

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

1

USDA ANIMAL AND PLANT HEALTH INSPECTION SERVICE

Biotechnology Regulatory Services
Stakeholder Meeting

Wednesday, November 19, 2014

8:29 a.m.

Department of Agriculture
Animal and Plant Health Inspection Service
4700 River Road
Riverdale, Maryland 20737
301-851-2236

Reported by: Michael Farkas
Capital Reporting Company

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

2

1 A P P E A R A N C E S

2 ON-SITE ATTENDEES:

3 Cynthia Allen, Bayer CropScience LP

4 Jeff Blackwood, BASF

5 Benjamin Boroughs, N. American Millers'
Association

6 Janet Carpenter, JE Carpenter Consulting, LLC

7 Alice Chen, Keller and Heckman

8 Fan-Li Chou, USDA

9 Angela Culler, Monsanto Company

10 Constance Cullman, Dow AgroSciences

11 Jane DeMarchi, American Seed Trade
Association

13 Geri Edens, Baken Hostetler

14 Vickie Forster, Forster & Assoc. Consulting,
LLC

15 Randy Gordon, National Grain and Feed
Association

17 Holly Gossman, Monsanto

18 Annie Gutsche, DuPont Pioneer

19 Bob Harriman, The Scotts Company

20 Jared Hill, National Grain and Feed
Association

21 Chris Holdgreve, Excellence Through
22 Stewardship

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

3

1 ON-SITE ATTENDEES (Continued):

2 Jenny Hopkinson, POLITICO

3 William Howie, BASF Plant Science

4 Dan Jenkins, Monsanto

5 Hilary Kannall, Monsanto

6 Dan Kendrick, Monsanto

7 Zach Kinne, National Corn Growers Association

8 David Lee, Booz Allen Hamilton

9 Tanya Markham, Syngenta

10 Adrienne Massey, BIO

11 Roland Maynard, Bayer CropScience

12 Brian McIntosh, Genective

13 Keith Menchey, National Cotton Council

14 Paul Miles, Syngenta

15 Scott Mundell, DuPont Pioneer

16 Jeff Nawn DuPont Pioneer

17 Clint Nesbitt, BIO

18 Prashant Patil, BASF

19 Clint Raine, National Corn Growers
Association

20 Marry Reddy, Forage Genetics International

21 Keith Redding, Monsanto

22 Tracy Rood, DuPont Pioneer

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

4

1 ON-SITE ATTENDEES (Continued):

2 David Schultz, Bloomberg BNA

3 Aaron Shiffrin, U.S. GAO

4 Zach Stumo, Betaseed, Inc.

5 Michael Sussman, USDA, MRP, Agricultural Mk
Service

6 Alan Tasker, USDA APHIS PPQ RPM PPP

7 Matthew Travis, USDA APHIS PPQ FO

8 Kathleen Turano, Plant Sensory Systems

9 Michael Weeks, Bayer CropScience

10 Elizabeth Westerdorf, US Wheat Associates

11 Christing Wietzki, Betaseed, Inc.

12 Diane Wray-Cahen, USDA/FAS

13 WEBCAST ATTENDEES:

14 Sathya Adimulam, Simplot Plant Sciences

15 John Armstrong, Okanagan Specialty Fruits

16 Carol Auer, University of Connecticut

17 Jessica Avizinis, Pfizer, Inc.

18 Lisa Baker, Dow AgroSciences

19 Kathryn Bronsky, USDA APHIS PPQ PHP

20 Gary Brown, USDA APHIS BRS

21 Elizabeth Burns, USDA APHIS PPQ

22

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

5

1 WEBCAST ATTENDEES (Continued):

2 Chandra-Shekara Channabasavaradhya, Dow
3 AgroScience

4 Amrit Cheema Subway

5 Patrick Coumoyer, FDA

6 Martine DeGraaff, Canadian Food Inspection
7 Agency

8 Paul Earhart, K Consulting

9 Thea Emmerling, Delegation of the European
10 Union

11 Sharie Fitzpatrick, Simplot Plant Sciences

12 Dawn Gill, Dow AgroSciences

13 Jared Hill, National Grain and Feed
14 Association

15 Virginia Houston, American Seed Trade
16 Association

17 William Howie, BASF Plant Science

18 Gregory Jaffe, Ctr for Science in Public
19 Interest

20 Renee Johnson, Congressional Research Service

21 Marianne Judge, Merck

22 Lisa Katic, K Consulting

Keith Kennedy, Agrimind LLC

James Knowles, St Jude Children's Research
Hospital

Brian Kouba, DuPont Pioneer

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

6

1 WEBCAST ATTENDEES (Continued):

2 Molly Lauterbach, Cargill

3 Peggy Lemaux, UC Berkeley

4 Linus Liyumba, Agnes Investment

5 Valaree Lund, Bayer CropScience

6 Pedro Macias, SENASICA

7 Stephen Malone, Minnesota Department of
Agriculture

8

Michele McMillan, Canadian Food Inspection
Agency

9

10 Dorothy Noble, Moose River Media

11 Nancy Osterbauer, Oregon Department of
Agriculture

12

Stephanie Page, Oregon Dept of Agriculture

13

Cathy Quinn, ArborGen

14

Betsy Rakola, USDA

15

Glen Rogan, Monsanto

16

Jennifer Scagnoli, Dow AgroSciences

17

Andrew Schmidt, Strategic Conservation
Solutions

18

19 Jill Schroeder, USDA-OPMP

20 Erin Spencer, DuPont Pioneer

21 Scott Thenell, Thenell & Associates

22 Randy Wegener, Bayer CropScience

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

7

1 WEBCAST ATTENDEES (Continued):

2 Sarah White, Dow AgroSciences

3 Dawn Wittenberg, Forage Genetics

4 Diane Wray-Cahen, USDA/FAS

5 Meibao Zhguang, Dow AgroSciences LLC

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

8

1 C O N T E N T S

2	SPEAKER	PAGE NUMBER
3	Dick George	8
4	Mike Firko	14
5	Janet Bucknall	46
6	Neil Hoffman	51
7	Katherine Nishiura	68
8	Sally McCammon	91
9	Michael Mendelsohn	104
10	Bob Merker	105
11	Sid Abel	107
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

9

1 P R O C E E D I N G S

2 MR. GEORGE: Good morning, all. I'm
3 Dick George, Communications Branch Chief here at
4 the Biotechnology Regulatory Services. I'm glad to
5 welcome you to our 2014 BRS Stakeholder's Meeting.

6 This is our annual opportunity to look
7 at the year past and the year ahead from a
8 biotechnology perspective. It's been another busy
9 year and we have a lot to talk about, so let's get
10 started.

11 A few housekeeping things. Please set
12 your cell phones and any other mobile devices on
13 vibrate or turn them off. We do have coffee and
14 water on the back table. Please feel free to
15 partake.

16 Down the hall, out this door and to the
17 right, and the first left, is the cafeteria. If
18 you'd like a different beverage or something
19 during the break, I've been asked to announce that
20 today the cafeteria is having a special turkey
21 Thanksgiving meal if you want to take advantage
22 that at Pepperoni's (ph) or --

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

10

1 Today's presentations are available as
2 printed handouts. They're on the sign-in
3 table, so if you'd like to follow along and take
4 notes, be sure to pick up a set if you haven't
5 already.

6 All of the PowerPoint presentations
7 today will also be available on our website within
8 the next day or two. Today we are webcasting our
9 meeting. This has become a popular option. This
10 year we have almost as many people online as we do
11 here in the room, so the challenge is to be mindful that

12 in addition to those of you here, we
13 have a sizeable contingent who are not visible,
14 but nevertheless, very much in attendance. Those
15 of you online should be able to see the presenters
16 and the presentations and ask questions. We're
17 glad you could join us.

18 We have a Court Reporter here today,
19 Michael Farkas, who is sitting over there in the
20 corner, who will produce a complete transcript of
21 the meeting, and that will be present to our
22 website as well within a couple of weeks.

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

11

1 We would ask that when you have
2 questions during the meeting that you hold your
3 questions until the speaker has completed the
4 presentation. We've allowed time for questions at
5 the end of each presentation, and questions may be
6 answered in the balance of the presentation.

7 Then for those of you in the room,
8 please wait for us, please, to get a microphone to
9 you so that all can hear your question. Also,
10 please identify yourself and your organization
11 when you ask your question.

12 Also, when we're done today, many of our
13 staffers will stick around after the meeting to
14 answer questions individually if you prefer.

15 Those of you online, there are two ways
16 to ask a question, either in written or spoken
17 form. If you prefer to speak your question, on
18 your telephone keypad, hit "1," then "0." This
19 will alert our webcast moderator that you'd like
20 to speak and we will un-mute you and invite you to
21 ask a question.

22 So, to speak your question, just hit

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

12

1 "1," then "0," on your telephone keypad.

2 Another way to ask your question is to use the
3 chatbox (ph) you see on your screen. Type your
4 question in that box, we'll pick it up and get it
5 answered.

6 So, okay, hit "1" then "0" on your
7 telephone keypad, or type your question into the
8 chatbox. We'll repeat these instructions along
9 the way.

10 Today we scheduled some time for what
11 we're calling a listening session in which you're
12 free to make any comment you choose on
13 biotechnology and related subjects. This is
14 intended not as a question and answer period, but
15 rather is a chance for you make a comment on any
16 biotechnology related subject.

17 We scheduled it in response to comments
18 in the past that our communications tend to be one
19 way, with us delivering nonstop outgoing
20 information with little chance for incoming.

21 We do have at least two people who have
22 signed up to comment. If you would like to

1 comment and have not signed up in advance, it's
2 not too late. You can sign up at the registration
3 desk and you'll have a turn. Those of you online,
4 please use the chatbox on your screen to let us
5 know you'd like to comment and we'll put you on
6 the list.

7 Also, those here, if you prefer to
8 provide written comment, that's also fine, and you
9 can put it in the comment box that's on the table
10 in the back of the room. We'll be sure to read
11 it.

12 If you're online and would like to
13 comment during our listening session, when the
14 time comes, please just hit "1," and "0" on your
15 telephone keypad and we'll let you speak when it's
16 your turn.

17 Not knowing how many comments we might
18 have, we have not created time limits. When we get to that part
19 of
20 the agenda, we'll repeat these instructions and
21 try to allot time so that everyone who wants to
22 speak has the opportunity.

23 This listening session is not part of

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

14

1 any official public comment period of the sort
2 that often accompanies our regulatory actions, but
3 more simply is our way of providing a way for you
4 to provide feedback or input you'd like to share
5 with us.

6 One last thing, after the meeting you
7 will receive an email survey. Please take a
8 couple of minutes to fill it out. Your input
9 matters to us.

10 So, let's get started. At this time I
11 would like to introduce the former acting, and now
12 full-fledged, BRS Deputy Administrator, Mike
13 Firko.

14 MR. FIRKO: Good morning, everyone.

15 (Interruption by recorded message.)

16 MR. FIRKO: You going to follow me,
17 Eric? I'll wander. So, 2014 was a pretty
18 interesting year for us, so I'll spend some time
19 talking about some of the primary activities from
20 2014, and also some directions that we're going
21 for fiscal 2015.

22 You may recall last year, those of you

1 who participated last year -- I showed you a list
2 of what is called the APHIS Top 10. These are
3 Administrator Kevin Shea's ten important things
4 that he likes to focus on for APHIS.

5 They are not the only things that APHIS
6 is working on, but they are 10 things that
7 Administrator Shea believes that we have made
8 significant progress on in the near future, and
9 are very important to American agriculture.

10 Two of those impinge on prior activities
11 in Biotechnology Regulatory Services. You are
12 probably aware of number seven on APHIS' list, and
13 that is the business process improvement
14 efforts we've made in several areas across the
15 list, but in terms of biotechnology regulatory
16 services - - a couple of years ago we announced at
17 that stakeholder meeting in 2011 -- a few years
18 ago -- was our petition business process
19 improvement effort.

20 The idea with that was -- it had come to
21 our attention, and other people's attention, that
22 completing petitions for non-regulated status had

1 become a fairly protracted experience for us all.
2 It has taken about three years to complete the
3 petitions, so our business process improvement
4 effort looked at our existing process and we made
5 special efforts to figure out how we could view
6 those petitions more advantageously.

7 The end result of our analysis was
8 including additional public comment periods,
9 potentially added to the timeframe, but the end
10 result was that we believe, and we're getting
11 pretty close to actually accomplishing -- many of
12 the petitions that we receive are managed within a
13 little over a year.

14 Those are things which were familiar,
15 because we're familiar with the crops being
16 questioned, or the genetic transformation being
17 questioned, or the phenotype being questioned, and
18 our target that we set for ourselves was 13
19 months.

20 For other petitions that we received,
21 which are a little more complex or we're not quite
22 so familiar with, our target is 15 months. You're

1 going to hear a lot more about this and actually
2 how we're doing with the goals that we set for
3 ourselves a little bit later in the talk. John
4 Turner will give you some of the details.

5 One of the people who was instrumental
6 in putting them together is sitting here, no
7 longer with BRS, but Clint Nesbitt, of course was
8 a leader, and you've heard from Clint in past
9 years about business process improvement.

10 The second part is very peripheral for
11 Biotechnology Regulatory Services. This top ten
12 goal is primarily a goal for our -- APHIS's Plant
13 Protection and Quarantine Program -- and this is
14 to prevent damage caused by citrus greening
15 disease -- huanglongbing liberibacter -- and it's
16 an issue for us at Biotechnology Regulatory
17 Services because as I heard from citrus industry
18 folks at a citrus sector meeting that was held --
19 that Mr. Shea held -- the citrus industry believes
20 that the answer to saving the citrus industry in
21 the United States may lie in genetic engineering.

22 And many of you saw the article in the

1 New York Times a couple of years ago. There was a
2 very nice article about some work the folks in
3 Florida are doing to -- two things, transform
4 orange trees and citrus trees, and prepare a
5 therapeutic approach.

6 So, you've heard me use this acronym a couple of
7 times the last couple of years, CARPOL. That
8 stands for several regulatory options that APHIS
9 has as part of its primary mission -
10 certification, accreditation, registration,
11 permitting, and other licensing.

12 For BRS, the P is important to us, the
13 permitting, because -we do permitting and
14 notification.

15 We're not officially involved in any of
16 the other functions in CARPOL, but we're very
17 active in the governance of CARPOL, and the new
18 system that will result from this effort.

19 E-Permits is our current IT solution for
20 managing our regulatory functions in permitting
21 and notification. The new system will be called
22 APHIS e-File. Sometimes we slip and just use the

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

19

1 term e- File, and of course, that's the term I
2 think the IRS uses sometimes. We try to remember
3 to say APHIS e-File.

4 This is a -- we're in the process of
5 very early stages of building this new system.
6 The first functional area will be permanent, so
7 folks in the audience from the regulated
8 community will be first served by this effort in
9 APHIS.

10 We've been very active -- Mike Gregoire,
11 who was the previous Deputy Administrator of
12 Biotechnology Regulatory Services, is the Chair of
13 the CARPOL Executive Steering Committee.

14 He was -- before he moved to the
15 Administrators Office, the BRS representative on
16 the steering committee -- I am now the BRS member
17 of the steering committee, and we've been meeting
18 on this issue for two years, right? Two years.

19 Janet Bucknall, who is the Associate
20 Deputy Administrator who I'll introduce in a
21 little while, is our management representative on
22 the management working group.

1 This -- awarding a contract is a big
2 deal and it's now awarded -- so the contract for
3 building our new system has been awarded. The
4 contractors are in place, they have cubicles here
5 in this building. They're imbedded in the various
6 programs in APHIS who will be served by the new e-
7 File -- the new APHIS e-file system, and the plan
8 right now is to be able to pull the switch in less
9 than a year from now.

10 This is a very different way of building
11 an IT solution. We're using the Agile approach,
12 and you're probably aware of that approach. E-
13 Permits, which I am very fond of myself. I am
14 involved in building e-Permits.

15 It was built by writing hundreds of
16 thousands of lines of code, very specific code,
17 that serves only certain purposes. In today's
18 world, you can deal with modules much more, and
19 our contractor at APHIS -- we all believe that we
20 can have a system out there and running in about a
21 year.

22 During that time, many of you will

1 probably be involved as we reach out to
2 stakeholders for input about things that they
3 would like to see in the system. The same thing
4 we did when we built e-Permits. We had meetings
5 in this room and we asked folks to come in and
6 look at -- look to what we had built already, and
7 give us feedback on that.

8 It's always an interesting challenge to
9 figure out when to bring stakeholders in. You
10 want to -- you want to have done enough work so
11 that you've got something to show, but you don't
12 want to wait so long that you're essentially done
13 your development. So we'll have to make a call there
14 at some point about what is the right time to
15 bring folks in for that.

16 And you'll get more details on this
17 issue a little bit from Mimi Fowler-Coristine, who
18 is the Project Management Officer for the project.
19 So, as I mentioned, there is an
20 interest in APHIS to look at alternatives to
21 regulation alternatives to rule making. The
22 effort goes by either of those terms, sometimes

1 both of those terms. As part of this effort,
2 APHIS plans to systematically consider non-
3 regulatory options.

4 The last three bullets there are three
5 different foci for this effort. The last one in
6 green is the one that most impacts what we do in
7 Biotechnology Regulatory Services.

8 This is an APHIS wide effort and in BRS
9 - - since we created regulations in 1986, we had a
10 revision in 1993 and one other revision, so that's
11 three rule makings in 28 years. So we don't do a
12 lot of rulemaking in biotechnology. In some of
13 the other programs in APHIS they might do ten or
14 20 a year, so the idea about doing less rulemaking
15 applies more to other programs in APHIS.

16 In BRS, we're focusing more on
17 considering possibility within our existing
18 regulations, and that's why that last item is
19 highlighted for today.

20 One of the things that we're doing in
21 BRS is we're taking a fresh look at our extension
22 processes. This is documented in our regulations.

1 It's a process that has been in place for decades
2 in our regulations. It was used more in the past,
3 less in the recent decade or so, but we would like
4 to see more use of it now.

5 I remember we had a meeting with one of
6 our stakeholders and we heard from one of them --
7 all right, then -- you know, "We're going to
8 submit an extension," -- as a kind of -- And I
9 said, "Please. Please do."

10 So they submitted the extension and we
11 handled it as an extension, and they got their --
12 they got their status -- their non regulated
13 status in about ten months instead of, you know,
14 two years, a year and a half.

15 Another area where we're looking at a
16 way to be flexible within our regulations is our
17 Am I Regulated process. Again, this has been in
18 place for quite a while. This is something that
19 happens throughout APHIS and all the regulatory
20 programs where folks who have a product, and
21 they're not sure of whether or not it is subject
22 to the regulations, will send a letter to us, in

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

24

1 some cases -- in APHIS.

2 An application is submitted for a permit
3 or notification. There are several different ways
4 that this is accomplished, but the idea is to let
5 folks know ahead of time whether or not their
6 product is captured by regulations.

7 But the idea is to let folks know ahead
8 of time whether or not their product is captured
9 by the regulations, and those of you who are
10 familiar with our website know that we have about
11 20 of these incoming letters on our website with
12 about 20 responses about whether or not they are
13 regulated. So we certainly want to make sure folks
14 are aware of that process.

15 But this is something that the developer
16 needs to initiate contact with us. Give us a
17 call, write us a letter. I thought about
18 including the URL for this -- for the website --
19 that tells you how to do this, and I -- I copied
20 it to a slide and it was about 30 lines long, so I
21 took it out.

22 But if you go to the APHIS website and

1 you choose Biotechnology, and then you go to
2 regulations, at the bottom of that page are the
3 instructions for how to do this.

4 Now, one of the things that's always
5 happened in this Am I Regulated process -- and
6 those of you who are aware of, for example, the
7 Kentucky bluegrass situation a few years ago, we
8 received an Am I Regulated process -- Am I
9 Regulated letter -- and then there was a look at
10 the noxious weed authority, primarily because we
11 received a petition for noxious weed, to list that
12 genetically engineered Kentucky bluegrass as a
13 federal noxious weed.

14 But, when an Am I Regulated letter comes
15 in, we have two issues, primarily, to deal with.
16 The first one is, is it subject to 7 CFR 340, the
17 biotechnology regulations. But, as an APHIS
18 Deputy Administrator, I'm also interested in
19 whether or not other APHIS regulations may apply.
20 So we look at that with respect to
21 other APHIS authorities -- but that's independent
22 of the answer to Am I Regulated.

1 In terms of how did we do in fiscal year
2 '14, we estimated at the beginning of the year
3 that we might be able to finish five petitions for
4 non- regulated status. We ended up doing seven, a
5 little better than expected, so that was good news
6 for me, good news for APHIS, good news for
7 petitioners. That brought our total of non-
8 regulated status to 112.

9 Of great interest to Congress and many
10 folks, when we started our petition process
11 improvement effort, we started informally when we
12 announced it at the stakeholder meeting in 2011,
13 and then in March of 2012 we published it in the
14 Federal Register that we were pursuing this new
15 process for handling petitions.

16 In March of 2012, we had 23 petitions in
17 house. The oldest one in 2012 at that point -- it
18 was nine years old -- that was the oldest one. We
19 had one at that time that was I think four or five
20 years old. There were some old ones around.
21 Twenty-three of them.

22 Today, we have four of those that are

1 still here. This one, Monsanto's Dicamba-
2 Resistant Soy, we are doing an environmental
3 impact statement on this one -- that's the
4 published draft. We're well on the way to
5 completing this petition.

