of the Mushroom Promotion, Research, and Consumer Information Order shall be conducted in accordance with these procedures.

§ 1209.301 Definitions.

Unless otherwise defined below, the definition of terms used in these procedures shall have the same meaning as the definitions in the Order.

(a) *Administrator* means the Administrator of the Agricultural Marketing Service, with power to redelegate, or any officer or employee of the Department to whom authority has been delegated or may hereafter be delegated to act in the Administrator's stead.

(b) *Order* means the Mushroom Promotion, Research, and Consumer Information Order, including an amendment to the Order.

(c) *Referendum agent* or agent means the individual or individuals designated by the Secretary to conduct the referendum.

(d) *Representative period* means the period designated by the Secretary.

(e) *Person* means any individual, group of individuals, partnership, corporation, association, cooperative, or any other legal entity. For the purpose of this definition, the term "partnership" includes, but is not limited to:

(1) A husband and wife who have title to, or leasehold interest in, mushroom production facilities and equipment as tenants in common, joint tenants, tenants by the entirety, or, under community property laws, as community property, and

(2) So-called "joint ventures", wherein one or more parties to the agreement, informal or otherwise, contributed capital and others contributed labor, management, equipment, or other services, or any variation of such contributions by two or more parties so that it results in the production or importation

of fresh mushrooms and the authority to transfer title to the mushrooms so produced or imported.

(f) *Eligible producer* means any person or entity defined as a producer who produces, on average, over 500,000 pounds annually of fresh mushrooms during the representative period and who:

(1) Owns or shares in the ownership of mushroom production facilities and equipment resulting in the ownership of the mushrooms produced;

(2) Rents mushroom production facilities and equipment resulting in the ownership of all or a portion of the mushrooms produced;

(3) Owns mushroom production facilities and equipment but does not manage them and, as compensation, obtains the ownership of a portion of the mushrooms produced; or

(4) Is a party in a landlord-tenant relationship or a divided ownership arrangement involving totally independent entities cooperating only to produce mushrooms who share the risk of loss and receive a share of the mushrooms produced. No other acquisition of legal title to mushrooms shall be deemed to result in persons becoming eligible producers.

(g) *Eligible importer* means any person or entity defined as an importer who imports, on average, over 500,000 pounds annually of fresh mushrooms during the representative period. Importation occurs when commodities originating outside the United States are entered or withdrawn from the U.S. Customs Service for consumption in the United States. Included are persons who hold title to foreign-produced mushrooms immediately upon release by the U.S. Customs Service, as well as any persons who act on behalf of others, as agents or brokers, to secure the release of mushrooms from the U.S. Customs Service when such mushrooms are entered or withdrawn for consumption in the United States.

§ 1209.302 Voting.

(a) Each person who is an eligible producer or importer, as defined in this subpart, at the time of the referendum and during the representative period, shall be entitled to cast only one ballot in the referendum. However, each producer in a landlord-tenant relationship or a divided ownership arrangement involving totally independent entities cooperating only to produce mushrooms, in which more than one of the parties is a producer, shall be entitled to cast one ballot in the referendum covering only such producer's share of the ownership.

(b) Proxy voting is not authorized, but an officer or employee of an eligible corporate producer or importer, or an administrator, executor, or trustee of an eligible producing or importing entity may cast a ballot on behalf of such producer or importer entity. Any individual so voting in a referendum shall certify that such individual is an officer or employee of the eligible producer or importer, or an administrator, executor, or trustee of an eligible producing or importing entity, and that such individual has the authority to take such action. Upon request of the referendum agent, the individual shall submit adequate evidence of such authority.

(c) Ballots are to be cast by mail or fax.

§ 1209.303 Instructions.

The referendum agent shall conduct the referendum, in the manner herein provided, under the supervision of the Administrator. The Administrator may prescribe additional instructions, not inconsistent with the provisions hereof, to govern the procedure to be followed by the referendum agent. Such agent shall:

(a) Determine the time of commencement and termination of the period during which ballots may be

cast.

(b) Provide ballots and related material to be used in the referendum. Ballot material shall provide for recording essential information including that needed for ascertaining:

(1) Whether the person voting, or on whose behalf the vote is cast, is an eligible voter;

(2) The total volume of mushrooms produced by the voting producer during the representative period; and

(3) The total volume of mushrooms imported by the voting importer during the representative period.

(c) Give reasonable advance public notice of the referendum:

(1) By utilizing available media or public information sources, without incurring advertising expense, to publicize the dates, places, method of voting, eligibility requirements, and other pertinent information. Such sources of publicity may include, but are not limited to, print and radio; and

(2) By such other means as the agent may deem advisable.

(d) Mail to eligible producers and importers, whose names and addresses are known to the referendum agent, the instructions on voting, a ballot, and a summary of the terms and conditions of the Order. No person who claims to be eligible to vote shall be refused a ballot.

(e) Collect and safeguard ballots received by fax.

(f) At the end of the voting period, collect, open, number, and review the ballots and tabulate the results.

(g) Prepare a report on the referendum.

(h) Prepare an announcement of the results for the public.

§ 1209.304 Subagents.

The referendum agent may appoint any individual or individuals deemed necessary or desirable to assist the agent in performing such agent's functions hereunder. Each individual so appointed may be authorized by the agent to perform any or all of the functions which, in the absence of such appointment, shall be performed by the agent.

§ 1209.305 Ballots.

The referendum agent and subagents shall accept all ballots cast; but, should they, or any of them, deem that a ballot should be challenged for any reason, the agent or subagent shall endorse above their signature, on the ballot, a statement to the effect that such ballot was challenged, by whom challenged, the reasons therefore, the results of any investigations made with respect thereto, and the disposition thereof. Ballots invalid under this subpart shall not be counted.

§ 1209.306 Referendum report.

Except as otherwise directed, the referendum agent shall prepare and submit to the Administrator a report on results of the referendum, the manner in which it was conducted, the extent and kind of public notice given, and other information pertinent to analysis of the referendum and its results.

§ 1209.307 Confidential information.

The ballots and other information or reports that reveal, or tend to reveal, the identity or vote of any person covered under the Act shall be held confidential and shall not be disclosed.