6 ArborGen's Freeze Dried -- Freeze-
7 Tolerant Eucalyptus -- it's not freeze dried --
8 we're doing an environmental impact statement on
9 that one. That one is progressing very nicely as
10 well. We hope to finish that one in 2015.

11 Scott's Glyphosate-Resistant Creeping
12 Bentgrass, we hope that that one is taken care of
13 this year in one way or another. That's the 2003
14 one. And Okanagan's Non-Browning Apple -- and we
15 hope that that one is at issue in the near future.

16 So, of the 23 that we had in March of
17 2012, all but four are gone and we are hopeful
18 that we can reach a decision on all of these in
19 2015. Of course, during the time since 2012 others
20 have come in and we're doing a much better job of
21 reaching a decision on those.

22 We also published this year the small

1 developers petition guide and this is specifically
2 targeted at folks who are not so familiar with our
3 system.

4 It's always interesting when we get a
5 call or something that says, "Hey, somebody's
6 growing some genetically engineered cabbage out
7 here," and we've never heard of them and they've
8 never heard of us. So we try to reach out to
9 those folks and this is one of the ways that we
10 reach out to small developers who may not be aware
11 of our regulatory environments.

12 And Sally, are we going to hear more
13 about this from you later on?

14 MS. MCCAMMON: No, you're doing a great
15 job.

16 MR. FIRKO: Okay. If you're interested
17 in that guidance, it's on our web and we can show
18 you how to get to it if you're interested.

19 So, many of you are probably also aware
20 of the fact that we finalized the decision on 2, 4-D
21 - - (inaudible) -- glufosinate-resistant corn and
22 soy a few months ago after completing an

1 environmental impact statement and publishing it.
2 A record of decision of those products were
3 granted non- regulated status.

4 We also received, originally as a
5 comment during the public comment period, what I
6 would call an informal addition for listing these
7 products as Federal noxious weeds. We contacted
8 the commenter who commented on the environmental
9 impact statement and said, you know, "It would be
10 a good idea if you went ahead and submitted an
11 official petition for a listing under 7 CFR 360,
12 which are the Federal noxious weed regulations,"
13 and we did receive that petition for listing the -
14 - Enlist products from DOW, -- the trade name for
15 the 2, 4-D resistant corn and soy.

16 We received that formal petition to list
17 those as Federal noxious weeds, and we're
18 currently analyzing those and we hope to have an
19 answer within the next month or two. We're going
20 to see how that goes.

21 I think last year we had a presentation
22 from Michael Schechtman from the Secretary's

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

30

1 Office about AC21, which is the Agricultural
2 Committee for the 21st Century.

3 This is a high priority initiative for
4 Secretary Vilsack and he's remained active in this
5 - - in Biotechnology Regulatory Services, we've been involved
6 primarily as observers and as folks providing a
7 lot of information to the process regardless of
8 whether it's to the AC21 group itself or to some
9 of the many work groups that the Secretary has put
10 together. Neil Hoffman who is one of our science
11 advisors in BRS will be talking about this in more
12 detail coming up.

13 We have a number of people who are participating
14 in this presentation and in this meeting this
15 morning via webcasting, and that's turned out to
16 be a very effective way for us to communicate with
17 a large number of individuals. It's easy on the
18 travel budget.

19 We'd love to see your faces here, but we
20 also like to provide the opportunity for folks for
21 whom travel is difficult to participate, and it's

1 been very successful for us. And we hear from our
2 stakeholders that they like it a lot, so we're
3 going to continue doing this as well, and all of
4 our public meetings will now have that option.

5 Permitting and compliance -- as I said
6 at the beginning, this has been a very interesting
7 year. Some of those interesting times started in
8 2013 -- a couple of regulatory incidences that
9 we've been dealing with. Any of you who are --
10 who have subscribed to our stakeholder registry --
11 are familiar with the investigation that APHIS was
12 involved in with connection to genetically
13 engineered wheat, and then more recently, the
14 detection of genetically engineered wheat in
15 Montana.

16 Of course those were regulatory because
17 there are no varieties of genetically engineered
18 wheat in the United States. And the first one in
19 Oregon was not found at a location where field
20 trials had been done, so that was interesting in
21 its own right.

22 The one in Montana, which was discussed

1 in 2014, was found at a location where genetically
2 engineered wheat had been approved for field
3 trials. The more interesting thing there was --
4 it's 11 years later.

5 So, our investigative and enforcement
6 services is involved in an active investigation
7 right now that will be -- hopefully that one will
8 be a little bit easier to resolve than the
9 situation in Oregon.

10 So, I made a comment on this issue last
11 year. In BRS, we issue about 2,000 authorizations
12 per year, but that's a little misleading because
13 it usually includes about 11,000 sites.

14 In other words, individual planting
15 sites, and that's because we may receive a
16 permitting application or a notification from one
17 person, one company, one developer. But they may
18 say, "I don't want to test this in five states,"
19 and our regulations allow that sort of thing.

20 So, the number of sites is much greater
21 than the number of authorizations, but what we
22 have found over time is that most of those

1 plantings that we've spent a lot of time and care
2 on analyzing are never planted.

3 And I'll repeat my plea from last year
4 to developers, please try to be a little more
5 precise when you request field plantings so that
6 we can spend our time not on things that are never
7 going to happen, but on things that are going to
8 happen.

9 I understand the vagaries of requesting
10 an authorization for many months in the future,
11 but it would be helpful for us and it would allow
12 us to be quicker with our services if we were
13 focusing on things that were actually going to
14 happen.

15 So, Ed Jhee, also, who is head of our
16 compliance group, will be talking a little bit
17 later on about some of these issues, but we are
18 certainly focusing more on smaller developers.
19 Right now we have a group of stakeholders that we
20 deal with primarily -- large developers. They
21 know our regulations well, and we know them well.
22 They know how to conduct field trials within the

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

34

1 regulations, and we're going to try to focus more
2 on folks who aren't quite so familiar with it.

3 So, in terms of our performance for
4 2014, as per our goals, we promise -- we processed
5 90% of our requests for authorizations, permits,
6 and notifications within the timeframes that are
7 specified in our regulations. We worked on
8 enhanced compliance program effectiveness after
9 some staff realignments.

10 It was an interesting year from a
11 personnel point of view in the Biotechnology
12 Regulatory Services. Over the past year and a
13 half or so, four of our supervisors either became
14 non-supervisory or went on through promotions, or
15 went on to other jobs in other places, and Clint
16 was one of our supervisors who is no longer with
17 BRS.

18 Sam Simon, who you may remember, led
19 our quality assurance -- BQMS staff -- Umesh
20 Kodira, and Rebecca Stankiewicz Gable, all
21 supervisors -- so, when a supervisor leaves, you
22 know managers like me just like to look at that --

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

35

1 hmm, what are we going to do? Are we going to
2 fill behind that supervisor, or are we going to
3 try to address, for example,
4 employee/supervisor ratio issue. So that was one of the
5 things that I was interested in.

6 It also gave us an opportunity to make
7 some realignments and to join staffs together that
8 previously were not as closely linked, to move
9 staffs to other parts of the organization.

10 I see Ed just sat down. Two of those
11 supervisors that left were reporting to Ed Jhee.
12 He had five branches, now he has three. Sam Simon
13 who left was not replaced. Her staff was
14 reassigned to Tracy Bowman.

15 Steve Bennett -- many of you probably
16 know Steve Bennett. He moved to our investigative
17 and enforcement services. We decided not to fill
18 behind Steve as a supervisor -- we are filling
19 behind Steve at the same grade, but not as a
20 supervisor -- and the folks who reported to Steve
21 - - so then that moved over to John Turner's
22 group. Those were the folks who issued permits and

1 notifications and John Turner's group issues
2 permits and notifications. So now those are all
3 together.

4 The other main part of Steve Bennett's
5 group worked on our FOIA issues, our document
6 control issues, and a variety of related sorts of
7 issues. They now report to Tracy Bowman as well.

8 So there was a shifting and a moving of
9 people, but basically supervisors left and we
10 assigned people to these supervisors. To some
11 people, it very much felt like a reorganization.
12 Supervisors left and we gave them new supervisors.

13 I've also been interested since joining
14 BRS in taking a closer look at our compliance and
15 inspection program, and I said -- or Ed and I
16 together said that we would increase inspections
17 during 2014 by 5%, and we accomplished that. We
18 did 5% more inspections.

19 We were going to -- instead of trying to
20 increase inspections in 2015, we're going to make
21 some other fairly significant changes to our
22 inspection program, and you'll hear a little bit

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

37

1 about that from Ed, right Ed?

2 MR. JHEE: (No audible response.)

3 MR. FIRKO: Yeah. Good. There are also --

4 many of you are probably familiar with our
5 Biotechnology Quality Management System. Twenty-
6 one organizations now participate.

7 As you also probably know, the vast
8 majority of field trials are conducted by folks
9 who participate and are part of the Biotechnology
10 Quality Management System. I will have a little
11 bit more to say about the QMS achievements.

12 So, I mentioned the Oregon wheat
13 investigation. That's now closed. The reported
14 investigation was made available, as well as the
15 thousands of pages of evidentiary material. The
16 release of that was delayed a little bit and we
17 didn't get that out as soon as we would like, and
18 that's mostly because of the -- in the 12,000
19 pages of evidentiary material was a ton of
20 confidential business information and we had to be
21 extremely careful and work with the owners of that
22 confidential business information to make sure

1 that we weren't releasing any confidential business
2 information. So those of you who looked at the
3 material see that there are various redactions
4 involved in that.

5 Just like everyone else, BRS has to
6 abide by the law and one of the laws we have to
7 abide by is to make sure that we don't release
8 confidential business information.

9 The great news from the GE wheat
10 investigation though was that it certainly
11 appeared to be limited to one field on one farm in
12 Oregon. As you can see if you look at the
13 investigation, APHIS looked at growers in the area
14 and interviewed growers in the area, sampled wheat
15 all over the place, sampled seed supply, sampled
16 harvest samples, and never found any other
17 positive -- never found any other positives, and
18 many other outside groups did much more sampling
19 in the commercial wheat stream and no one found
20 any positives. So, the first piece of good news
21 is it certainly seems to be limited to that one
22 field.

1 I've mentioned the Montana State
2 University find. This is interesting. I don't
3 know how many of you looked at the materials about
4 the genetics of the volunteers in Oregon and
5 Montana, but we were able to determine fairly
6 early in the Montana wheat investigation that the
7 volunteers in Oregon are different from the
8 volunteers in Montana, so they're not related.

9 They are related in the sense that they
10 both have the same genetic event, that's Monsanto
11 71800 genetically engineered wheat. It's
12 genetically engineered to be resistant to
13 glyphosate, but when that was being developed, one
14 variety of wheat was transformed and that was
15 crossed to a number of other varieties. It was
16 being tested in various states around the country,
17 and those were all to some degree independent
18 tests and trials that were being done.

19 And what we found with genetic analysis
20 of volunteers from Oregon and Montana is that they
21 were -- that it was really quite -- they both had
22 that one gene in common -- for the glyphosate

1 resistance -- but they were significantly
2 different across the genetic profile.

3 So, there were a lot of requests to
4 APHIS after the Oregon wheat finding to change
5 dramatically things that we were doing with field
6 trials of wheat, that that might -- that we
7 weren't quite so convinced that we really needed
8 to make a lot of changes. We had a finding on
9 that -- it was twice in a little over a year --
10 maybe we need to take a closer at this, and we
11 were actually pushing pretty hard to start taking
12 a closer look at it.

13 As a population biologist and ecologist,
14 I thought, okay, maybe we need to take a closer
15 look at this, so we are. We decided, and we are
16 well along the way from completing these patches
17 of every field trial of genetically engineered
18 wheat in 2014. And over the next year or two, we
19 will be doing follow-up inspections of all GE
20 wheat that has been planted during 2012 and 2013.

21 So, we are trying to continue our search
22 to figure out what's going on with wheat, why is

1 unapproved GE wheat showing up where it's not
2 supposed to be? We don't know the answers to all
3 of those questions, but we are very actively
4 pursuing those questions.

5 In 2015, we're going to continue an
6 effort to enhance our compliance, and one of the
7 ways was -- I just mentioned. For example, both
8 of these finds of GE wheat in eastern Oregon and
9 in Montana are dry land wheat. Maybe a two year
10 volunteer monitoring program is not enough, so
11 we're going to be taking a closer look at that.

12 But in general, we're going to be
13 looking to improve the authorization condition
14 developments. We're going to be having -- well,
15 we're working to try to have less -- what do you
16 call that, stove pipes? -- in BRS, and more
17 interaction in BRS, more collaboration between our
18 compliance group and our authorization group --
19 make sure that folks who are subject to the
20 conditions of the authorizations understand
21 clearly what their obligations are.

22 We're going to be enhancing our

1 inspection and over sighting process and Ed will
2 talk about what that's going to look like, and
3 we're going to be streamlining the report
4 handling. In fact, I mentioned the Business
5 Process Improvement effort that we went through
6 with petitions, starting in 2011, and we're done
7 implementing that and now we're doing our best to
8 catch up and meet our targets.

9 We have a new -- it's called a Signature
10 Process Improvement effort, and you'll be hearing
11 more about that one as well. Who's talking about
12 that, Ed? Ed will be talking about that. He'll
13 be talking about everything. And we're also
14 nearing completion, right Ed? -- nearing
15 completion of our compliance incident response
16 plan.

17 You know, you learn a lot when you go
18 through a situation like the find of genetically
19 engineered wheat in Oregon, and then in Montana.
20 And then we've had a couple of other incidences
21 over the last few years, and every time you go
22 through one of these you learn a lot, and we

1 decided that we needed to start doing a better job
2 of trying to prepare ourselves for these. Every
3 one is a little bit different, so it's hard to
4 write down a recipe book on covering every
5 situation, but we're doing our best.

6 BQMS -- so I mentioned a couple of times
7 already that -- BQMS -- and the fact that over 90%
8 of field trials that are conducted are completed
9 by folks who are familiar with BQMS. I would
10 assert that most of those folks have a real good
11 understanding of what you have to do to remain in
12 compliance with the regulations. And what we've
13 got is fairly intensive programs and audits,
14 etcetera, etcetera, etcetera.

15 This program is put together primarily
16 to provide assistance to the people who don't
17 understand the regulations, so we're going to --
18 we're looking seriously to how we're going to
19 change our focus away from folks who really
20 understand what they're supposed to do, and focus
21 on folks who really are naïve about our system. We
22 want to focus in areas where we're going to have

1 the greatest positive impact, and more info from
2 Ed Jhee. No? I'm saying everything there is to
3 say, so if you have any questions about that, ask
4 me.

5 So, first I'm going to introduce Donna
6 Lalli, who is at the bottom of this slide. Donna,
7 can you stand up?

8 (Ms. Lalli stood up.)

9 MR. FIRKO: Donna is the new
10 Biotechnology Regulatory Services Chief of Staff.
11 I typically refer to her as my babysitter. She
12 helps me keep track of what I need to do, does an
13 awful lot of the analysis work in the Office of
14 the Deputy Administrator.

15 One of our Biotechnologists, she was on
16 our biotechnology staff for a few years, so she
17 certainly helps all of us in the Office of the
18 Deputy Administrator understand the molecular
19 biology of these issues, and is much better at
20 electronic communication than I am, so also stays
21 on top of that. Introduce yourself to Donna if
22 you'd like. She can be a great help to all of us

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

45

1 here, and you.

2 And then I want to introduce Janet
3 Bucknall. If you could stand up and then stay
4 standing up because you're talking next, right?

5 MS. BUCKNALL: Yes.

6 MR. FIRKO: Yes? On the day that I
7 became Deputy Administrator, which is April 6th --
8 right? April 6th of 2014? Janet became the
9 Associate Deputy Administrator of Biotechnology
10 Regulatory Services. She actually had been
11 working here with us in BRS for several months at
12 that point, but it takes a long time to get
13 official appointments in the federal government
14 sometimes.

15 I actually acted as Deputy Administrator
16 for 11 months it was -- Janet acted as Associate -
17 -

18 MS. BUCKNALL: (Inaudible.)

19 MR. FIRKO: It was much clearer that you
20 were the right person. So, you may recall that
21 the official title of the Associate Deputy
22 Administrator is Associate Deputy Administrator

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

46

1 for International and Emerging Issues. So Janet
2 will be talking about some of the work she's
3 doing.

4 MS. BUCKNALL: Right. Thank you.

5 MR. FIRKO: Thank you.

6 MS. BUCKNALL: Good morning, everyone.
7 Hello. So following Mike Firko a little bit, I
8 feel a little bit like how maybe Merv Griffin
9 might have felt after following Phil Donohue.

10 I'm not as mobile or as exciting or as
11 thorough as Mike, but I just have a couple of
12 slides I'd like to share with you this morning,
13 and also a few members of my staff are here and
14 we're going to be here all through the morning,
15 and as we conclude around noontime, I would be
16 really happy to meet you and talk with you as
17 well.

18 Mike, can I have the clicker?

19 UNIDENTIFIED MALE: (Inaudible.)

20 MS. BUCKNALL: Thanks. Okay. So, our
21 group -- we call it International Collaboration --
22 is one that just formed over the summer, in July,

1 and it's certainly a new group, but the folks have
2 been around for quite some time and you may know
3 some of them, and some of them in the room right
4 now -- Subhash Gupta. I see Dave Heron,
5 LaKisha Odom -- Bill Doley, also in our group, is
6 very kind.

7 So, what it is, is we got together in
8 the summer really just to focus BRS' international
9 work into one group. The folks have been around
10 for quite some time, and the work has been done
11 for years, but what we wanted to do was gather
12 into one group to serve as more of a -- sort of a
13 point of contact -- a coordinator or communicating
14 group around this group, which is around the
15 international arena.

16 And really, although we work with a
17 number of international venues, the real heart and
18 soul of our work is to just make sure that APHIS
19 and BRS appoint protection issues. Our
20 biotechnology regulatory processes, the results of
21 those processes, are considered in the
22 international arena.

1 And so, in that work, we really hope to
2 accomplish a couple of things. Really notable, to
3 help other countries when we're in the
4 international arena, especially when we travel
5 overseas to connect workshops. It's to help other
6 countries where they best -- where it needs to be
7 - - to improve and create their own systems, and
8 also to make sure that our current information
9 about our science based process is out there and
10 is considered.

11 There are a couple of different types of
12 venues where we do this work. We have -- we
13 interact in bi and tri laterals, such as in
14 Mexico, China, and Canada. We also work in multi-
15 national organizations. I think Sally is going to
16 mention her work in one of those when we see -- in
17 a little bit -- later this morning.

18 We also work to support trade agreements
19 like the TTIP and TTP. We also conduct workshops
20 and our staff has just returned a couple of weeks
21 ago from India, where we worked with FAS -- and
22 the international services within APHIS -- to

1 conduct a two or three day workshop in that
2 country to increase their knowledge and ours as
3 well.

4 We also post and entertain international
5 delegations from other countries, and I think in
6 FY14 we posted folks from seven or eight different
7 countries here in Riverdale and in D.C.

8 So, the work is varied. Really, though,
9 it comes down to -- it sort of boils down into
10 supporting broad -- across government -- but also
11 especially USDA goals around international trade,
12 and capacity, really, in other countries.

13 So, those are the slides that I had. I
14 think that's it, but I am here for questions. I'm
15 not sure of any questions that we have here now,
16 but I also just wanted to reiterate that all this
17 work that you do in the international realm we do
18 through partnerships with our sister agencies like
19 the Foreign Agricultural Service, who is here
20 today, and also with FDA (inaudible.) So, again,
21 I just mentioned that my staff will be here and
22 we're open to questions.

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

50

1 One thing I did want to ask is if we
2 have suggestions, or your own priorities in terms
3 of international work, please share them with us,
4 all right? Thank you all.

5 MR. FIRKO: So, any questions for Janet
6 or me? This is a good time. So we still have a
7 few minutes here?

8 MR. GEORGE: We still do.

9 MR. FIRKO: We're ahead of schedule.

10 MR. GEORGE: Five or ten minutes ahead of
11 schedule.

12 MR. FIRKO: Any QMS questions? Cool.
13 Thanks guys.

14 MR. GEORGE: Thank you. Well, we're
15 running a little ahead of schedule so that's nice.
16 That's a nice change. Thank you.

17 As many of you know, a subject of great
18 interest in recent years involves coexistence
19 of the various sectors of the agricultural
20 community. USDA Secretary Vilsak, in particular,
21 has a strong interest in the subject and there has
22 been considerable activity on this front.

1 Here to fill us in on the latest is our
2 BRS Scientific Advisor, Neil Hoffman.

3 MR. HOFFMAN: Good morning. As you
4 heard before, the Secretary is very committed to
5 strengthening coexistence. He's recruited a
6 number of individuals across all the USDA agencies
7 to work in this area. We just have a handful of
8 people from BRS, but we just want to stress that
9 this is not a BRS -- is not the sole -- solely
10 responsible for this.

11 This is really a USDA effort, and I am
12 just working on a couple of areas, and so I'm
13 going to be talking about some topics I know very
14 little about, so you'll have to give me some slack
15 there.

16 So, coexistence is -- the idea is to
17 promote a robust agricultural economy, be able to
18 allow conventional, biotech and organic agriculture
19 to be conducted by any individual who wants to
20 choose whatever agricultural system they desire.
21 So, it's all about supporting farmer choice.

22 You know, probably that the overarching

1 goals is to increase the cooperation between those
2 various sectors and to increase the use of the
3 best stewardship practices. And, you know,
4 there's one consensus among the people who have
5 worked on this, and you know, this is the key to
6 enhancing coexistence.

7 So, Mike alluded to the AC21. One of the
8 things the Secretary did to -- in the initial
9 stages -- was to reactivate this group. This is a
10 group that -- the first group -- so there were key
11 members from all three of the sectors, and the
12 idea was that they would provide guidance to the
13 USDA and identify areas of common ground.

14 So, what I thought I'd do in this brief
15 talk is to discuss a little bit about what the
16 recommendations were from the AC-21 group, and
17 what the USDA has been doing in following those
18 recommendations.

19 So, there were five meetings beginning
20 in January of 2011, and they made several
21 recommendations. They covered these four areas.

22 One was compensation, and this was

1 really the primary focus of the group. They --
2 and by compensation, we're not talking about any
3 additional cost that you may need to -- you incur
4 from growing organic or an identity preserved
5 product. It's the idea that if you spend that
6 money to make the identity preserved or organic
7 crop, and that you have some low level presence of
8 the GE in your crop, and then lose that premium,
9 that's where the idea of the compensation was
10 coming in. How do you compensate someone that
11 loses that premium from no fault of their own.

12 And the other topic that was -- they
13 made recommendations on were on stewardship and
14 outreach, and you know, there's a wide -- the
15 compensation area was extremely divisive, as you
16 might imagine. The stewardship and outreach -
17 there was a lot more consensus among the group.

18 Everyone believes that you -- there are
19 certain practices that are optimal for enhancing
20 coexistence and the more people who know about
21 those, the better.

22 And then research, there were

1 recommendations about research to help meet the
2 objectives of compensation and stewardship and
3 outreach, and seed quality, which I will refer to
4 as we go along.

5 So, one thing, the discussions on
6 compensation -- you know, there is a camp that
7 felt that the whole problem comes from biotech
8 crops and that biotech providers should be paying
9 for any losses in premiums.

10 You know, there's another group that
11 feels that there's really no problem, and that we
12 shouldn't be making any kind of compensation. You
13 know -- and in discussing about this issue, what
14 really became clear is that there really wasn't
15 any data to support the notion that farmers are
16 losing their premiums because of GE, and so, a
17 major recommendation was to actually gather -- try
18 to gather this data.

19 You know, before you can do anything,
20 you need to understand what the economic losses
21 are due to unintended presence. So that was one
22 thing.

1 But then, you know, the committee did go
2 beyond that saying, well, let's suppose there is -
3 - there are losses -- what should the compensation
4 look like? And as I mentioned, there are some
5 groups that feel like it should be coming out of a
6 fund by biotech providers. There is other groups
7 that say, no, you don't need to do anything.

8 One of the areas that we're talking
9 about was farmers could just pay for insurance
10 that could cover this sort of a loss, and then
11 there's the crop insurance -- what's referred to
12 as this "crop insurance model." My understanding
13 is it's like really basically taxpayer subsidizing
14 the insurance for this kind of a loss.

15 And so, the recommendation of the
16 committee was kind of a compromise position, if
17 warranted. That is, if there is data to support
18 that there are economic losses due to this
19 unintended presence, the kind of model that would
20 be -- the compensation model would be this crop
21 insurance model, which really is a very
22 compromised position.

1 It was recommended that the compensation
2 model should be tested through a pilot, and there
3 was a lot of interest in developing stewardship --
4 best stewardship practices -- and somehow creating
5 incentives for developing what was called joint
6 coexistence plans to increase the cooperation
7 between neighbors so that best practices were
8 being conducted by all involved.

9 Another recommendation, as I've alluded
10 to, is the stewardship and outreach, and so it's
11 recommended that the USDA lead and fund an
12 education and outreach initiative to strengthen
13 coexistence.

14 In other words, if everybody knows what
15 are the best things to do, and if you can make
16 sure that you can disseminate that knowledge so
17 that the -- everyone knows what they should be
18 doing -- then that could only help reduce the
19 kinds of unwanted GE presence, and that would be
20 much preferable than any kind of compensation
21 mechanism.

22 And, along with this there's this idea

1 to design and make available to the agricultural
2 community voluntary and problem based strategies
3 for facilitating production of IP products.

4 So, you know, one half of the
5 stewardship and outreach was how do you make
6 available the information and get that information
7 available to the widest number of people? Along
8 with that was the notion that the USDA should get
9 the information together that should be
10 disseminated.

11 USDA should work with agricultural
12 stakeholders to build and provide access to
13 resources that foster good stewardship and
14 minimize unwanted gene flow, and then promote and
15 incentivize the farmer with options of appropriate
16 stewardship product practices.

17 And they had made some suggestions about
18 what kind of incentives that there would be.
19 There could be discounts in crop insurance, for
20 example, or there could be some kind of incentives
21 through the conservation service programs.

22 Okay. Research. In the area of

1 research, the committee recommended to quantify
2 the economic losses due to unintended presence. I
3 really stressed that before.

4 And then another area of research was to
5 assess the efficacy of the best practices
6 throughout the farming process, on farm or post
7 farm, during seed propagation. Also
8 to develop genetic tools to limit unwanted gene
9 flow, and to compile the data on the unintended
10 presence in the commercial supply of non GE seed.

11 Now, the first bullet and the forth
12 bullet are really sensitive issues, and you know,
13 there's been a struggle to try to figure out how
14 to accomplish those two.

15 One of the big issues is in terms of
16 unintended presences that the seed that farmers
17 use that are growing for GE sensitive crops can
18 often have a high level of GE to begin with. So
19 it's recognized that an important issue would be
20 seed quality and what can one do to assure that
21 the unintended GE presence in seed for the non GE
22 markets are as low as possible.

1 So, there was a National Genetic
2 Resources Advisory Council that was reconvened and
3 -- are you standing there because I'm running out
4 of time?

5 UNIDENTIFIED MALE: No. (Inaudible.)

6 MR. HOFFMAN: Okay. Should I stand
7 back? Okay. Is that better?

8 UNIDENTIFIED MALE: It's a little
9 louder.

10 MR. HOFFMAN: So the NGRAC is to advise
11 the USDA on how to work with the seed industry on
12 ongoing evaluation of seed development for GE
13 sensitive markets.

14 Basically, as I stated before, how do
15 you ensure high quality seed supply through all
16 three of the sectors? And another aspect of the
17 seed quality effort is to -- how do you maintain
18 the genetic identity of accessions in seed banks?
19 There's, you know, angst about the fact that all
20 these seed banks -- the seed accessions there may
21 have unintended GE presence in them.

22 So, implementation of a plan -- the

1 Secretary has indicated to take these preliminary
2 recommendations seriously, and make a strong
3 effort to implement them, and so this next part of
4 the talk, I will just summarize briefly, you know,
5 where we're going with some of those
6 recommendations by the AC21 committee.

7 So, regarding the compensation
8 mechanisms -- so -- and I've said before that
9 before we can get a compensation mechanism there
10 needs to be some improvements. So one effort is
11 collecting economic data.

12 We must realize that no matter what,
13 there are some things that one can do with their
14 crop insurance programs that are existing to help
15 benefit some of -- particularly the organic sector
16 -- who grow a very wide variety of crops, most of
17 which are not covered by crop insurance programs.

18 And so there was a lot that could be
19 done related to the compensation mechanisms that
20 really are just -- how do you improve the crop
21 insurance programs to include more crops that
22 benefit more growers.

1 And, so some of these bullets refer to
2 that. We evaluate organic prices for additional
3 crops under the federal crop insurance program,
4 and adjust the actuarial structure for crops with
5 the impacted data.

6 I think what that means is that in order
7 to insure more crops, we need to have information
8 for these crop insurance models, and so they have
9 been going over some of the organic actuarial
10 data to develop insurance models to increase the
11 number of crops that can be insured.

12 Then there are some -- so organic prices
13 are not included under any of these crop insurance
14 programs and so another effort was to recognize
15 that organic crops have a premium, and so if there
16 was crop insurance that was going to be allocated
17 for organic crops, that there was going to be
18 prices that reflect the organic premium. And the
19 yields are typically lower and so they should
20 reflect the actual yields that organic producers
21 are getting.

22 And so there's an effort underway at FAS

1 to begin recognizing some of the organic prices
2 under the Non Insured Crop Disaster Assistance
3 Program. Those are for those crops that are not
4 insured by crop insurance programs.

5 And there's another matter of -- there
6 is crop insurance surcharges for organic crops
7 that (inaudible.) Before there was -- if you had
8 an organic crop, there was a five percent
9 surcharge across the board. Now they're trying to
10 get more data to have a better reflection of the
11 cost for insuring organic crops.

12 Expanded crop policies to now allow
13 growers to use their base contract price as the
14 price collection -- the cost of growing organic
15 crops is higher than a conventional crop, and so
16 they are now taking into account the fact that the
17 base price for organic crops are higher, and so
18 the crop insurance programs are now going to
19 reflect those greater costs.

20 So these were just a number of simple
21 things that -- maybe they're not so simple --
22 they're simple in that they're not as challenging as

1 compensation mechanisms, but they help the organic
2 growers with their crop insurance, regardless of
3 the GE issue.

4 So, outreach efforts -- our November --
5 well, I started to say earlier that one of the
6 ideas was for the USDA to build this tool kit of -
7 - a tool box of best practices. In order to get
8 the best practices, we wanted to get input from
9 the general community, and so there was a federal
10 register notice that went out that asks, you know,
11 how do farmers get their information? What are
12 some of the best ways that we can tap into to
13 better communicate information and strengthen
14 coexistence, and also to understand what are the
15 best practices that should be followed. So, that
16 - - Federal Register went out soliciting that
17 input.

18 We are working with the seed industry on
19 complementary educational or marketing material.
20 It's thought that the seed industry has a lot of
21 communication channels that could be followed,
22 that could be used in setting what best practices

1 are, and there's a workshop that's planned on this
2 topic of how to exchange ideas on strengthening
3 coexistence and developing some of those ideas.
4 And that's planned for probably the early part of
5 2015.

6 On research efforts, there are research
7 plans and recommendations to gather data. There's
8 an effort to collect this data on the economic
9 losses that are incurred by farmers. There's an
10 effort to work with the seed industry on
11 understanding what is the GE presence in
12 commercial non GE seed supplies, and also to
13 evaluate the actuarial soundness of potential
14 compensation mechanisms.

15 There's research plans and
16 recommendations on assessing the techniques to ~~the~~
17 minimize gene flow, evaluate the efficacy of best
18 practices, develop standards for joint coexistence
19 plans, and to determine what additional research
20 is needed.

21 One thing, there's a group called the
22 Sustainable Agricultural Research and Education

1 Program, and they are working on moving these
2 coexistence concepts to the field.

3 There's been funding for assessing the
4 transgenic presence in alfalfa. There have been
5 biotech risk assessment grants that have been
6 funded related to coexistence, and there is a
7 competitive funding focused on research and
8 information gaps around mitigation techniques to
9 minimize gene flow.

10 With regard to seed quality, I mentioned
11 this National Genetic Resource Advisory Council.
12 They've now met three times and their charge is to
13 evaluate the availability of non GE seed for
14 producers serving GE sensitive markets.

15 The USDA is now supporting the Organic
16 Seed Finders Database, and that's a resource to
17 help farmers locate organic seed, and there's
18 review and evaluating of current practices for
19 testing and monitoring and maintaining the purity
20 of publicly held germplasm.

21 So, the USDA is committed to further
22 outreach on coexistence and anticipates unveiling

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

66

1 new activities to strengthen coexistence during
2 2015. And I believe that is my last line, so do
3 we have time for questions now? Yes?

4 MS. ROOD: Neil, we've heard --

5 MR. GEORGE: Yes, excuse me. Let's get
6 a mike to you, please.

7 MS. ROOD: Oh, okay.

8 MR. GEORGE: Thank you.

9 MS. ROOD: We've heard the AC21 might be
10 reconvened sometime in 2015, and I wondered if you
11 could comment on that.

12 MR. HOFFMAN: Yes.

13 MS. ROOD: And what their
14 questions may be.

15 MR. HOFFMAN: You know, I know they are
16 planning a meeting for the AC21 and I'm not sure
17 what the agenda for that meeting is, whether that
18 is -- they're going to be tasked with new
19 questions, or it's really to report out some of
20 the progress that we've been making and to get
21 some feedback on that progress.

22 So I actually don't know the answer to

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

67

1 that. I'm just working on a very small part of
2 this and I'd really love to have this very big,
3 you know, overview, of the whole process, so sorry
4 about that. I don't know the answer to that.

5 PHONE OPERATOR SYSTEM: "Your conference
6 is now in question and answer mode. To summon
7 each question, press '1' then '0.'"

8 MR. HOFFMAN: Okay. Thank you.

9 MR. GEORGE: Don't go away. I just want
10 to remind folks if you're online and would like to
11 ask a question, just a reminder to hit "1" then
12 "0" on your telephone keypad or just put a little
13 message in the chat box and we'll be glad to take
14 your question if you have one. So we'll just
15 pause for a second in case some of our online
16 attendees have questions.

17 (Pause.)

18 MR. GEORGE: I'm moving over to our
19 computerized part over here. Just let me -- okay,
20 so we'll talk. Thank you, Neil.

21 PHONE OPERATOR SYSTEM: "Your conference
22 is now in question and answer mode. To summon

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

68

1 each question, press '1,' then '0.'

2 MR. GEORGE: So (inaudible.) We're
3 getting a little feedback. The mike was a little
4 hot, so we're going to take a second here just to
5 make a little adjustment. Okay? Okay. Is Katie
6 Nishiura here?

7 MS. NISHIURA: I am.

8 MR. GEORGE: Yes. Beautiful. Okay. I
9 didn't want to introduce you if you weren't here.

10 GE crops continue to be a very important
11 part of US exports and with different countries having
12 different regulatory systems, getting them to all
13 work together can be a challenge. Meeting that
14 challenge, among others, is the work of the USA
15 Foreign Agricultural Service. Here to tell us
16 about it is the Director of the New Technology and
17 Production Division of FAS, Katherine Nishiura.

18 MS. NISHIURA: Let's see if I can lower
19 this. Good morning, everyone. This is a good
20 volume? Yes? Great.

21 The room started to fill up since I
22 arrived this morning. It's great to see you all

1 and also to know that there's all these folks
2 online, I assume paying attention to our program
3 this morning.

4 I really would like to thank APHIS for
5 inviting me. It's a great opportunity to reach
6 out to maybe a different set of folks who have an
7 interest in biotechnology and trade that maybe we
8 don't always reach, from FAS's standpoint, on a
9 daily basis. Certainly there are those of you
10 that do have contact with us on a daily basis, but
11 in any case, it's great to be here.

12 My name is Katherine Nishiura. I'm the
13 Director of the New Technologies and Production
14 Methods Division of the Foreign Agricultural
15 Service, and today I'm going to talk a little bit
16 about FAS's work in the area of biotechnology, and
17 also in the process of doing so, talk a bit about
18 acceptance and trade in biotech products.

19 First off, who we are, what we're all
20 about. We are FAS. We're the Foreign
21 Agricultural Service, and we have a kind of short
22 and meaningful mission statement, which is to

1 bring U.S. agricultural to the world, to enhance
2 export opportunities, and global food security.

3 And when you really think about that,
4 that really encompasses quite a lot. We are a
5 Foreign Service Agency. We have folks in -- it's
6 always a changing number -- but 96 offices in 167
7 countries. So we're very broadly represented
8 around the world. I'm actually a Foreign Service
9 Officer. I've been assigned in -- we're in
10 Canada, Central America, Geneva, Switzerland, with
11 missions to the WTO.

12 I was in Miami for the last several
13 years covering the Caribbean Islands, which was a
14 pleasure. (Inaudible.) Now that I'm back in
15 Washington enjoying the frigid weather -- but we
16 also have, of course, ample staff here and in
17 Washington that keeps everything running. It's
18 kind of the institutional memory of the
19 organization.

20 And I would be remiss as well to not
21 mention that we have quite a number of locally
22 employed staff around the world, folks who work

1 for our Embassies and work for our missions, and
2 really have the contacts and continuity and the
3 institutional memory of many of our issues. So,
4 you know, it's a dynamic organization that really
5 covers a broad reach of agricultural trade issues.

6 But today, we're talking about
7 biotechnology, and you might ask why FAS cares
8 about biotech. GE crops are an important element
9 of what we do. Our office -- my office -- was
10 established back in 2003 as a new technologies
11 division. It's had a few different name changes
12 over the years, but really its key mission has
13 always remained the same.

14 One of the main concerns that we have
15 with respect to biotechnology is simply, you know,
16 it has a trade impact. It's regulated around the
17 world. If you look at US agricultural trade in
18 2013, US agriculture exports reached 144 billion
19 dollars. That's a lot of value right there in
20 terms of our balance of trade.

21 And generally speaking, if you look at
22 biotech exports, the commodities and the

1 immediately derived products, we're looking at
2 about a (inaudible) of US ag exports, so about \$43
3 billion dollars last year, which is quite a lot of
4 product.

5 The second reason also reflects --
6 relates to how we see agricultural challenges for
7 the future. We're talking about food security,
8 we're talking about climate change, we're talking
9 about sustainability. These are topics that, you
10 know, the world is going to have to confront as we
11 -- as populations grow. We really need to think
12 about how we're going to feed the world.

13 And, you know, from our perspective, GE
14 crops and other new emerging technologies are
15 really -- I hate to use the -- I'm kind of tired
16 of the metaphor of "the tools of the toolbox," but
17 they really are options that hopefully we can
18 create and encourage science based transparent
19 regulatory systems that allow farmers and
20 producers to have the option of using biotech
21 tools, conventional tools, organic tools.

22 You know, it's up to the producer to

1 make the best choice for their operation, but
2 really, to create a regulatory environment, a
3 trading environment, and security environment,
4 that permits the use of the appropriate tool
5 depending on the circumstance.

6 So, really we're -- in the context of
7 these larger global issues, what we are hoping to
8 do is encourage the development of transparent,
9 science based, and predictable regulatory means
10 for dealing with new emerging technologies.

11 And I guess for clarity sake I'm going
12 to read this verbatim, since I'm not a scientist
13 myself -- but, "In addition to GE crops, our
14 office also deals with the engagement on animal
15 cloning, the GE animals, animal technology,
16 synthetic biology, and new and emerging next
17 generation plant and animal biotechnologies,
18 including gene editing, and those approaches that
19 have been called new breeding techniques, or
20 NBT's."

21 So, just to kind of give you a sense of
22 how we work, our office is composed of both

1 science advisors and international trade
2 specialists, and we have a few Foreign Service
3 Officers thrown in the mix as well, so it gives us
4 kind of the ability to do the multi-disciplinary
5 approach to taking care of our business.

6 The whole picture -- this is the
7 acceptance part of the presentation, and to talk
8 really at a 30,000 foot perspective, this is what
9 we're seeing in the world of genetic engineering
10 today and in international trade.

11 The source is the International Service
12 for the Acquisition of Agri-Biotech Applications,
13 or ISAAA as they're known, and they do a lot of
14 good data gathering and analysis. And what they
15 reported is that in 2013, 27 countries planted GE
16 crops, more than half the world.

17 Half the world's population, about 60%
18 or four billion people, live in those 27 countries
19 that have some cultivation of GE crops. A record
20 175.2 million hectares of GE crops were grown
21 worldwide, up about five million hectares from 170
22 million hectares in 2012, so acreage is

1 increasing. 2013 was also the 18th year of
2 commercialization of GE crops.

3 Basically we're talking since 1996, a
4 record 18 million farmers compared to a 17.3
5 million farmers in 2012 grew GE crops. This
6 includes 7.5 million small holder cotton producers
7 in China, and 7.3 million small holder cotton
8 producers in India, so when you think about it,
9 over 85% of all farmers growing GE crops worldwide
10 are in China and India, in those two countries, so
11 it's a significant number.

12 And then just to kind of broaden out the
13 picture, the top ten producing countries of GE
14 crops were the United States, Brazil, Argentina,
15 India, Canada, China, Paraguay, South Africa,
16 Pakistan, and Uruguay. So you'll see a lot of
17 production, a lot of work in the hemisphere, and
18 those other countries as well are also involved
19 with cultivation of GE crops.

20 But really, this map was -- it's been
21 forwarded. It's a snapshot, but it's not quite as
22 simply when it comes to the situations (inaudible)

1 -- when it comes to the trade situation. In
2 reality, I think we're dealing a bit with sort of
3 a jigsaw puzzle of policies or regulations that
4 govern use and trade of GE crops around the world.

5 Each country has its own system. They
6 have their own policies with respect to biotech
7 crops. Sometimes things align pretty well, you
8 know, between trading partners, between exporters
9 and importers -- things are authorized at the same
10 -- products are authorized at the same time for
11 the same uses -- trade goes smoothly, and it's
12 really not -- nothing controversial and it's just
13 normal doing business.

14 Other times things do not align quite as
15 well and that's kind of where FAS ends up jumping
16 into the picture at times, and really our job
17 consists of trying to address those situations
18 where there's a bit of a disconnect between
19 regulatory machines, or we bring countries in with
20 regulatory requirements that are -- that we may
21 have some concerns about.

22 You know, from our perspective in FAS,

1 these types of -- this type of work promotes trade
2 and also helps to -- as I mentioned -- kind of set
3 the tones of the requirement for developing
4 policies and enabling policies, and for the
5 security that really makes sense from the science
6 inflection point of view.

7 If you have been paying attention to the
8 news lately you'll know that one of our current
9 issues is -- hot issues recently -- has been
10 China. We've had some issues that have arisen
11 simply out of the circumstance that China will not
12 even accept an application for approval of a new
13 biotech crop until it's been approved in the
14 country of origin.

15 So, you know, you have something that's
16 approved in one country, and then China will take
17 the application, but then you've got a timeframe
18 while they're looking at it and analyzing it, and
19 going through their approval process.

20 That, in itself, creates a bit of what
21 we call and asynchronous situation, another set of
22 asynchronous authorizations, and these are

1 challenging circumstances when you think of it, if
2 a country has a requirement that the product be
3 affirmatively approved before it can enter for
4 food or feed or cultivation, depending on what the
5 situation is -- but with this situation of facing
6 these authorizations and increasing
7 unpredictability of China's approval process, it's
8 going to be challenge for the entire supply chain
9 and to the -- causing quite a lot of disruption,
10 particularly (inaudible) these days.

11 Likewise, the EU has, for many years,
12 had a lot of concerns about public acceptance of
13 what they call GMO's, and what we are seeing
14 currently is really a slowdown in their approval
15 process.

16 Right now we have nine products that
17 have actually progressed through the EU scientific
18 review process, going through the European Food
19 Safety Agency, and you know, the process for food
20 and feed for (inaudible,) and then waiting
21 approval by the Commissioners, and it's very
22 unclear when -- what the time frames may be, but

1 clearly there's issues that are not science based
2 that are entering into the approval process within
3 the EU, and things are slowing down.

4 There are many more applications as well
5 in the EU pipeline, so this is just the slowdown
6 and its ripple effects throughout the --
7 throughout, you know, the system.

8 Our work with FAS, or in FAS, involves a
9 coordination with folks throughout the U.S.
10 government. We have our overseas offices, as I've
11 mentioned. They are very involved in reporting on
12 new developments, gathering information, reporting
13 on the new developments, both from a regulatory or
14 policy perspective -- but also market questions
15 like public acceptance or trends that affect
16 marketing of U.S. products.

17 And they're also very intricately
18 involved in representing our views to the public
19 in their host countries, to their governments, and
20 it's those countries that have got quite a broad
21 range of responsibilities. And then here in
22 Washington we're working very closely with our

1 interagency partners. Of course, BRS is one of
2 the key ones for us. Our communication channels
3 go to the efforts that we make overseas, but we're
4 also involved and work closely with FDA, with EPA,
5 and with other regulatory agencies, and also with
6 trade agencies such as the State Department or the
7 Office of U.S. Trade Representatives and those who
8 have more of a policy bent on international
9 commercial trade.

10 Industry stakeholders, the technology
11 developers and producers, grain trade and others,
12 are also key partners for us. They provide us
13 with important input about what's happening
14 commercially, what's happening on the ground, and
15 also, you know, they can be very much a part of
16 the solution in terms of working with importers,
17 working with the public, on helping to create
18 awareness of the biotech issues and the real
19 science and real facts. So they're very important
20 partners to our efforts and hopefully we're
21 partners to their efforts as well.

22 And so that's a bit of -- kind of where

1 we are -- but we're formulating what we're working
2 on. And then once we're out there in the world,
3 around the globe, I think we can look at -- we can
4 look at our work in different sort of approaches
5 or different levels.

6 But throughout all of that, one of our
7 top line messages is that we are basically
8 advocating for countries to adopt science based
9 transparent and predictable policies for
10 biotechnology that creates the possibility for
11 countries, and partners and producers, to make
12 plans and decisions for folks to make commercial
13 decisions who are in the business community, and
14 this is kind of the fundamental message that we
15 have.

16 And we try to avail ourselves of
17 different approaches to getting towards that end,
18 whether it's bilateral or multilateral discussions
19 -- global diplomacy for outreach, collaboration
20 with other countries -- and I'll talk about each
21 of these real briefly.

22 You know, we've already mentioned a

1 couple of our bilateral issues that are out there
2 constantly in the news, but, you know, if you want
3 to catch up with me later and talk about something
4 that's specific, I'd be happy to try and, you
5 know, have that dialogue with you.

6 But, you know, there's work in the
7 Codex, there's work in the OECD, which you're
8 going to hear about a little bit later -- there's
9 work in the Cartagena Protocol on Biosafety. All
10 of these are multilateral. In all of these we --
11 you know, we're not a member of the Biosafety
12 Protocol, but we do try to add a strong voice in
13 these types of multilateral forums that are
14 advocating for science based and transparency
15 policies for achieving crops.

16 Outreach efforts -- again, are trying to
17 foster development of a science based regulations
18 and regulatory systems where they may take root.
19 A couple of these handles would be Vietnam and
20 Indonesia lately, particularly Vietnam.

21 We've done a lot of work over several
22 years and what we're seeing is that Vietnam has

1 issued new policies that are -- you know, as a
2 developing country, they're looking at how they
3 can best use their resources to have some policies
4 and what they decide is -- they'll accept
5 (inaudible) - - that have been developed from
6 other countries, other developed countries, and
7 they'll bring -- they'll accept several of those
8 as the basis for making regulatory decisions --
9 about who to feed.

10 So, you know, it's an interesting
11 approach and it both perhaps generates more
12 efficiencies and recognizes that, you know, the
13 work that has been done in other contexts can also
14 be very useful for their own context, so it's not
15 necessarily the requirement that there has to be a
16 whole new dossier developed simply for approval in
17 Vietnam.

18 So, we're seeing that this is already
19 taking effect for corn trades in this current
20 year, so that's a step forward considering that
21 they simply moved on to this policy in March.

22 But this is an example of the types of

1 conversations and work that we're doing on the
2 ground with different countries, you know, to try
3 and inform them about the science without risk,
4 and also about the realities of the supply chain,
5 and to help make resource decisions and understand
6 international commitments and obligations to
7 really try and, you know, strengthen their own
8 systems, and hopefully come up with systems that
9 are science based, transparent, and predictable --
10 kind of the mantra that we have.

11 You know, we are also working quite a
12 bit on collaboration with other countries in a few
13 different ways. The GLI, or the Global Low-Level
14 Presence Initiative, was begun by Canada a couple
15 of years ago. We were a founding member and
16 that's been a forum for us to discuss with others
17 -- practical means of dealing with low-level
18 presence of -- in food and feed. That's been an
19 important conversation that we've been having the
20 last couple of years.

21 We've also created what we were calling
22 Like-Minded Group. It's basically a set of

1 countries that shares, you know, common views on
2 many biotechnology trade issues, primarily, and
3 we're meeting annually and talking on the phone in
4 between to share perspectives on issues and
5 developments, and this has been a good forum for
6 us for increasing our understanding of what's
7 going on. Important topics of the past have been
8 GE animals and animal cloning, among others.

9 APEC High-Level Policy Dialogue --
10 there's been a chance for us, an opportunity to
11 facilitate high-level meetings on -- (inaudible)
12 cooperation on biotechnology measures -- so that's
13 been a real excellent possibility for us to work
14 through that mechanism within APEC, within the
15 Asian Pacific context.

16 And also, we've been working with our
17 colleagues in North America and South America.
18 We're meeting at the working level and, you know,
19 one of our key areas of focus right now is
20 actually the question of low-level presence for
21 seeds, as opposed to food or feed, so actually I
22 was kind of interested in hearing about the AC21

1 topic today, so I think we're going to pursue that
2 a little bit, and find out a little bit more about
3 what's going on there.

4 But, obviously for seed trade, low-level
5 presence is also an issue and something that we
6 want to talk about -- that we're talking about
7 amongst ourselves within the atmosphere. And, you
8 know, through all of those efforts, you know, the
9 BRS and other interagency partners are key to our
10 work. We coordinate and we collaborate.

11 So, if I can put on my prognosticator
12 hat, if we're looking ahead at the global picture,
13 you know, I don't see that our office is going to
14 go out of business anytime soon. Certainly -- you
15 know, I mentioned at the start of the presentation
16 that we're looking at record numbers of farmers
17 planting GE crops, that we're looking at record
18 area, and I have no reason to believe that the
19 trajectory will start to dip downward at this
20 point. We don't know exactly how steep the climb
21 will be, but we do foresee that additional crops
22 will be accrued and that we will -- and we'll see

1 that re-cultivated in further years.

2 So that's kind of the operating
3 assumption that we have, and therefore we are
4 going to continue to see issues involving trade in
5 GE crops arise between countries, and we're going
6 to need to develop import policies or make changes
7 to the import policies.

8 You know, we're still going to have to
9 be sure the sequence of authorizations where -- in
10 countries that are approving things at different
11 paces, and that creates disconnects that we'll
12 have to deal with.

13 So, you know, I kind of see a continuing
14 need for our sustained efforts to build science
15 based and transparent, and predictable regulatory
16 systems around the world, both for trade reasons
17 and for the purposes of bolstering the
18 agricultural production to meet the growing
19 population and climate change.

20 And finally, I'll just make a little
21 note about emerging technologies, and their
22 products, and we foresee that there's still

1 somewhat of an open mind as we perhaps accomplish
2 new challenges that, you know, has the potential
3 for creating new challenges, but also possibly new
4 opportunities.

5 You know, the picture will be more
6 complex as things start to come online, but, you
7 know, maybe folks will take away the lessons
8 learned from the jigsaw puzzle that we face right
9 now with GE crops. Will folks -- will the global
10 community look at the needs for agricultural
11 production, and also the experiences that have
12 occurred through the regulation of GE crops, and
13 perhaps, you know, think that maybe there's better
14 ways that we could be working.

15 That's obviously still to be defined. I
16 know better most of all, and I'll just say that I
17 think that's something that's going to be an
18 interesting area of work for our office in the
19 future.

20 But I'd be happy to take any questions.
21 I think it's a broad --

22 PHONE OPERATING SYSTEM: "Your

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

89

1 conference in now in question and answer mode. To
2 summon each question, press '1' then '0.'

3 MS. NISHIURA: So, a broad topic -- and
4 I know I've covered a lot of area, but I'm happy
5 to take questions.

6 MS. CULLMAN: Good morning. I'm
7 Constance Cullman with Dow AgroSciences. We were
8 very excited and pleased to see the President
9 raise the biotech registration process in China in
10 the latest APEC meeting. And since you mentioned
11 APEC, I was curious if you still have a "looking
12 forward" hat on, because I can't stand the
13 prognostication - - what you think will be the
14 next steps in working with China on acceptance.

15 MS. NISHIURA: Well, there was a general
16 commitment between the U.S. and China to discuss
17 the prospects for food security and -- I'm
18 misplacing this, of course -- but the relevance of
19 agricultural innovation with respect to food
20 security.

21 We have the JCCT the Joint Commission on
22 -- basically our big economic meeting coming up in

1 Chicago in December, and I think we're looking at
2 how we might continue to press forward on the
3 question of acceptance and approvals. And we're
4 probably speaking -- in long term speaking --
5 getting us back to a science basis in China.

6 Earlier this year we saw China announce
7 that they were not approving a couple of varieties
8 for reasons that were unrelated to science, which
9 was a concern for us in the past. Their processes
10 may have been -- you know, may have moved at its
11 own pace, but we did have some reason to believe
12 that it was science based, and now these kind of
13 (inaudible) -- leads into questions about
14 (inaudible) and non scientific concerns are ones
15 that we like to kind of steer back to the original
16 path the channel is on. So, there's a lot there,
17 and we're still correlating the next steps, but
18 it's not something that has gone away, let's say,
19 from our agenda.

20 Anything else?

21 (No audible response.)

22 MR. GEORGE: Thank you very much, Katie.

1 As Katie mentioned, one of the great challenges
2 for regulators around the world is keeping up with
3 new and emerging technologies. That's certainly
4 the case with new plant breeding -- okay -- a
5 little technical adjustment there.

6 The Organization for Economic
7 Cooperation and Development, OECD, is working on
8 this, and our own BRS science advisor -Sally
9 McCammon chairs the OECD's working group on
10 Harmonization of Regulatory Oversight in
11 Biotechnology. She's going to tell us about it.
12 Thank you.

13 MS. MCCAMMON: Thank you all very much
14 for coming out on this cool, crisp day. I know
15 certain people are probably very disappointed we
16 don't have four feet of snow, but I guess I'm not
17 too disappointed. We don't have the wind we had
18 yesterday.

19 Anyway, as Dick said, I'm going to give
20 you an update -- a little bit of an update on what
21 we're doing in the Organization for Economic
22 Cooperation and Development, OECD, on new plant

1 breeding techniques.

2 MR. GEORGE: The bottom one goes
3 forward.

4 MS. MCCAMMON: Well, apparently I'm
5 holding it wrong. Okay. All right.

6 Just a little bit of context of -- the
7 OECD was established in 1961. It came --was an
8 outgrowth of the Marshall Plan. Originally there
9 were 12 European countries, plus Canada and the
10 United States.

11 Currently there are 34 industrialized
12 countries. I think some of the most recent
13 countries to accede were Mexico and Chile, and
14 they were seeing generally that there's a variety
15 of things that they had to do with economic and
16 democratic advancement for the participating
17 countries.

18 And so there was a variety of areas,
19 like obviously trade and taxation, and terrorism,
20 but also the OECD seed scheme and pesticide protocols
21 for safety in pesticides, and it's a good and
22 collaborative organization to work in.

1 The working group develops technical
2 documents that facilitate environmental risk and
3 safety assessment of transgenic organisms,
4 particularly plants. And we also have a variety
5 of -- in additional countries including Brazil,
6 China, Indonesia, South Africa, and India, that
7 are -- that participate actively, participating in
8 our work.

9 Just to give you an overview of new
10 plant breeding techniques, this rubric was coined
11 by, of course, the European Union. The European
12 commissions -- they, over the last ten or so years
13 -- they have been receiving questions of different
14 member countries and others -- receiving questions
15 as to whether certain technologies were covered by
16 the directives for GMO's. And as a result, they
17 held a series of several workshops and published
18 their papers, particularly by Maria Lusser, et al,
19 and these are the seven techniques or technologies
20 that they have originally identified.

21 However, as we know, a plant breeding
22 science -- I think that was mentioned in the --

1 one of the webinars from the current national
2 academies -- have indicated that we're in an age of
3 transformation where there are all kinds of
4 techniques and combinations of techniques that
5 are being applied to plant breeding.

6 But their main question was not on
7 safety. It was whether certain techniques fall
8 under the category of being regulated in the EU.

9 So, the OECD -- we have a program of
10 work that we set up and our current one goes from
11 I think 2012 to 2015, and it was mentioned by
12 several countries -- for some of the reasons that
13 Katherine mentioned -- because of trade concerns,
14 disparities between regulatory systems -- the
15 potential for these new plant breeding techniques
16 that perhaps the OECD Working Group should explore
17 -- what they might contribute to the dialogue or
18 the conversation on new plant breeding techniques.

19 And one of the reasons this suggestion
20 came forward was because we didn't have some
21 success in low-level presence for seeds that we
22 had developed and documented -- which took a few

1 years because it was controversial -- to show that
2 you could do a risk assessment if you were in an
3 LLP situation with seed being imported into
4 your country, and that was not authorized in your
5 country.

6 So, what we decided to do is host a
7 workshop to begin gathering information about this
8 topic, and to do this we developed and circulated
9 a questionnaire to participating countries in the
10 Working Group.

11 And, basically, the focus was to get an
12 understanding of how countries identify, address,
13 and assess new plants generally, what kinds of new
14 plant breeding techniques are being used in
15 different countries to develop plants, and whether
16 and how they might or might not be regulated in a
17 particular country, and if there was any
18 experience in doing an environmental risk
19 assessment.

20 And we wanted this back-up for the
21 workshop to force us to put discussions in the
22 working group as to whether and how we might do a

1 project given our focus is on technical aspects
2 and environmental risk assessment.

3 So, given the short turnaround
4 timeframe, we had a rather dramatic, positive
5 response to the questionnaire. I think there was
6 a two month turnaround time and as many of you
7 know, these countries all have multiple agencies
8 and people that want to weigh in before something
9 can be cleared and submitted.

10 So, we had a broad range, from
11 developing to industrialized countries, eastern
12 block countries, etcetera, and including the
13 European Commission and the Business Industry
14 Advisory Committee. So we had a good range of
15 responses to formulate our workshop.

16 So, the workshop, it was on February
17 10th of this year. There were actually 131
18 registered participants in the final count, and
19 there were -- as I mentioned, there were a lot of
20 member countries, enhanced engagement countries,
21 other observer countries, but also quite a few
22 international organizations, such as UNEP I can't

1 remember if the OCBD was there, but some African
2 organizations -- NEPAD -- and PRRI.
3 So, some of the points that came out of the
4 workshop -- risk assessment principles apply to
5 any new plant variety, regardless of techniques
6 used in development, and at least at that time
7 there didn't seem to be that there would be
8 anything different in the evaluation of a plant
9 developed by these techniques than traditional
10 genetic engineered or recombinant DNA plants, that
11 the product should be the focus in, again -- in
12 the expressed phenotypes -- and not the regulatory
13 triggers such as whether it's a pesticide or a --
14 a potential pesticide -- and not the technique.
15 But generally, the technique may be useful in
16 product characterization.

17 As I said, there have been at least --
18 at our workshop there were no new safety issues
19 with the seven techniques that we tried to keep
20 the focus on.

21 One of the issues that did come up,
22 however, is that this is kind of a moving target.

1 You know, we try to keep the discussion to those
2 seven techniques, but as we all know, there's
3 CRISPRs, RNAi, a whole host, and this -- the new
4 techniques will just keep coming, so it's going to
5 be difficult to -- well, one, what is going to be
6 the criteria for whether something is new or not?
7 How long does it have to be adopted before it's
8 not new? Are each of the techniques that you
9 identify, are they equivalent in their newness or
10 how they're applied?

11 A few people in the room didn't really
12 think that grafting -- you know, whether GE or not --
13 was a new technique. But one of the issues that
14 came up is what is conventional? You know,
15 there's a continual variation in plant genetics.
16 For individual plants -- the population -- so how
17 do you determine whether -- you know, how many
18 base pairs do you have to change before it's no
19 longer conventional and you've now got some kind
20 of -- you can call it a new technique, depending
21 on how the base pair changes are developed or
22 edited.

1 What is transgenic? Is a product
2 transgenic if the DNA is inserted and it's no
3 longer part of the progeny? How do you
4 distinguish something from conventional, and what
5 should your comparator be with some of these
6 plant products?

7 So, right now we are -- we're -- after
8 the workshop and the subsequent discussions occur,
9 we're now looking forward to further discussions
10 in the next meeting in April of 2015, and we will
11 continue -- at a minimum we'll continue
12 information sharing, but it's going to be
13 difficult, particularly when you have countries
14 like the U.S.

15 who are saying the focus should be the
16 product, and in other countries their legislation
17 is devoted entirely to techniques. As to what the
18 OECD working group might be able to contribute to
19 help further these discussions and not kind of
20 block in place this concept new plant
21 breeding techniques.

22 So, anyway, I think I will stop there.

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

100

1 If any of you have any great ideas, I would love
2 to hear them.

3 PHONE OPERATOR SYSTEM: "Your conference
4 is now in question and answer mode. To summon
5 each question, press '1' then '0.'"

6 MR. REDING: Um, Sally, is there any
7 discussion of mutagenesis as a breeding technique?

8 MS. MCCAMMON: You mean traditional
9 mutagenesis, or --

10 MR. REDING: Yeah. Radiation or --

11 MS. MCCAMMON: Uh --

12 MR. REDING: Or is it compared for a
13 risk assessment?

14 MS. MCCAMMON: I think that was briefly
15 mentioned as either -- well, as we know some of
16 these techniques are a lot more precise and
17 predictable than traditional mutagenesis, so that
18 gets into the way as an appropriate comparator.
19 But, mutagenesis as a new breeding technique, no,
20 I didn't hear any of that, but perhaps that was
21 not the point of your question.

22 I think that you made a good point, but

1 it's going to be difficult to bring the science
2 that will be useful to bear on something that's
3 primarily going to -- at this point a legal
4 question -- a legal question.

5 All right. Thank you.

6 MR. GEORGE: Thanks very much. I have
7 no questions from our online audience, I take it.
8 Okay. So, we're going to take a ten minute break.

9 I will remind folks that if you would
10 like to make a comment during our listening
11 session at the end of the meeting, please just
12 sign up at the registration desk. If you're
13 online and would like to make a comment, just let
14 us know via the chatbox and we'll make sure you
15 have the chance to do that.

16 And so, we'll come back here at -- in
17 about ten minutes or so, which would be about
18 10:35. So, thanks. Thanks all.

19 (Recess.)

20 MR. GEORGE: In the U.S. biotechnology
21 is regulated by not one but three agencies in
22 what's called the coordinated framework. Here to

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

102

1 talk about that coordination are representatives
2 from each of the three federal agencies.

3 From the Food and Drug Administration is
4 Bob Merker, Supervisory Consumer Safety Officer at
5 FDA's Center for Food Safety and Applied
6 Nutrition.

7 From the Environmental Protection Agency
8 we have Mike Mendelsohn, Senior Regulatory
9 Specialist, Microbial Pesticides and Plant
10 Incorporated Protectants, which you know are
11 federal titles. And from our own BRS is Assistant
12 Deputy Administrator, Sid Abel.

13 MR. ABEL: Thank you, Dick. I'm going
14 to do a sound check. Can everybody hear me okay?
15 Great.

16 So, in the past couple of years I've
17 been up here casually and kind of describing to
18 you the collaboration and coordination among the
19 three partners of the coordinated framework, and
20 we thought this year it might be a good idea to
21 bring in our partners from FDA, EPA, and give them
22 an opportunity to provide their perspective on the

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

103

1 efforts that we have in collaborating and
2 coordinating across the (inaudible) platforms.

3 We've been in discussions within APHIS
4 and within the USDA. It's still a very high
5 priority topic for the Secretary's Office and we
6 continue to delve upon the collaboration and
7 coordination we have between the three Agencies,
8 and so in that vein I decided we would bring our
9 partners in and have them -- get their perspective
10 on how things are going and the kinds of things we
11 do in collaborating and coordinating across all
12 platforms.

13 It's a pretty diverse portfolio of
14 things we do work together on, and so I'll let
15 Mike and Bob give their perspectives, and then at
16 the end I'll close with a -- on my perspective on
17 some of the things that we're doing in
18 corroboration with EPA's other program that is not
19 being represented here today, which is their
20 registration division and the chemical side of the
21 pesticide program. And then we'll give you an
22 opportunity then to ask any questions of the three

1 of us while we have some time to do it.

2 So, with that, I'll introduce Mike
3 Mendelsohn, who is a Senior Regulatory Specialist
4 in the Biopesticides and Pollution Prevention
5 Division and the Microbial Pesticides Program with
6 the EPA.

7 MR. MENDELSON: Good morning. It's
8 good to be here. We do spend a lot of time
9 talking together across the three Agencies. We
10 spend time in regular meetings in both staff and
11 management to allow for the exchange of
12 information and coordination on different GE
13 crops.

14 We regularly consult on both science
 reviews and
15 in domestic and international policy matters, so
16 really it's a monthly call that we have and talk
17 about the status of different items and issues
18 that arise.

19 We also have -- I don't know if you're
20 aware, we have an information sharing MOU that
21 we've put in place between the three Agencies in
22 biotechnology, so we share information across --

1 if you submit it to one of us we can share it
2 among ourselves.

3 In addition to that, we work together in
4 briefing. I think it was alluded to earlier with
5 FAS, and also with international visitors that
6 come, sharing about the U.S. regulations and
7 questions that may arise. There's a program at
8 Michigan State, Cochran Fellows, etcetera, who
9 come in and ask us questions and brief along that.

10 One other aspect is that we do within
11 EPA, of course the NEPA is administered there and
12 when draft EIS's come in -- the Office of
13 Pesticide Program is part of the EPA family and we
14 do provide comments on those draft EIS's that come
15 in.

16 But generally, I'd say that we work
17 together well. We try to coordinate, and under
18 the coordinated framework, of course, we're under
19 our own statutes and regulations.

20 MR. MERKER: Good morning. From our
21 side I think I certainly share everything that
22 Mike said. Certainly FDA's focus is food safety

1 and as we've said many times, we view the traits
2 of the plants that get turned into food as being
3 the major thing that we look at.

4 With respect to our collaboration and
5 coordination with our sister agencies, we -- as
6 Mike said, we do talk regularly. We have the
7 advantage of being just down the street from this
8 building, and so consequently, there are times
9 where we've been kind of sharing and pooling our
10 resources.

11 We've been inviting one another to
12 scientific seminars. We've, on occasion,
13 (inaudible) -- meeting with the industry or other
14 stakeholders interested in presenting things to
15 the Agencies, so there's really ample opportunity
16 to take advantage of that proximity, and when you
17 don't want to meet with us together, we're just
18 down the block, so you can start here and move up
19 the street, or vice versa.

20 And we also talk about different issues,
21 both formally and informally, and I think that's
22 where I'll stop.

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

107

1 MR. ABEL: So, I've been asked to speak
2 (inaudible.) So, I'm going to talk a little bit
3 about the interactions between the USDA and the
4 Registration Division, and the EPA, which goes
5 back to (inaudible) -- their registration process
6 is at that same time as where we are in the
7 regulation process.

8 That's where most of our focus is right
9 now with our relationship with the EPA
10 (inaudible.) And over time -- a couple of years
11 ago -- last year again -- I kind of reinforced the
12 fact that we were collaborating (inaudible) --
13 focused back to our decision making processes.

14 We rely quite heavily on some of the
15 work they do in forming our NEPA decision
16 documents. They also depend on us in some respect
17 in the absence of (inaudible) as they apply to us.

18 So there's an interaction that goes back
19 and forth between programs. Over these last
20 couple of years we have really fine tuned that
21 relationship. In fact, we're very comfortable
22 with each other in terms of the work that we do,

1 our responsibilities and timing of these
2 responsibilities.

3 Our goal has always been to be as close
4 to coordinating as we can the processes, so we're
5 making our decisions about the same time they are
6 making their decisions, and we've worked through
7 this recently in this (inaudible) -- we both come
8 back in about the same time (inaudible) --
9 registration center, which is our (inaudible)
10 center, which is quite good.

11 We are hoping to get better as time goes
12 on. -You have to keep in mind also that those two
13 programs have different regulatory processes they
14 must go through. Sometimes, you know, it doesn't
15 - - (inaudible.)

16 And so we're doing a much better job, I think, of
17 coordinating across those platforms, but we do
18 become very comfortable with that. We share the
19 back end of our decision making to each other. We
20 also share our roll out plans. So we announce to
21 the public our decisions while working back-and-
22 forth to make sure that we both have an input

1 level, and to make sure that the right people are
2 being contacted, that we're saying the right
3 things with respect to each other's regulatory
4 decision making processes.

5 We've mapped those processes out very
6 thoroughly so we know when EPA takes care of the
7 registration we request in, they know when we get
8 our -- request for the termination of non
9 regulatory status, so we can coordinate this as
10 early in the process as possible so we can map a
11 very structured way to weave through our decisions
12 in about the same time frame as each other would.

13 In terms of our business process
14 improvements, we (inaudible) about that.
15 (Inaudible) -- both of these programs -- process
16 improvement -- (inaudible) based upon the same
17 time -- those things, we should see those
18 schedules becoming more aligned in the future as
19 we kind of get through this backlog of petitions,
20 we should more efficient on 1351 (ph) timeframes,
21 which deadlines are much appropriate than previous
22 time frames.

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

110

1 The last thing I want to mention is the
2 EPA's decision to register the corn and soybean
3 products from Dow. They announced in that process
4 that they were committed to working very closely
5 with herbicide resistance management issues, and
6 in the forefront is (inaudible) --

7 Our program, for a number of years now -
8 - concurrent with that decision, we at USDA
9 announced our role that we will be playing in the
10 herbicide resistance manual going forward.

11 The Secretary made that announcement, so
12 there's another area where both the EPA, USDA, and
13 other federal partners as well as the bio-sector

14 (ph) and (inaudible.) We will be
15 working very closely together going
16 forward and communicating and
17 developing strategies to help our
18 (inaudible.)

19 So those are the kind of things we're doing.
20 Those are the kinds of processes that we've had --
21 that's kind of matured over these last couple of
22 years. I think (inaudible) is moving forward now

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

111

1 and that it's going to continue to improve as time
2 goes on.

3 So with that I'll stop, and we'll both -
4 - all three of us will entertain any questions you
5 may have in the audience.

6 PHONE OPERATOR SYSTEM: "Your conference
7 is now in question and answer mode. To summon
8 each question, press '1' then '0."

9 MR. ABLE: We must be doing a good job.

10 MR. GEORGE: Thank you -- online -- to
11 online questions. Questions in the room? Going
12 once, going twice. Okay. Thank you. Thank you
13 very much.

14 So we're a little bit ahead of schedule.
15 Here now to talk about new tests to enhance the
16 compliance through biotechnology regulations is
17 BRS Director of Regulatory Operations, Ed Jhee.

18 MR. JHEE: Good morning, everyone. So
19 I'm going to talk to you really slow and try to
20 make up for this time -or I can be short and
21 concise considering, I believe, the comments that
22 Mike had made -- a number of the same comments

1 that I'll also present to you guys today, but I'm
2 going to go into a little bit more detail.

3 Okay. So I'm going to briefly mention
4 some of the successes we had in 2014. As Mike had
5 mentioned, we had conducted over 700 inspections
6 nationwide. We had a mission for increasing the
7 number of inspections by five percent during
8 the(inaudible.)

9 In addition, we've developed a
10 compliance incident response plan that will
11 ultimately lead to a timely response to the issues
12 that arise.

13 We've also addressed a number of key
14 compliance issues this year in providing
15 regulatory support to APHIS's investigative and
16 enforcement services. And we also, from an
17 internal perspective, enhanced internal
18 collaboration to review design protocol templates
19 to establish these minimum standards for the
20 information -- -in design protocols that describe
21 how to regulate a community on meaningful
22 performance standards in determining the issues.

1 So, when we focus on fiscal year '15, we'll be
2 building upon lessons learned in 2014, and working
3 towards enhancing the compliance oversight.

4 The focus on enhancing compliance
5 oversight is going to be mainly the inspection
6 program. This fiscal year we will be -- BRS will
7 taking on an increased correct role in conducting
8 inspections, while also utilizing our existing
9 partnership within APHIS, such as for plant
10 protection and quarantine, as well as with our
11 state partners via the National Planting
12 Group(ph.)

13 This focus on enhancing compliance
14 oversight as it relates to the inspection program
15 will also be enhancing our inspection selection
16 process. We'll continue our focus on inspecting
17 those field trials of those, (inaudible), but in
18 addition, our efforts will be to increase the
19 monitoring of field trials after the trial has
20 been terminated. So, this focus will be on
21 volunteer monitoring, as well as preventing a
22 persistence in the environment.

1 We have mentioned a new development of
2 an incident response plan. We are in the final --
3 we're going to be working towards finalizing this.
4 The model to this plan is based off of what is
5 called the Incident Command System. This is
6 actually used in one of our key incident responses
7 this past year, and we figure from the lessons
8 learned approach -- to be an excellent model to be
9 able to integrate it to our approach.

10 Over the last few years we've been able
11 to collect a number of data and intelligence on
12 how we address APHIS, and even more efficient and
13 more effective in having a timely response to
14 compliance issues.

15 The bottom line, as Mike had mentioned
16 before -- the plan is not a script, but a series
17 of guidelines of how BRS and our partners will be
18 able to respond to these issues in a timely
19 manner.

20 This fiscal year we'll also be leading
21 the business process improvement. Mike had
22 alluded to this earlier, as well as signature

1 business process improvement.

2 We're going to be looking at information
3 and reports and that are submitted by the
4 regulated community. These reports include
5 planning reports, volunteer monitoring reports,
6 and field test data reports, to name a few.

7 The purpose of the BPI (ph) is to
8 identify what kind of value added information can
9 be integrated into a feedback -- that would
10 enhance our efforts in improving compliance
11 oversight.

12 For example, there's data that Mike
13 provided including what planting become
14 prioritized for inspections. There may be data
15 that could be inputted into the risk assessment
16 process for current conditions or information
17 related to standards for design protocols.

18 The bottom line, for fiscal year '15,
19 we're going to take a more concerted effort in
20 looking at the reports that we ask you to submit.
21 With that, I'll take any questions.

22 PHONE OPERATING SYSTEM: "Your

1 conference is now in question and answer mode. To
2 summon each question, press '1' then '0.'

3 MS. CULLMAN: Constance Cullman with Dow
4 AgroSciences again. Can you give examples of the
5 types of lessons learned that you're thinking
6 about trying to integrate into the process over
7 this past year?

8 MR. JHEE: Right. Right. So the
9 question was about some examples of those lessons
10 learned and how we're going to be integrating some
11 of those lessons into this year.

12 So, for example, I think everybody is
13 aware of the weight of the investigations that
14 have occurred since 2013. We've realized that a
15 lot of the support that BRS provided to APHIS'
16 Investigative and Informative Service is more of a
17 regulatory (inaudible.)
18 From a field perspective, mobilizing our workforce
19 to the field in a timely manner and coordinating
20 our efforts with our federal partners I think is
21 something that we needed to strengthen, so that's
22 one of the key aspects of the Incident Response

1 Plan, and utilizing what we call the Incident
2 Command System.

3 Some of you, I'm sure, are of the ICF
4 (ph) structure -- that acronym is actually modeled
5 after FEMA. It is widely used in APHIS in terms
6 of national response and incident response, and
7 it's about the BRS implements a structure just
8 like that.

9 In addition, we've had some questions
10 that are coming to fruition as a result of the
11 lead investigations and other compliance issues.
12 Those types of questions range from, how can we
13 enhance in terms of collaboration to ensure that
14 burning conditions are enforceable, that they can
15 be effectively monitored. That's something that
16 we'll be working on. That will actually be an
17 internal focus this year.

18 Another area of lessons learned was
19 actually kind of historical in terms of the
20 reports that we ask (inaudible) to submit to us.
21 We've been -- so we've been trying to determine
22 what can we do with this type of information

1 that's in the reports?

2 And so, I think now is the time -- we're
3 going to take this opportunity to be able to set
4 up a system where we're going to be analyzing
5 these reports a little bit more thoroughly.

6 Those impact loops that I had mentioned
7 are intended to be able to feed into the
8 inspection program and in those certain areas it
9 may also feed into the risk assessment program as
10 well.

11 I think it likely that the information
12 submitted in some of these reports actually should
13 be adding value to our operations in terms of
14 enhancing compliance oversight. So I hope this
15 give you some examples.

16 MR. LEE: David Lee, Booz Allen
17 Hamilton. This is just a clarification and I
18 apologize if I missed this, but of the 700
19 inspections that were performed last year, with
20 those all (inaudible) or were some of those sites
21 for inspection because there was such a high risk,
22 in a sense?

1 MR. JHEE: The way the mike is set up, I
2 can't hear you.

3 MR. LEE: So I was just asking, out of
4 those 700 inspections that you performed last
5 year, were all of those unique sites or were some
6 of those sites in which you performed multiple
7 inspections because the field trials may have had
8 a higher level of potential risk?

9 MR. JHEE: That's a good question. So,
10 the question was, were all those 700 and some odd
11 inspections of a unique site, and (inaudible) --
12 what was the basis of selecting some of those
13 sites for inspection.

14 The inspection selection process is what
15 we call risk based. The way we issue our
16 authorizations in terms of highest level of risk
17 estimated -- towards those technologies for
18 pharmaceuticals in industrial -- those are going
19 to be inspected at least five times during the
20 growing season, in addition to volunteer
21 monitoring type of inspections. Obviously, every
22 single pharmaceutical (inaudible) was inspected

1 this past year.

2 On top of that, we then go down to our
3 standard permits, and these permits can be new
4 technologies or new phenotypes that are unfamiliar
5 to the Agency. That can also be a larger scale
6 type of releases or authorizations.

7 Our policy for those is to inspect a
8 minimum of one field -- one field trial per state
9 concurrent. And after that, we take a look at the
10 notifications. Just a reminder of one, there are
11 six minimum criteria that must be met in order to
12 qualify for a notification process. There we take
13 more of a randomized selection to be able to take
14 a look at which ones of those trial sections we
15 should focus on.

16 In addition, (inaudible) the 30,000 foot
17 level -- about as tall as it is -- there's also
18 the aspect of management discretion in terms of
19 taking a look at the individual crop biology, and
20 other situations, to be able then to focus on
21 which trials are inspected.

22 In some instances we also employed some

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

121

1 techniques this past year where the trials were
2 inspected during planting. (Inaudible.) But we
3 also followed up after the trial is harvested.

4 That is a more in depth that we're going
5 to try to accomplish in fiscal year '15. We're
6 going to follow the inspections to address that
7 issue of potential persistence in the environment.

8 Did that at all clarify it?

9 MR. GEORGE: There's a question --

10 UNIDENTIFIED MALE: We've got one
11 online.

12 MR. JHEE: Okay.

13 MR. COKER: Uh, this question is online
14 from Scott Mundell. He would like to know what's
15 current status of the (inaudible) program --
16 (inaudible) -- and your level of satisfaction and
17 participation in future months.

18 MR. JHEE: Okay. So, a three part
19 question. I'll address to them in sequential
20 order.

21 So, the status of the (inaudible) -- it
22 is currently an active program, and as Mike had

1 mentioned in his opening remarks is that BRS is
2 going to be taking a more -- a harder look in
3 terms of our compliance assistance efforts, and
4 try strategically to determine what sector of the
5 regulating community needs the help.

6 We are actively having discussions with
7 participants of the BQMS program, and we find that
8 it does still have value to some extent for many
9 of the participants.

10 I think the second part of the question
11 was how many were current and participating. I
12 believe it's at 21 right now, and there are a
13 couple of entities that have requested
14 participation in the program.

15 On top of that, the third question was - 16 -

17 MR. COKER: Your level of satisfaction
18 with participation and future plans for BQMS.

19 MR. JHEE: The level of satisfaction --
20 my opinion -- this is my opinion -- actually I'm
21 very satisfied with the participation. The
22 original intent was to have broad participation.

1 I think everyone in this room would agree with me
2 and that we would hope that more (inaudible) would
3 be able to take a more quality approach as well.

4 But we understand the challenges it
5 takes for many of the institutions -- academic
6 institutions -- to be able to handle a system like
7 this. So that's also part of the analysis that
8 we're going to have to determine, and that
9 somewhat addresses the future steps -- is that
10 we're going to be again continuing to assess what
11 the future of (inaudible) look like.

12 MR. GEORGE: Okay. ERAP, that's an
13 acronym that we're very familiar with, and in our
14 shop it stands for Environmental and Risk Analysis
15 Program. This is a BRS program that addresses
16 potential plant pest risk, among other things,
17 and what they do is at the very core of BRS.

18 Here to talk about authorizations and
19 the petition process and improvement updates is
20 the Director of ERAP, John Turner.

21 MR. TURNER: Good morning. It's great
22 to see you all. We've got a great turnout here,

1 and I know a lot of people are on the web, I
2 understand, so that's wonderful.

3 I'm a bit under the weather so I'm going
4 to pre apologize if my voice fails or I start
5 coughing, but hopefully that won't happen. And
6 I've got great control of the slides because I had
7 a very bad experience with them last year.

8 We'll go ahead and start with the first
9 slide. This is -- I'm basically going to start
10 out just with some things that are going on in
11 ERAP that may be of interest.

12 One of the things we do annually is
13 review design protocols from the major biotech
14 developers for the major crops. These are the
15 ways they're going to handle their notifications
16 to ensure that they maintain identity and
17 confinement, and our objective in reviewing these
18 is to assure consistency across applicants and
19 that they all meet the same standards.

20 We also aim to stay coordinated with the
21 BRS Compliance Unit. As Ed said, they also have
22 an interest in design protocols with respect to

1 their BQMS program, and with respect to
2 inspections. So we want to coordinate with them
3 to make sure that these things are things that can
4 be inspected for and they're consistent with their
5 needs and that we're communicating the same things
6 to the applicants. And we want to ensure
7 consistency across the applicants, that everyone
8 is meeting the same standards.

9 Now, last year at this meeting we
10 announced our new separation table that was placed
11 on our website and one of the things in that table
12 that we also announced were some changes to our
13 confinement standards for cotton. So they became
14 a bit more spirited in some areas, and of course
15 that was reflected in the table.

16 This year we're focused on completing
17 the work earlier and more quickly. In the past,
18 sometimes it -- there's been delays and it's the
19 time of year when the developers are getting their
20 cooperatives lined up, and we know that it is
21 important to be timely.

22 So, we've encouraged many of the

1 developers to submit their protocols by September
2 and we've sought to complete our review within a
3 one month timeframe. And then it's my
4 understanding -- for the most part we've been able
5 to meet the one month timeframe.

6 Also, we've provided additional
7 guidance, at least individually, to corroborators,
8 on what relatives they should be monitoring for
9 wheat and with (inaudible.)

10 This year, one of things that we've allowed as a
11 final method of disposition is landfills, but that
12 doesn't mean you throw it in your garbage can or
13 in a dumpster that you know is going to the
14 landfill. This GE material has to be treated as
15 special waste and there has to be special
16 documentation to show that it was received and it
17 was covered. So we require verification of
18 receipt, and that the material will be covered by
19 soil at the end of the day. Typically these are
20 sent to the landfill in the morning, and that it's
21 in an active part of the landfill where it will
22 continue to be covered with additional soil. And

1 we're going to have additional guidance
2 forthcoming on this.

3 In the coming year one of our goals is
4 to have crop specific guidance on design
5 protocols. To facilitate our review, now that
6 we've been doing this, is to actually -- it's sort
7 of a no brainer - - but what we want to do is get
8 some templates out there of what we expect to see,
9 what our minimum standards are, and this should
10 facilitate preparation design protocols by those
11 who wish to do the testing. And if we get these
12 in a more consistent manner, it should facilitate
13 our review and make it go more quickly.

14 Next. Okay. The other changes we're
15 looking at is the way in which notifications and
16 permits are distributed along to our
17 Biotechnologists, and to be honest, we weren't
18 just thinking of the regulated community when we
19 started this, we were looking for a very efficient
20 way to distribute these and assure that the
21 workload was distributed equally among our
22 Biotechnologists.

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

128

1 But (inaudible) -- to regulate
2 communities that developers are likely to work
3 with, only one Biotechnologist for a specific
4 product -- their being the exception that we have
5 backup people, and then they can change from time
6 to time. But that's one change I see.

7 Another change, and Dr. Firko mentioned
8 this earlier this morning, is an initiative from
9 our Secretary -- is a permit and notification
10 acknowledgement letter -- permit conditions and
11 notification acknowledgement letters now urges
12 developers to use best management practices to
13 help deter the development of resistant weeds.

14 We can't make this a requirement, but we
15 strongly urge all developers to consider this.
16 It's certainly very important and it's one of our
17 USDA initiatives. And in those messages that one
18 will receive with their permit and notification --
19 there are links to best management practice
20 resources.

21 Okay. Next. Changing gears a little
22 bit, in past years Clint Nesbitt has updated

1 people on our process improvement projects, and I
2 want to touch on that very briefly.

3 In terms of review, as you may remember,
4 we used a process called Lean Six Sigma to improve
5 how we review these to look at all aspects, and we
6 now have a streamlined standardized process
7 defining the deadlines, we have resource
8 management and tracking tools, and we have a
9 clearer separation of plant-pest risk assessment
10 and NEPA functions, and early opportunities for
11 public involvement.

12 Those four sub lists are all of the
13 outcomes of the Lean Six Sigma process where we
14 looked at this very complex process we have, the
15 400 steps of approving a petition, and our goal is
16 to reduce the timeline to 13 to 15 months and of
17 course without any compromises in quality.

18 Again, Dr. Firko was very thorough this
19 morning and discovered some of this, but out of
20 the original backlog in 2012, of 23 petitions,
21 there are only four remaining from that original
22 backlog, and there are only eight pending

1 petitions now. Four of them are waiting on EIS
2 (ph,) and the other four are in the new process.
3 I think actually they may be on the path too.

4 So, next -- and this is an interesting
5 slide. This breaks down some of the processes
6 where you can see the time saved. On the top
7 line, for petition completeness, we have data for
8 12 petitions that are going through the new
9 process. We have actual days for completeness of
10 66, where previously it took 324, for a total
11 savings of 258.

12 The next three under the initial review
13 petition response and final petition review are
14 sub parts of the initial completeness, and you can
15 see a breakdown of how those sub steps were.

16 And actually, the first one, initial
17 review, where you see a line -- the next to the
18 top line -- that's what we do when we first
19 receive a petition and this is one of the biggest
20 areas of savings. We now, within two days, try to
21 get that assigned and try to have a letter out to
22 the petitioner within 30 days -- so we've averaged

1 29 days where previously it was, you know, 205,
2 over a half a year. So that's a big savings.

3 Also, savings down under Draft PPRA,
4 whereas now we're taking maybe seven days as a
5 comparative -- 143 previously for 55 days.

6 If you go down further to the Draft
7 (inaudible) document, I mean, this is when you --
8 (inaudible) -- because as you will see now, under
9 the current, we're at 275, whereas previously it
10 was 213. So we're 62 over and there are several
11 reasons for this.

12 One reason is when we started this, we
13 had what we called that backlog of 23 petitions,
14 and the logjam was really at this preparation
15 phase, so that there were a lot of older things in
16 the system that had to wait to get the (inaudible)
17 prepared, and as these have very recently come out
18 of the system, you actually see the number of days
19 going up.

20 The other factor in there is that
21 sometimes that draft document has been in the EIS
22 and that's also extended the time, but, as we now

1 see the number of petition -- pending petitions
2 going down, we're fairly confident that the NEPA
3 documents will also begin to realize the time
4 savings in the future. And when that happens, we
5 think the entire process then will go down to more
6 of what we were aiming for.

7 At the very bottom of -- for path one --
8 we've had three petitions go through and it's been
9 -- 648 days is the average -- so under two years
10 now, which is a big improvement over the two to
11 five years that we were looking at when we started
12 the process, when I think the average was closer
13 to three years, but worst yet, there was this very
14 wide variation. So for the path ones, under two
15 years now.

16 We haven't had a path two that's gone
17 all the way through. We have some path twos, but
18 they were transitional so the data is not shown
19 here -- transitional meaning they came in under
20 the old system and waited a while and at some
21 point we transitioned them into path two. That's
22 why there's no data there.

1 Next slide. This is a menu, a complex
2 graph, and the petitions come in a lot of flavors,
3 at least on this graph. Prior to the petition
4 improvement process, there were two kinds. There
5 were just petitions and there were extensions, so
6 those -- that's the top thing there on the legend
7 to the right -- pre-improvement of petitions and
8 their extensions.

9 Under the new system, the we have
10 transitional path one that essentially came in
11 under the old system and were transitioned.
12 Transitional path two, which came in under the old
13 system and transitioned into path two, and then
14 we've had the three path ones that have come in
15 totally under the new system.

16 So, I think the main thing to see here
17 is, from 2005 to 2011 we've seen huge scatter of
18 in how very long some things took, and you know,
19 that was -- you also see the upward trend from the
20 1990's up until 2008 to 2011. That was -- that's
21 the problem we were trying to solve, the
22 increasing amount of time and scatter.

1 And also -- hopefully what you can see
2 as you look at this graph is that we were bending
3 the curve, and we needed to keep it headed in a
4 downward direction. And the three path ones that
5 I mentioned earlier, those are squares on the
6 right. So in all over two years -- we're showing
7 an extension, I guess, in 2012, of under 400 days,
8 but very recently there's a data claim, which I
9 just realized is not in here -- we've got an
10 extension that finished in ten months, so it would
11 be way down. So, again, the downward trend,
12 that's what we're searching for, and that's what
13 we think we're seeing.

14 Next slide. I'm not going to spend too
15 much time on this, but these are pending petitions
16 and a number of deregulations, and you can see the
17 pending petitions peeking there around 2012 -- the
18 23 -- and because of the EIS's, if it weren't for
19 those, we probably would have deregulated more
20 over the past couple of years.

21 But the other thing as you look at the
22 pending petitions, there also needs to be

1 (inaudible.) Given the work involved in our
2 EIS's, it's very possible that we could have that,
3 you know, down to, you know, maybe five or less
4 through the early part of the calendar year of
5 2015.

6 So that's our hope. At that point, you
7 know, we're hoping that things that come in under
8 that situation will be able to meet all of the new
9 timeframes.

10 One more slide. Also, something Mike
11 had talked about -- our extension project -- and
12 we're getting the extension project under an
13 overall APHIS initiative called Alternatives to
14 Rulemaking, where the Agency seeks to enact its
15 coalition without imposing additional burdensome
16 regulations.

17 So, there's that, and also passing of
18 regulations of -- we found out that in a few of
19 our efforts, it's not always all that easy. But
20 the extension process is something that's already
21 on the books, and it's something that we could
22 use. So, we're looking at that.

1 We'd like to expand the use of
2 extensions to decrease regulatory burden on
3 developers, and which would also save our Agency
4 resources and not compromise the scientific
5 (inaudible) Agency assessments.

6 And next slide up -- in the project we
7 will seek to define the eligibility criteria. The
8 regulations just say you can ask for an extension
9 based on similarities, so you know, our question
10 is how similar is similar?

11 And this is really the key. When we
12 think about extensions, when we think about why
13 we're doing this project, I think the real
14 question is, we've been -- I think the first
15 deregulations were maybe 1994, so we've been doing
16 this for how many years?

17 How can we leverage everything we've
18 learned? How can -- you know, we're very familiar
19 with many of these traits, very familiar with many
20 of these (inaudible.) How can we leverage that
21 and use that information to be more efficient, you
22 know, and still offer the same level of protection

1 (inaudible.)

2 So, a similar summary, you know, of -- we want to
3 use what we've learned. We also want to define
4 the information requirements. It's quite likely
5 and logical to think that for an extension maybe
6 you shouldn't need as much information as you
7 would for a traditional petition, and so we're
8 looking at that to determine exactly how much we
9 need. And of course we need to provide guidance
10 to the community and communicate these
11 improvements to the stakeholders. So those three
12 are really the -- they are the goals of the
13 project.

14 The next slide is right on queue as my
15 voice gives out. Because I can't talk, Mike can
16 answer the questions.

17 PHONE OPERATOR SYSTEM: "Your conference
18 is now in question and answer mode. To summon
19 each question, press '1' then '0.'"

20 MR. TURNER: I'd be happy to answer
21 questions, actually.

22 MR. GORDON: John, thanks for the

1 information. I need just a -- I'm Randy Gordon
2 with National Grain and Feed Association.

3 In providing more clarity in terms of
4 the extension project, and the timeline that we're
5 looking at right now for providing these
6 (inaudible) requirements -- and the guidance in
7 the development process?

8 MR. TURNER: Our timeline right now is -
9 - it's the goal to finish that in what we call our
10 fiscal year, so that would be before the end of
11 September of 2015. We'll do it as quickly as we
12 can, and then in the meantime, developers are
13 coming in and asking about extensions and we
14 encourage them to do that.

15 MR. GEORGE: Thank you, John. I'm just
16 looking around the room to see if Mimi is here.

17 MS. FOWLER-CORISINE: She is.

18 MR. GEORGE: Thank you very much. We're
19 running ahead of schedule so we were a little
20 concerned, but you can come up. I'm glad you're
21 here.

22 One of most important functions is

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

139

1 permitting. As many of you know, we have a system
2 called E-Permits for that. It was a big step
3 forward. When it first appeared -- that was years
4 ago -- now there's a major initiative underway as
5 Mike was telling you and others, to update that
6 system in significant ways.

7 And I'm happy to say that the
8 stakeholder engagement part of that project begins
9 right now. Here to tell us about it is Mimi
10 Fowler-Coristine, Program Director for the project
11 that we all have come to know as CARPOL.

12 MS. FOWLER-CORISTINE: Good morning.
13 Thank you for giving me some extra time here at
14 your precious stakeholder meeting to talk about
15 CARPOL and APHIS e-File.

16 CARPOL is the overall programming that
17 we have and looking at the acronym, it's
18 Certification, Accreditation, Registration,
19 Permits and Other Licenses.

20 Those other licenses -- our generic term
21 will (inaudible) and will be used as a
22 (inaudible,) etcetera. What we need is something

1 to kind of capture as much of that as possible,
2 and the reason why they have this CARPOL effort is
3 to make sure that our activities surround
4 protecting America's agricultural (inaudible,) and
5 the tools (inaudible) -- that we have can now be
6 consolidated into a single system.

7 We call that single system APHIS e-File
8 The APHIS e-File system will be a one-stop shop
9 system that allows us to go from -- if I can get a
10 certification, I don't have to go through another
11 system to download permits if I now need a permit,
12 or some other sort of license.

13 And we now, in looking at the business
14 processes surrounding certification,
15 accreditation, etcetera, they're very, very
16 similar. Where the differences really come is how
17 we react to it. What side of the fence are we in.

18 Sort of like accounting -- it's \$10.00,
19 whether it's on the debit side or the credit side.
20 So we've found the business process is very
21 similar, but our rules on how we react to those
22 things are very different. So we are looking at

1 how we manage those into this new system so that
2 we can indeed use the single system.

3 The first phase of this project is to do
4 permitting. We did find, however, that in doing
5 permitting, we'll also be looking at some
6 licensing and certifications because we have
7 permits that require licenses and licenses that
8 require certification, etcetera.

9 So, not only are those overarching
10 business pieces, they're similar -- they're very
11 interrelated -- so there's no way to do just
12 permitting without doing all -- some of the other
13 parts of the pieces.

14 So, in doing the permitting portion, it
15 comes to the foundation for doing licenses,
16 accreditation, certification, etcetera. So they
17 all build on one another.

18 Okay. So, we're going to do this system,
19 and I have gotten lots of feedback letting me know
20 that those in the bio-regulatory industry are
21 getting very good -- very good service in terms of
22 what our current permitting system does, and we

1 don't want to throw the baby out with the bath
2 water, we want you to maintain all those things
3 that are working well.

4 We want you to upload your XMLs In the
5 biotechnology industry, we have lots and lots of
6 data that has to be uploaded, so we don't want to
7 change any of that. We want to make sure that
8 we're still doing that. We want to make sure that
9 all those things that are working well for you
10 continue to work well for you.

11 So, what can I get out of this?
12 Mobility. Wouldn't it be nice to simply pick up
13 your phone and do the same work that you do at
14 your desk? Wouldn't it be nice to have that iPad
15 out at the soccer practice and just say, "Oh, I
16 need to perhaps put in my reports for a particular
17 type of permit," or "I need to see the status of
18 that permit." We're going to provide that
19 capability.

20 Organizational applicant. That has been
21 asked for not only by the biotechnology industry,
22 but from every entity that we have. You know, we

1 need to have that organizational applicant so that
2 I don't have to look at John Smith's -- where John
3 Smith put in -- then I have to go back to see what
4 Danny Smith put in -- and if I could now have that
5 where it's a -- that's the piece that we are
6 working very, very hard on. We're working really
7 closely with our contractors to make sure that
8 that happens.

9 So, where are we in this whole thing?
10 In the language of a Project Manager, we're in the
11 execution phase, meaning we have selected the
12 contractors and a platform, which gives --
13 (inaudible) -- those platforms.

14 But, we've selected them, they are
15 starting to build. We are doing our -- we're
16 using an add-on methodology, so it's a very
17 divergent process. Instead of saying, "Okay,
18 January 1, here you go, we've got the whole thing
19 for you."

20 We will do it in slices, and we will
21 test those slices. We will make sure those pieces
22 work the way they're supposed to work, that we'll

1 be sure they work the way you need them to work.

2 So that's what we're doing in terms of that ad-on
3 methodology.

4 This is where our testing will take
5 place. This is where we will absolutely need your
6 input. So we will have ways of communicating to
7 you so that we can make sure that that occurs.

8 Okay. So, as a stakeholder, what can I
9 do? Where do I need to do -- you know, what is my
10 role? We are setting up several working groups.
11 The communications group is one of the largest,
12 and we're just taking that up. You are our first
13 outreach, so you tell us how we're doing -- and we
14 want to make sure that you have every opportunity
15 to either participate in a focus group, do a
16 survey, be part of the testing -- to make sure
17 that we're doing things the way they need to be
18 done, the way they need to operate to help you.

19 These three individual groups
20 (inaudible) -- but we really need these three
21 individual groups. They are going to be very
22 beneficial because we want to know -- if we're

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

145

1 going to stick to (inaudible) -- but what does
2 that mean? What it might mean.

3 We have to make that customer
4 experience, across the board, a stellar
5 experience, not a different experience because
6 we're doing a certificate versus a permit.

7 So, we have a mailbox set up so that you
8 can provide the name of a contact person so that
9 we can be able to communicate to a single person
10 or more for these committees, and make sure that
11 you are a part of all of that.

12 So, if anyone has any questions, please
13 feel free to ask.

14 PHONE OPERATOR SYSTEM: "Your conference
15 is now in question and answer mode. To summon
16 each question, press '1' then '0.'"

17 MS. FOWLER-CORISTINE: Okay. I'll ask
18 my own first question. When will this be ready
19 for us? When will this permitting piece be ready?

20 We are targeting December of 2015. This
21 will not be the long customized effort that you're
22 used to us taking the time to build. We've really

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

146

1 started to have -- there will be permitting ready
2 in about 13 months.

3 MR. COKER: This is from Ann (ph)
4 Osterbauer. Are you looking for industry
5 participants, or state government also?

6 MS. FOWLER-CORISTINE: Can you say that
7 again, please?

8 MR. COKER: Are you looking for industry
9 participants, or state government also?

10 MS. FOWLER-CORISTINE: We're looking for
11 all of our -- we looked back on the participants
12 that use systems, whether it be state government,
13 local government, internal industry at large,
14 universities, etcetera.

15 MS. WILCOX: There's another question.

16 MS. FOWLER-CORISTINE: Okay.

17 MS. WILCOX: She's working on it.

18 MS. FOWLER-CORISTINE: No problem.

19 Well, one thing that I can share with you is in
20 our process that we're doing, it will allow us not
21 to just block ourselves into particular
22 requirements, and say, "Okay, now it's over, now

1 where do we begin?" -- provide any additional
2 input or make changes.

3 We will be doing this in what they're
4 calling two week sprints where portions of the
5 application will be built, tested, and then if it
6 doesn't work, that's when we come back and we do -
7 - we re-do it -- we do it over again.

8 All right. I have a clarification on
9 permits so that everyone -- when we say "permit"
10 we also mean notifications. And one of the things
11 that we're doing and what has taken a lot of
12 effort, but I think is going to be well worth it,
13 is that we've done a business process analysis
14 that's going to allow us to actually streamline
15 our process so that they work in conjunction with
16 all of the rulemaking, etcetera, to make things
17 that much cleaner and that much faster.

18 MR. COKER: We have a follow-up question
19 from Mr. or Mrs. Osterbauer. They say, "Yes, I am
20 both a state reviewer and an applicant. How will
21 the system handle this dual role for certain
22 participants?"

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

148

1 MS. FOWLER-CORISTINE: What was the
2 first part? I'm sorry.

3 MR. COKER: This person asked the
4 previous question about industry participants or
5 state government. It's a follow-up question, and
6 they say that they are both a state reviewer as
7 well as an applicant, and how will the system
8 handle this dual role for certain participants?

9 MS. FOLWER-CORISTINE: What we are
10 looking at is all the current rules that we have,
11 and we will have a myriad of roles. I know there
12 are some instances where people have multiple hats
13 so that we need to make sure that maybe there's a
14 new role that covers that, or maybe even have to
15 have multiple roles. But where we have those
16 instances, we want to try to blend that together
17 as much as possible.

18 MR. COKER: This question is from Sathya
19 Adimulam. Presently the permits are linked to
20 individuals in the organization. Are you planning
21 to change that to include organizations?

22 MS. FOWLER-CORISTINE: That's part of

1 the set we're looking at in terms of our
2 organizational applicant so that it's the
3 organization versus the individual that we're
4 looking at.

5 Any questions in the room? All right.
6 We have one back here.

7 MS. KANNALL: Hi, Mimi. I'm Hillary
8 Kannal from Monsanto company. Thank you so much
9 for the information. Of course, it's always
10 important for us to make sure that our systems are
11 compatible with your systems as well.

12 When would you expect or anticipate to
13 have more granular type of information that you
14 can share with your stakeholders to assure that
15 our systems meet the expectations of the system
16 (inaudible.)

17 MS. FOWLER-CONSTANTINE: I expect that
18 we will look at the systems that we are
19 interfacing with to have our contractors ready to
20 meet with everyone in the spring because we want
21 to make sure that everything is done ahead of the
22 timeline that we're giving ourselves, because

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

150

1 there's always a hiccup somewhere.

2 Any more questions in the room?

3 (No audible response.)

4 MS. FOWLER-CONSTANTINE: Want to go out
5 to the lunchroom and chat?

6 Well, I think you again for affording
7 this opportunity and I hope that I will meet with
8 this group again, and in some way, shape, or form,
9 through the email box or giving your points of
10 contact, we will keep you informed of what's going
11 on. There's no intention to not let you in on
12 everything that we're doing because we can't make
13 it work for you if we don't know what's going on.

14 Thank you.

15 MR. GEORGE: Mimi, thank you very much.
16 And now it's time for our little listening
17 session. Would someone give a mike to John Turner,
18 please?

19 So, we've had a couple of people that
20 have asked -- have commented -- and one person
21 asked us to read a question out loud and answer
22 it, so I'll do the question part and John will do

1 the answer part.

2 And here's the question, "Please clarify
3 the U.S. import requirement for genetically
4 engineered material that may have originated from
5 a plant pest, but the important materials not
6 contained in any viable material. For example,
7 purified recombinant protein expressed from T-9
8 (ph) -- I hope I got that right -- or F21 cell in
9 buffer -- intended for an analytical test feed in
10 a controlled laboratory.

11 Does everybody understand that question,
12 because I don't, but --

13 MR. TURNER: I'm glad you asked me that
14 question. The salient parts of the question --
15 without going into the cell cultures used to
16 produce these proteins -- they're talking about
17 non viable material as deregulated -- regulated
18 particles, (inaudible) -- non regulations or
19 organisms, and the deregulation of (inaudible) --
20 stages, so we're talking about proteins that offer
21 a solution (inaudible.)

22 MR. TURNER: Thank you, John. Is John

1 Linder here? There he is. John, this is your
2 opportunity to make a comment if you want to come
3 forward, or if you want to grab a mike.

4 MR. LINDER: Well, thank you for this
5 commentary. I appreciate all the effort that you
6 have put forward for where you're at today, and
7 let me assure you -- there's a girl from Ohio
8 producing these crops. We really do appreciate
9 that, and we're working on approvals for new
10 technologies in various --

11 The stewardship that comes with that is
12 immeasurable because we need new modes of action
13 in all facets, not only in growing the crop and
14 crop protection, in order to be able to stay off
15 resistance. And so we need to accomplish this and
16 it's very, very important to us.

17 The -- I think Katherine may have left
18 the room -- from FAS -- you know, she mentioned
19 tools in the toolbox, and that's -- she's says
20 it's kind of a cliché (inaudible) -- because
21 when we only one full (inaudible) -- it's a
22 different problem. It becomes very tedious to be

1 successful in that effort.

2 Also, your efforts toward the timelines
3 - - and having sat in the meeting today I realize
4 what a processes really is, not only from staff
5 changes to -- just all the different facets of
6 what you have to do. But I see where your efforts
7 are going.

8 When we look at the industry, we're
9 still not there. You know, when you talk about a
10 ten to 13 month approval process, that is really
11 encouraging -- and not only for me to have those
12 tools in the toolbox, but in terms of the Foreign
13 Agricultural Service -- being able to sell the
14 idea of (inaudible) approval, how can they do that
15 if we can't meet our own timelines over here. You
16 know, it starts at home.

17 And so -- but I really appreciate it.
18 The (inaudible) so far doesn't resonate that
19 effort, and I hope a year from now it will become
20 very, very apparent.

21 The slide that John put up does tend to
22 show that frame. We are on a downhill time for

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

154

1 the approval timelines, but why should we have
2 climbed downhill, and it is --

3 I guess I'd also like to say, you know,
4 I'm also a member of the National Corn Growers
5 Association. We're standing here willing and able
6 to do what we can, so thank you very much for
7 listening to me.

8 MR. GEORGE: If there are there any
9 other comments, just mail them to the -- I know
10 I'm going to be signed up -- so if anyone else
11 would like to take advantage of this opportunity,
12 you're welcome to do that.

13 It doesn't look like there is and so I
14 will take this opportunity to thank you all for
15 being here, and to close our meeting, Mike Firko
16 would just like to make a couple of comments.
17 Thank you so much.

18 MR. FIRKO: I wanted to repeat the facts
19 you heard from several other folks. This may be
20 the largest crowd that I've seen since I've
21 started doing these stakeholder meetings, and
22 that's great. I really appreciate it. If you

1 include all of the folks who are online, it's by
2 far the largest group that we've had.

3 We try to morph these meetings a little
4 bit. I heard a couple of comments -- people like
5 that things are a little bit different. It used
6 to be that we would get up for like eight hours
7 and have a full day meeting (inaudible) and we
8 were getting some feedback that, you know, folks
9 wanted to see a little more adversity in the
10 meetings, and I hope you're seeing that. I would
11 appreciate any feedback on the content of the
12 meetings.

13 I'm very happy with the progress that
14 BRS is making in several different areas. I think
15 we've demonstrated that we're taking a much more
16 focused approach at our every day work attitude.

17 In fact, John was talking about the
18 business process improvement for the petitions.
19 There are people -- one of the first concerns we
20 heard was that -- well, you're not doing as
21 thorough a look.

22 Well, as John pointed out, and as we've

1 pointed out, that simply isn't true. I mean, a
2 Lean Six Sigma approach is all about weeding your
3 system and identifying where the fluff is.

4 One of our fluffs was we had individuals
5 working on way too many products at one time. We
6 had large teams, and we didn't pass strict
7 deadlines for folks. So we looked at that and we
8 said, "Look, let's have individuals work on a
9 project, one or two projects at a time," and they
10 just really worked on that hard until they
11 finished that project.

12 That simple solution accounts for a
13 large proportion of the time savings that we were
14 able to attain, and this was Secretary Vilsack's
15 position. He came from -- as Governor of Iowa --
16 as a Lead Six Sigma missionary, and when this
17 (inaudible) came in (inaudible) for instance. I
18 think that it really did turn out to be a very
19 good thing for us. We took a hard look at our
20 process and we found a lot.

21 But another phase that I hoped we were
22 to attain is that you heard different perspectives

1 today. We talked about coexistence. Although
2 that's not a regulatory issue for BRS, it is
3 something that is very important to the Secretary,
4 and the Secretary has to look to us for how we're
5 going to help his efforts because in the world of
6 regulating as far as biotechnology, we're it. BRS
7 is it for the most part for plants.

8 Now, in APHIS, our Veterinary Services
9 Group regulates the development of genetically
10 engineered animal vaccines, so I think we're not
11 the only group that does genetic engineering in
12 APHIS, but for plant, we're it.

13 So, the Secretary is looking to us to
14 help USDA as a whole to move forward because these
15 technologies are not going away. And people who
16 are opposed to technologies are not going to go
17 away, so we have to figure out the best way to
18 work together, so we try to bring that into the
19 meetings as well.

20 So, we need to serve (inaudible) -- we
21 need to support all forms of agriculture. We
22 (inaudible) Biotechnology Regulatory Services, but

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

158

1 we're also part of the USDA, so we're all the
2 Secretary's missions.

3 So, if there are no other questions, we
4 really appreciate you folks in the room for
5 travelling here and joining us in person, and for
6 everyone who is called in or is joining us on the
7 webinar, thank you very much for your interest and
8 we're a constant and improvable organization and
9 we want to constantly try to do a better job.

10 Thank you.

11 (Applause.)

12 PHONE OPERATOR SYSTEM: "Conference
13 recording has stopped."

14 (Whereupon, at 11:39 a.m., the meeting
15 of the Biotechnology Regulatory
16 Services Stakeholder's Meeting was
17 concluded.)

18

19

20

21

22

1 CERTIFICATE OF NOTARY PUBLIC

2 I, MICHAEL FARKAS, the officer before whom the
3 foregoing deposition was taken, do hereby certify
4 that the witness whose testimony appears in the
5 foregoing deposition was duly sworn by me; that
6 the testimony of said witness was recorded by me
7 and thereafter reduced to typewriting under my
8 direction; that said deposition is a true record
9 of the testimony given by said witness; that I am
10 neither counsel for, related to, nor employed by
11 any of the parties to the action in which this
12 deposition was taken; and, further, that I am not
13 a relative or employee of any counsel or attorney
14 employed by the parties hereto, nor financially or
15 otherwise interested in the outcome of this
16 action.

17
18 MICHAEL FARKAS
19 Notary Public in and for
20 the State of Maryland

21 My commission expires: 6/27/2018

22 Notary Registration No.: 256324

1 CERTIFICATE OF TRANSCRIPTION

2

3

4 I, ANNMARIE WASKO, hereby certify that I am not
5 the Court Reporter who reported the following
6 proceeding and that I have typed the transcript of
7 this proceeding using the Court Reporter's notes
8 and recordings. The foregoing/attached transcript
9 is a true, correct, and complete transcription of
10 said proceeding.

11

12

13

14

15

16

Date

17

18

19

20

21

22

ANNMARIE WASKO
Transcriptionist

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p style="text-align: center;"><u> </u> \$</p> <p>\$10.00 140:18 \$43 72:2</p> <hr/> <p style="text-align: center;"><u> </u> 0</p> <p>0 11:18 12:1,6 13:14 67:7,12 68:1 89:2 100:5 111:8 116:2 137:19 145:16</p> <hr/> <p style="text-align: center;"><u> </u> 1</p> <p>1 11:18 12:1,6 13:14 67:7,11 68:1 89:2 100:5 111:8 116:2 137:19 143:18 145:16</p> <p>10 15:2,6 10:35 101:18 104 8:9 105 8:10 107 8:11 10th 96:17 11 32:4 45:16 11,000 32:13 11:39 158:14 112 26:8 12 92:9 130:8 12,000 37:18 13 16:18 129:16 146:2 153:10 131 96:17 1351 109:20 14 8:4 26:2 143 131:5 144 71:18</p>	<p>15 16:22 113:1 115:18 121:5 129:16 167 70:6 17.3 75:4 170 74:21 175.2 74:20 18 75:4 18th 75:1 19 1:10 1961 92:7 1986 22:9 1990's 133:20 1993 22:10 1994 136:15 1996 75:3</p> <hr/> <p style="text-align: center;"><u> </u> 2</p> <p>2,000 32:11 20 22:14 24:11,12 2003 27:13 71:10 2005 133:17 2008 133:20 2011 15:17 26:12 42:6 52:20 133:17,20 2012 26:13,16,17 27:17,19 40:20 74:22 75:5 94:11 129:20 134:7,17 2013 31:8 40:20 71:18 74:15 75:1 116:14 2014 1:10 9:5 14:17,20 32:1 34:4 36:17 40:18 45:8 112:4 113:2</p>	<p>2015 14:21 27:10,19 36:20 41:5 64:5 66:2,10 94:11 99:10 135:5 138:11 145:20</p> <p>205 131:1 20737 1:17 21 122:12 213 131:10 21st 30:2 23 26:16 27:16 129:20 131:13 134:18 240 28:20 248 29:15 256324 159:22 258 130:11 27 74:15,18 275 131:9 28 22:11 29 131:1</p> <hr/> <p style="text-align: center;"><u> </u> 3</p> <p>30 24:20 130:22 30,000 74:8 120:16 301-851-2236 1:18 324 130:10 34 92:11 340 25:16 360 29:11</p> <hr/> <p style="text-align: center;"><u> </u> 4</p> <p>400 129:15 134:7 46 8:5 4700 1:16</p>	<p style="text-align: center;"><u> </u> 5</p> <p>5% 36:17,18 51 8:6 55 131:5</p> <hr/> <p style="text-align: center;"><u> </u> 6</p> <p>6/27/2018 159:21 60% 74:17 62 131:10 648 132:9 66 130:10 68 8:7 6th 45:7,8</p> <hr/> <p style="text-align: center;"><u> </u> 7</p> <p>7 25:16 29:11 7.3 75:7 7.5 75:6 700 112:5 118:18 119:4,10 71800 39:11</p> <hr/> <p style="text-align: center;"><u> </u> 8</p> <p>8 8:3 8:29 1:11 85% 75:9</p> <hr/> <p style="text-align: center;"><u> </u> 9</p> <p>90% 34:5 43:7 91 8:8 96 70:6</p> <hr/> <p style="text-align: center;"><u> </u> A</p> <p>a.m 1:11 158:14 Aaron 4:3 Abel 8:11</p>
--	--	--	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>102:12,13 107:1 abide 38:6,7 ability 74:4 able 10:15 20:8 26:3 39:5 51:17 99:18 111:9 114:9,10,18 118:3,7 120:13,20 123:3,6 126:4 135:8 145:9 152:14 153:13 154:5 156:14 absence 107:17 absolutely 144:5 AC21 30:1,8 52:7 60:6 66:9,16 85:22 AC-21 52:16 academic 123:5 academies 94:2 accede 92:13 accept 77:12 83:4,7 acceptance 69:18 74:7 78:12 79:15 89:14 90:3 access 57:12 accessions 59:18 accommodations 94:4 accompanies 14:2 accomplish 48:2 58:14 88:1 121:5 152:15 accomplished 24:4 36:17 accomplishing</p>	<p>16:11 account 62:16 accounting 140:18 accounts 156:12 accreditation 18:10 139:18 140:15 141:16 accrued 86:22 achievements 37:11 achieving 82:15 acknowledgement 128:10,11 Acquisition 74:12 acreage 74:22 acronym 18:6 117:4 123:13 139:17 across 15:14 40:2 49:10 51:6 62:9 103:2,11 104:9,22 108:17 124:18 125:7 145:4 acted 45:15,16 acting 14:11 action 152:12 159:11,16 actions 14:2 active 18:17 19:10 30:4 32:6 121:22 126:21 actively 41:3 93:7 122:6 activities 14:19 15:10 66:1 140:3 activity 50:22</p>	<p>actual 61:20 130:9 actually 16:11 17:1 33:13 40:11 45:10,15 54:17 66:22 70:8 78:17 85:20,21 96:17 114:6 117:4,16,19 118:12 122:20 127:6 130:3,16 131:18 137:21 147:14 actuarial 61:4 64:13 add 82:12 added 16:9 115:8 adding 118:13 addition 10:12 29:6 73:13 105:3 112:9 113:18 117:9 119:20 120:16 additional 16:8 53:3 61:2 64:19 86:21 93:5 126:6,22 127:1 135:15 147:1 add-on 143:16 address 35:3 76:17 95:12 114:12 121:6,19 addressed 112:13 addresses 123:9,15 Adimulam 4:14 148:19 adjust 61:4 adjustment 68:5 91:5</p>	<p>administered 105:11 Administration 102:3 Administrator 14:12 15:3,7 19:11,20 25:18 44:14,18 45:7,9,15,22 102:12 Administrators 19:15 ad-on 144:2 adopt 81:8 adopted 98:7 Adrienne 3:10 advance 13:1 advancement 92:16 advantage 9:21 106:7,16 154:11 advantageously 16:6 adversity 155:9 advise 59:10 advisor 51:2 91:8 advisors 30:12 74:1 Advisory 59:2 65:11 96:14 advocating 81:8 82:14 affect 79:15 affirmatively 78:3 affording 150:6 Africa 75:15 93:6 African 97:1</p>
---	---	--	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 3

<p>ag 72:2</p> <p>age 94:2</p> <p>agencies 49:18 51:6 80:5,6 96:7 101:21 102:2 103:7 104:9,21 106:5,15</p> <p>Agency 5:6 6:9 70:5 78:19 102:7 120:5 135:14 136:3,5</p> <p>agenda 13:19 66:17 90:19</p> <p>Agile 20:11</p> <p>Agnes 6:4</p> <p>ago 15:16,18 18:1 25:7 28:22 48:21 84:15 107:11 139:4</p> <p>agreements 48:18</p> <p>Agri-Biotech 74:12</p> <p>agricultural 4:5 30:1 49:19 50:19 51:20 57:1,11 64:22 68:15 69:14,21 70:1 71:5,17 72:6 87:18 88:10 89:19 140:4 153:13</p> <p>agriculture 1:14 6:7,11,12 15:9 51:18 71:18 157:21</p> <p>Agrimind 5:20</p> <p>AgroScience 5:2</p> <p>AgroSciences 2:10 4:18 5:10 6:16</p>	<p>7:2,5 89:7 116:4</p> <p>ahead 9:7 24:5,7 29:10 50:9,10,15 86:12 111:14 124:8 138:19 149:21</p> <p>aim 124:20</p> <p>aiming 132:6</p> <p>Alan 4:6</p> <p>alert 11:19</p> <p>alfalfa 65:4</p> <p>Alice 2:7</p> <p>align 76:7,14</p> <p>aligned 109:18</p> <p>Allen 2:3 3:8 118:16</p> <p>allocated 61:16</p> <p>allow 13:20 32:19 33:11 51:18 62:12 72:19 104:11 146:20 147:14</p> <p>allowed 11:4 126:10</p> <p>allows 140:9</p> <p>alluded 52:7 56:9 105:4 114:22</p> <p>already 10:5 21:6 43:7 81:22 83:18 135:20</p> <p>alternatives 21:20,21 135:13</p> <p>am 19:16 20:13 23:17 25:5,8,14,22 44:20 49:14 51:11 68:7 147:19 159:9,12</p>	<p>160:4</p> <p>America 70:10 85:17</p> <p>American 2:5,11 5:13 15:9</p> <p>America's 140:4</p> <p>among 52:4 53:17 68:14 85:8 102:18 105:2 123:16 127:21</p> <p>amongst 86:7</p> <p>amount 133:22</p> <p>ample 70:16 106:15</p> <p>Amrit 5:3</p> <p>analysis 16:7 39:19 44:13 74:14 123:7,14 147:13</p> <p>analytical 151:9</p> <p>analyzing 29:18 33:2 77:18 118:4</p> <p>Andrew 6:17</p> <p>Angela 2:9</p> <p>angst 59:19</p> <p>animal 1:3,15 73:14,15,17 85:8 157:10</p> <p>animals 73:15 85:8</p> <p>Ann 146:3</p> <p>Annie 2:18</p> <p>ANNMARIE 160:4,16</p> <p>announce 9:19 90:6 108:20</p> <p>announced 10:2</p>	<p>15:16 26:12 110:3,9 125:10,12</p> <p>announcement 110:11</p> <p>annual 9:6</p> <p>annually 85:3 124:12</p> <p>answer 11:14 12:14 17:20 25:22 29:19 66:22 67:4,6,22 89:1 100:4 111:7 116:1 137:16,18,20 145:15 150:21 151:1</p> <p>answered 11:6 12:5</p> <p>answers 41:2</p> <p>anticipate 149:12</p> <p>anticipates 65:22</p> <p>anyone 145:12 154:10</p> <p>anything 54:19 55:7 90:20 97:8</p> <p>anytime 86:14</p> <p>anyway 91:19 99:22</p> <p>APEC 85:9,14 89:10,11</p> <p>APHIS 4:6,7,19,20,21 15:2,4,5,12 18:8,22 19:3,9 20:6,7,19 21:20 22:2,8,13,15 23:19 24:1,22 25:17,19,21 26:6 31:11 38:13 40:4</p>
---	---	---	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 4

<p>47:18 48:22 69:4 103:3 113:9 114:12 116:15 117:5 135:13 139:15 140:7,8 157:8,12</p> <p>APHIS's 17:12 112:15</p> <p>apologize 118:18 124:4</p> <p>apparent 153:20</p> <p>apparently 92:4</p> <p>appeared 38:11 139:3</p> <p>appears 159:4</p> <p>Applause 158:11</p> <p>Apple 27:14</p> <p>applicant 142:20 143:1 147:20 148:7 149:2</p> <p>applicants 124:18 125:6,7</p> <p>application 24:2 32:16 77:12,17 147:5</p> <p>applications 74:12 79:4</p> <p>applied 94:5 98:10 102:5</p> <p>applies 22:15</p> <p>apply 97:4 107:17</p> <p>appoint 47:19</p> <p>appointments 45:13</p> <p>appreciate 152:5,8 153:17 154:22 155:11 158:4</p> <p>approach 20:11,12</p>	<p>74:5 83:11 114:8,9 123:3 155:16 156:2</p> <p>approaches 73:18 81:4,17</p> <p>appropriate 57:15 73:4 100:18 109:21</p> <p>approval 77:12,19 78:7,14,21 79:2 83:16 153:10,14 154:1</p> <p>approvals 90:3 152:9</p> <p>approved 32:2 77:13,16 78:3</p> <p>approving 87:10 90:7 129:15</p> <p>April 45:7,8 99:10</p> <p>ArborGen 6:13</p> <p>ArborGen's 27:6</p> <p>area 19:6 23:15 38:13,14 51:7 53:15 57:22 58:4 69:16 86:18 88:18 89:4 110:12 117:18</p> <p>areas 15:14 43:22 51:12 52:13,21 55:8 85:19 92:18 118:8 125:14 130:20 155:14</p> <p>arena 47:15,22 48:4</p> <p>aren't 34:2</p> <p>Argentina 75:14</p> <p>arise 87:5 104:18 105:7 112:12</p> <p>arisen 77:10</p>	<p>Armstrong 4:15</p> <p>arrived 68:22</p> <p>article 17:22 18:2</p> <p>Asian 85:15</p> <p>aspect 59:16 105:10 120:18</p> <p>aspects 96:1 116:22 129:5</p> <p>assert 43:10</p> <p>assess 58:5 95:13 123:10</p> <p>assessing 64:16 65:3</p> <p>assessment 65:5 93:3 95:2,19 96:2 97:4 100:13 115:15 118:9 129:9</p> <p>assessments 136:5</p> <p>assigned 36:10 70:9 130:21</p> <p>assistance 43:16 62:2 122:3</p> <p>Assistant 102:11</p> <p>Assoc 2:14</p> <p>Associate 19:19 45:9,16,21,22</p> <p>Associates 4:10 6:21</p> <p>Association 2:5,12,16,20 3:7,19 5:12,13 138:2 154:5</p> <p>assume 69:2</p> <p>assumption 87:3</p> <p>assurance 34:19</p> <p>assure 58:20</p>	<p>124:18 127:20 149:14 152:7</p> <p>asynchronous 77:21,22</p> <p>atmosphere 86:7</p> <p>attain 156:14,22</p> <p>attendance 10:14</p> <p>attendees 2:2 3:1 4:1,13 5:1 6:1 7:1 67:16</p> <p>attention 15:21 69:2 77:7</p> <p>attitude 155:16</p> <p>attorney 159:13</p> <p>audible 37:2 90:21 150:3</p> <p>audience 19:7 101:7 111:5</p> <p>audits 43:13</p> <p>Auer 4:16</p> <p>authorities 25:21</p> <p>authority 25:10</p> <p>authorization 33:10 41:13,18</p> <p>authorizations 32:11,21 34:5 41:20 77:22 78:6 87:9 119:16 120:6 123:18</p> <p>authorized 76:9,10 95:4</p> <p>avail 81:16</p> <p>availability 65:13</p> <p>available 10:1,7 37:14 57:1,6,7</p> <p>average 132:9,12</p> <p>averaged 130:22</p>
---	---	---	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 5

<p>Avizinis 4:17 awarded 20:2,3 awarding 20:1 aware 15:12 20:12 24:14 25:6 28:10,19 104:20 116:13 awareness 80:18 away 43:19 67:9 88:7 90:18 157:15,17 awful 44:13</p> <hr/> <p style="text-align: center;"><u>B</u></p> <p>baby 142:1 babysitter 44:11 back-and 108:21 backlog 109:19 129:20,22 131:13 backup 128:5 back-up 95:20 bad 124:7 Baken 2:13 Baker 4:18 balance 11:6 71:20 banks 59:18,20 base 62:13,17 98:18,21 based 48:9 57:2 72:18 73:9 79:1 81:8 82:14,17 84:9 87:15 90:12 109:16 114:4 119:15 136:9 BASF 2:4 3:3,18 5:14</p>	<p>basically 36:9 55:13 59:14 75:3 81:7 84:22 89:22 95:11 124:9 basis 69:9,10 83:8 90:5 119:12 bath 142:1 Bayer 2:3 3:11 4:9 6:5,22 bear 101:2 Beautiful 68:8 became 34:13 45:7,8 54:14 125:13 become 10:9 16:1 108:18 115:13 153:19 becomes 152:22 becoming 109:18 begin 58:18 62:1 95:7 132:3 147:1 beginning 26:2 31:6 52:19 begins 139:8 begun 84:14 behind 35:2,18,19 believe 16:10 20:19 66:2 86:18 90:11 111:21 122:12 believes 15:7 17:19 53:18 bending 134:2 beneficial 144:22 benefit 60:15,22 Benjamin 2:5 Bennett 35:15,16</p>	<p>Bennett's 36:4 bent 80:8 Bentgrass 27:12 Berkeley 6:3 best 42:7 43:5 48:6 52:3 56:4,7,15 58:5 63:7,8,12,15,22 64:17 73:1 83:3 128:12,19 157:17 Betaseed 4:4,11 Betsy 6:14 better 26:5 27:20 43:1 44:19 53:21 59:7 62:10 63:13 88:13,16 108:11,16 158:9 beverage 9:18 beyond 55:2 bi 48:13 biggest 130:19 bilateral 81:18 82:1 Bill 47:5 billion 71:18 72:3 74:18 BIO 3:10,17 biologist 40:13 biology 44:19 73:16 120:19 Biopesticides 104:4 bio-regulatory 141:20 Biosafety 82:9,11 bio-sector 110:13</p>	<p>biotech 51:18 54:7,8 55:6 65:5 69:18 71:8,22 72:20 76:6 77:13 80:18 89:9 124:13 biotechnologies 73:17 Biotechnologist 128:3 Biotechnologists 44:15 127:17,22 biotechnology 1:6 9:8 12:13,16 15:11,15 17:11,16 19:12 22:7,12 25:1,17 30:5 34:11 37:5,9 44:10,16 45:9 47:20 69:7,16 71:7,15 81:10 85:2,12 91:11 101:20 104:22 111:16 142:5,21 157:6,22 158:15 Biotechnology 9:4 bit 17:3 21:17 32:8 33:16 36:22 37:11,16 43:3 46:7,8 48:17 52:15 69:15,17 76:2,18 77:20 80:22 82:8 84:12 86:2 91:20 92:6 107:2 111:14 112:2 118:5 124:3 125:14 128:22 155:4,5 Blackwood 2:4 blend 148:16 block 96:12 99:20</p>
---	--	--	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>106:18 146:21 Bloomberg 4:2 bluegrass 25:7,12 BNA 4:2 board 62:9 145:4 Bob 2:19 8:10 102:4 103:15 boils 49:9 bolstering 87:17 book 43:4 books 135:21 Booz 3:8 118:16 Boroughs 2:5 bottom 25:2 44:6 92:2 114:15 115:18 132:7 Bowman 35:14 36:7 box 12:4 13:9 63:7 67:13 150:9 BPI 115:7 BQMS 34:19 43:6,7,9 122:7,18 125:1 brainer 127:7 Branch 9:3 branches 35:12 Brazil 75:14 93:5 break 9:19 101:8 breakdown 130:15 breaks 130:5 breeding 73:19 91:4 93:10 94:5 99:21 100:7,19 Brian 3:12 5:22</p>	<p>brief 52:14 105:9 briefing 105:4 briefly 60:4 81:21 100:14 112:3 129:2 bring 21:9,15 70:1 76:19 83:7 101:1 102:21 103:8 157:18 broad 49:10 71:5 79:20 88:21 89:3 96:10 122:22 broaden 75:12 broadly 70:7 Bronsky 4:19 brought 26:7 Brown 4:20 BRS 4:20 9:5 14:12 17:7 18:12 19:15,16 22:8,21 30:12 32:11 34:17 36:14 38:5 41:16,17 45:11 47:8,19 51:2,8,9 80:1 86:9 91:8 102:11 111:17 113:6 114:17 116:15 117:7 122:1 123:15,17 124:21 155:14 157:2,6 BTS 22:16 Bucknall 8:5 19:19 45:3,5,18 46:4,6,20 budget 30:19 buffer 151:9 build 57:12 63:6 87:14 141:17</p>	<p>143:15 145:22 building 19:5 20:3,5,10,14 106:8 113:2 built 20:15 21:4,6 147:5 bullet 58:11,12 bullets 22:4 61:1 burden 136:2 burdensome 135:15 burning 117:14 Burns 4:21 business 15:13,18 16:3 17:9 37:20,22 38:1,8 42:4 74:5 76:13 81:13 86:14 96:13 109:13 114:21 115:1 140:13,20 141:10 147:13 155:18 busy 9:8 - - <u>C</u> cabbage 28:6 cafeteria 9:17,20 calendar 135:4 camp 54:6 Canada 48:14 70:10 75:15 84:14 92:9 Canadian 5:5 6:8 capability 142:19 capacity 49:12 Capital 1:22</p>	<p>capture 140:1 captured 24:6,8 care 27:12 33:1 74:5 109:6 careful 37:21 cares 71:7 Cargill 6:2 Caribbean 70:13 Carol 4:16 Carpenter 2:6 CARPOL 18:7,16,17 19:13 139:11,15,16 140:2 Cartagena 82:9 case 67:15 69:11 91:4 cases 24:1 casually 102:17 catch 42:8 82:3 category 94:8 Cathy 6:13 caused 17:14 causing 78:9 cell 9:12 151:8,15 center 102:5 108:9,10 Central 70:10 Century 30:2 certain 20:17 53:19 91:15 93:15 94:7 118:8 147:21 148:8 certainly 24:13 33:18 38:10,21 44:17 47:1 69:9</p>
--	--	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 7

<p>86:14 91:3 105:21,22 128:16</p> <p>certificate 145:6 159:1 160:1</p> <p>certification 18:10 139:18 140:10,14 141:8,16</p> <p>certifications 141:6</p> <p>certify 159:3 160:4</p> <p>CFR 25:16 29:11</p> <p>chain 78:8 84:4</p> <p>Chair 19:12</p> <p>chairs 91:9</p> <p>challenge 10:11 21:8 68:13,14 78:8</p> <p>challenges 72:6 88:2,3 91:1 123:4</p> <p>challenging 62:22 78:1</p> <p>chance 12:15,20 85:10 101:15</p> <p>Chandra-Shekara 5:2</p> <p>change 40:4 43:19 50:16 72:8 87:19 98:18 128:5,6,7 142:7 148:21</p> <p>changes 36:21 40:8 71:11 87:6 98:21 125:12 127:14 147:2 153:5</p> <p>changing 70:6 128:21</p>	<p>Channabasavarad hya 5:2</p> <p>channel 90:16</p> <p>channels 63:21 80:2</p> <p>characterization 97:16</p> <p>charge 65:12</p> <p>chat 67:13 150:5</p> <p>chatbox 12:3,8 13:4 101:14</p> <p>check 102:14</p> <p>Cheema 5:3</p> <p>chemical 103:20</p> <p>Chen 2:7</p> <p>Chicago 90:1</p> <p>Chief 9:3 44:10</p> <p>Children's 5:21</p> <p>Chile 92:13</p> <p>China 48:14 75:7,10,15 77:10,11,16 89:9,14,16 90:5,6 93:6</p> <p>China's 78:7</p> <p>choice 51:21 73:1</p> <p>choose 12:12 25:1 51:20</p> <p>Chou 2:8</p> <p>Chris 2:21</p> <p>Christing 4:11</p> <p>circulated 95:8</p> <p>circumstance 73:5 77:11</p> <p>circumstances 78:1</p>	<p>citrus 17:14,17,18,19,2 0 18:4</p> <p>claim 134:8</p> <p>clarification 118:17 147:8</p> <p>clarify 121:8 151:2</p> <p>clarity 73:11 138:3</p> <p>cleaner 147:17</p> <p>clear 54:14</p> <p>cleared 96:9</p> <p>clearer 45:19 129:9</p> <p>clearly 41:21 79:1</p> <p>clickbut 152:20</p> <p>clicker 46:18</p> <p>climate 72:8 87:19</p> <p>climb 86:20</p> <p>climbed 154:2</p> <p>Clint 3:17,19 17:7,8 34:15 128:22</p> <p>cloning 73:15 85:8</p> <p>close 16:11 103:16 108:3 154:15</p> <p>closed 37:13</p> <p>closely 35:8 79:22 80:4 110:4,15 143:7</p> <p>closer 36:14 40:10,12,14 41:11 132:12</p> <p>coalition 135:15</p> <p>Cochran 105:8</p> <p>code 20:16</p> <p>Codex 82:7</p>	<p>coexistence 51:5,16 52:6 53:20 56:6,13 63:14 64:3,18 65:2,6,22 66:1 157:1</p> <p>co-existence 30:10</p> <p>coffee 9:13</p> <p>coined 93:10</p> <p>COKER 121:13 122:17 146:3,8 147:18 148:3,18</p> <p>Colaboration 46:21</p> <p>collaborate 86:10</p> <p>collaborating 103:1,11 107:12</p> <p>collaboration 41:17 81:19 84:12 102:18 103:6 106:4 112:18 117:13</p> <p>collaborative 92:22</p> <p>colleagues 85:17</p> <p>collect 64:8 114:11</p> <p>collecting 60:11</p> <p>collection 62:14</p> <p>colored 50:18</p> <p>comes 13:14 25:14 49:9 54:7 75:22 76:1 141:15 152:11</p> <p>comfortable 107:21 108:18</p> <p>coming 30:13 53:10 55:5 89:22 91:14 98:4 117:10 127:3</p>
---	---	--	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>138:13</p> <p>Command 114:5 117:2</p> <p>comment 12:12,15,22 13:1,5,8,9,13 14:1 16:8 29:5 32:10 66:11 101:10,13 152:2</p> <p>commentary 152:5</p> <p>commented 29:8 150:20</p> <p>commenter 29:8</p> <p>comments 12:17 13:17 105:14 111:21,22 154:9,16 155:4</p> <p>commercial 38:19 58:10 64:12 80:9 81:12</p> <p>commercialization 75:2</p> <p>commercially 80:14</p> <p>commission 89:21 96:13 159:21</p> <p>Commissioners 78:21</p> <p>commissions 93:12</p> <p>commitment 89:16</p> <p>commitments 84:6</p> <p>committed 51:4 65:21 110:4</p> <p>committee 19:13,16,17 30:2 55:1,16 58:1</p>	<p>60:6 96:14</p> <p>committees 145:10</p> <p>commodities 71:22</p> <p>common 39:22 52:13 85:1</p> <p>communicate 30:17 63:13 137:10 145:9</p> <p>communicating 47:13 110:16 125:5 144:6</p> <p>communication 44:20 63:21 80:2</p> <p>communications 9:3 12:18 144:11</p> <p>communities 128:2</p> <p>community 19:8 50:20 57:2 63:9 81:13 88:10 112:21 115:4 122:5 127:18 137:10</p> <p>company 1:22 2:9,19 32:17 149:8</p> <p>comparative 99:5 100:18 131:5</p> <p>compared 75:4 100:12</p> <p>compatible 149:11</p> <p>compensate 53:10</p> <p>compensation 52:22 53:2,9,15 54:2,6,12 55:3,20 56:1,20 60:7,9,19 63:1 64:14</p>	<p>competitive 65:7</p> <p>compile 58:9</p> <p>complete 10:20 16:2 126:2 160:9</p> <p>completed 11:3 43:8</p> <p>completeness 130:7,9,14</p> <p>completing 15:22 27:5 28:22 40:16 125:16</p> <p>completion 42:14,15</p> <p>complex 16:21 88:6 129:14 133:1</p> <p>compliance 31:5 33:16 34:8 36:14 41:6,18 42:15 43:12 111:16 112:10,14 113:3,4,13 114:14 115:10 117:11 118:14 122:3 124:21</p> <p>complimentary 63:19</p> <p>composed 73:22</p> <p>compromise 55:16 136:4</p> <p>compromised 55:22</p> <p>compromises 129:17</p> <p>computerized 67:19</p> <p>concept 99:20</p> <p>concepts 65:2</p>	<p>concern 90:9</p> <p>concerned 138:20</p> <p>concerns 71:14 76:21 78:12 90:14 94:13 155:19</p> <p>concerted 115:19</p> <p>concise 111:21</p> <p>conclude 46:15</p> <p>concluded 158:17</p> <p>concurrent 110:8 120:9</p> <p>condition 41:13</p> <p>conditions 41:20 115:16 117:14 128:10</p> <p>conduct 33:22 48:19 49:1</p> <p>conducted 37:8 43:8 51:19 56:8 112:5</p> <p>conducting 113:7</p> <p>conference 67:5,21 89:1 100:3 111:6 116:1 137:17 145:14 158:12</p> <p>confident 132:2</p> <p>confidential 37:20,22 38:1,8</p> <p>confinement 124:17 125:13</p> <p>confront 72:10</p> <p>Congress 26:9</p> <p>Congressional 5:17</p> <p>conjunction</p>
--	--	--	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>147:15 connect 48:5 Connecticut 4:16 connection 31:12 consensus 52:4 53:17 consequently 106:8 conservation 6:17 57:21 consider 22:2 128:15 considerable 50:22 considered 47:21 48:10 considering 22:17 83:20 111:21 consistency 124:18 125:7 consistent 125:4 127:12 consists 76:17 consolidated 140:6 Constance 2:10 89:7 116:3 constant 158:8 constantly 82:2 158:9 consult 104:14 Consulting 2:6,14 5:7,19 Consumer 102:4 contact 24:16 47:13 69:10 145:8 150:10</p>	<p>contacted 29:7 109:2 contacts 71:2 contained 151:6 content 155:11 context 73:6 83:14 85:15 92:6 contexts 83:13 contingent 10:13 continual 98:15 continue 31:3 40:21 41:5 68:10 87:4 90:2 99:11 103:6 111:1 113:16 126:22 142:10 Continued 3:1 4:1 5:1 6:1 7:1 continuing 87:13 123:10 continuity 71:2 contract 20:1,2 62:13 contractor 20:19 contractors 20:4 143:7,12 149:19 contribute 94:17 99:18 control 36:6 124:6 controlled 151:10 controversial 76:12 95:1 conventional 51:18 62:15 72:21 98:14,19 99:4 conversation</p>	<p>84:19 94:18 conversations 84:1 convinced 40:7 cool 50:12 91:14 cooperation 52:1 56:6 85:12 91:7,22 cooperatives 125:20 coordinate 86:10 105:17 109:9 125:2 coordinated 101:22 102:19 105:18 124:20 coordinating 103:2,11 108:4,17 116:19 coordination 79:9 102:1,18 103:7 104:12 106:5 coordinator 47:13 copied 24:19 core 123:17 corn 3:7,19 28:21 29:15 83:19 110:2 154:4 corner 10:20 correct 113:7 160:9 correlating 90:17 corroboration 103:18 corroborators 126:7 cost 53:3 62:11,14 costs 62:19</p>	<p>cotton 3:13 75:6,7 125:13 coughing 124:5 Coumoyer 5:4 Council 3:13 59:2 65:11 counsel 159:10,13 count 96:18 countries 48:3,6 49:5,7,12 70:7 74:15,18 75:10,13,18 76:19 79:19,20 81:8,11,20 83:6 84:2,12 85:1 87:5,10 92:9,12,13,17 93:5,14 94:12 95:9,12,15 96:7,11,12,20,21 99:13,16 country 39:16 49:2 76:5 77:14,16 78:2 83:2 95:4,5,17 couple 10:22 14:8 15:16 18:1,6,7 31:8 42:20 43:6 46:11 48:2,11,20 51:12 82:1,19 84:14,20 90:7 102:16 107:10,20 110:21 122:13 134:20 150:19 154:16 155:4 course 17:7 19:1 27:19 31:16 70:16 80:1 89:18 93:11 105:11,18 125:14 129:17</p>
---	--	---	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>137:9 149:9 Court 10:18 160:5,7 cover 55:10 covered 52:21 60:17 89:4 93:15 126:17,18,22 covering 43:4 70:13 covers 71:5 148:14 create 48:7 72:18 73:2 80:17 created 13:18 22:9 84:21 creates 77:20 81:10 87:11 creating 56:4 88:3 credit 140:19 Creeping 27:11 crisp 91:14 CRISPRs 98:3 criteria 98:6 120:11 136:7 crop 53:7,8 55:11,12,20 57:19 60:14,17,20 61:3,8,13,16 62:2,4,6,8,12,15, 18 63:2 77:13 120:19 127:4 152:13,14 crops 16:15 54:8 58:17 60:16,21 61:3,4,7,11,15,1 7 62:3,6,11,15,17 68:10 71:8 72:14 73:13</p>	<p>74:16,19,20 75:2,5,9,14,19 76:4,7 82:15 86:17,21 87:5 88:9,12 104:13 124:14 152:8 CropScience 6:5 CropScience 2:3 3:11 4:9 6:22 crossed 39:15 crowd 154:20 Ctr 5:15 cubicles 20:4 Culler 2:9 Cullman 2:10 89:6,7 116:3 cultivation 74:19 75:19 78:4 cultures 151:15 curious 89:11 current 18:19 48:8 65:18 77:8 83:19 94:1,10 115:16 121:15 122:11 131:9 141:22 148:10 currently 29:18 78:14 92:11 121:22 curve 134:3 customer 145:3 customized 145:21 Cynthia 2:3 <hr/><p style="text-align: center;">D</p><hr/>D.C 49:7 daily 69:9,10</p>	<p>damage 17:14 Dan 3:4,6 Danny 143:4 data 54:15,18 55:17 58:9 60:11 61:5,10 62:10 64:7,8 74:14 114:11 115:6,12,14 130:7 132:18,22 134:8 142:6 Database 65:16 Date 160:16 Dave 47:4 David 3:8 4:2 118:16 Dawn 5:10 7:3 day 10:8 45:6 49:1 91:14 126:19 155:7,16 days 78:10 130:9,20,22 131:1,4,5,18 132:9 134:7 deadlines 109:21 129:7 156:7 deal 20:2,18 25:15 33:20 87:12 dealing 31:9 73:10 76:2 84:17 deals 73:14 debit 140:19 decade 23:3 decades 23:1 December 90:1 145:20 decide 83:4 decided 35:17</p>	<p>40:15 43:1 95:6 103:8 decision 27:18,21 28:20 29:2 107:13,15 108:19 109:4 110:2,8 decisions 81:12,13 83:8 84:5 108:5,6,21 109:11 decrease 136:2 define 136:7 137:3 defined 88:15 defining 129:7 DeGraaff 5:5 degree 39:17 delayed 37:16 delays 125:18 Delegation 5:8 delegations 49:5 delivering 12:19 delve 103:6 DeMarchi 2:11 democratic 92:16 demonstrated 155:15 Department 1:14 6:7,11 80:6 depend 107:16 depending 73:5 78:4 98:20 deposition 159:3,5,8,12 Dept 6:12 depth 121:4</p>
---	---	---	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>Deputy 14:12 19:11,20 25:18 44:14,18 45:7,9,15,21,22 102:12</p> <p>deregulated 134:19 151:17</p> <p>deregulation 151:19</p> <p>deregulations 134:16 136:15</p> <p>derived 72:1</p> <p>describe 112:20</p> <p>describing 102:17</p> <p>design 57:1 112:18,20 115:17 124:13,22 127:4,10</p> <p>desire 51:20</p> <p>desk 13:3 101:12 142:14</p> <p>detail 30:13 112:2</p> <p>details 17:4 21:16</p> <p>detection 31:14</p> <p>deter 128:13</p> <p>determine 39:5 64:19 98:17 117:21 122:4 123:8 137:8</p> <p>determining 112:22</p> <p>develop 58:8 61:10 64:18 87:6 95:15</p> <p>developed 39:13 83:5,6,16 94:22 95:8 97:9 98:21 112:9</p>	<p>developer 24:15 32:17</p> <p>developers 28:1,10 33:4,18,20 80:11 124:14 125:19 126:1 128:2,12,15 136:3 138:12</p> <p>developing 56:3,5 64:3 77:3 83:2 96:11 110:17</p> <p>development 59:12 73:8 82:17 91:7,22 97:6 114:1 128:13 138:7 157:9</p> <p>developments 41:14 79:12,13 85:5</p> <p>develops 93:1</p> <p>devices 9:12</p> <p>devoted 99:17</p> <p>dialogue 82:5 85:9 94:17</p> <p>Diane 4:12 7:4</p> <p>Dicamba 27:1</p> <p>Dick 8:3 9:3 91:19 102:13</p> <p>differences 140:16</p> <p>different 9:18 20:10 22:5 24:3 39:7 40:2 43:3 48:11 49:6 68:11,12 69:6 71:11 81:4,5,17 84:2,13 87:10 93:13 95:15 97:8 104:12,17 106:20 108:13 140:22 145:5</p>	<p>152:22 153:5 155:5,14 156:22</p> <p>difficult 30:22 98:5 99:13 101:1</p> <p>dip 86:19</p> <p>diplomacy 81:19</p> <p>direction 134:4 159:8</p> <p>directions 14:20</p> <p>directives 93:16</p> <p>Director 68:16 69:13 111:17 123:20 139:10</p> <p>disappointed 91:15,17</p> <p>Disaster 62:2</p> <p>disconnect 76:18</p> <p>disconnects 87:11</p> <p>discounts 57:19</p> <p>discovered 129:19</p> <p>discretion 120:18</p> <p>discuss 52:15 84:16 89:16</p> <p>discussed 31:22</p> <p>discussing 54:13</p> <p>discussion 98:1 100:7</p> <p>discussions 54:5 81:18 95:21 99:8,9,19 103:3 122:6</p> <p>disease 17:15</p> <p>disparities 94:14</p> <p>disposition 126:11</p> <p>disruption 78:9</p> <p>disseminate 56:16</p>	<p>disseminated 57:10</p> <p>distinguish 99:4</p> <p>distribute 127:20</p> <p>distributed 127:16,21</p> <p>divergent 143:17</p> <p>diverse 103:13</p> <p>division 68:17 69:14 71:11 103:20 104:5 107:4</p> <p>divisive 53:15</p> <p>DNA 97:10 99:2</p> <p>document 36:5 131:7,21</p> <p>documentation 126:16</p> <p>documented 22:22 94:22</p> <p>documents 93:2 107:16 132:3</p> <p>Doley 47:5</p> <p>dollars 71:19 72:3</p> <p>domestic 104:15</p> <p>done 11:12 21:10,12 31:20 39:18 42:6 47:10 60:19 82:21 83:13 98:8 144:18 147:13 149:21</p> <p>Donna 44:5,6,9,21</p> <p>Donohue 46:9</p> <p>door 9:16</p> <p>Dorothy 6:10</p> <p>dossier 83:16</p>
---	--	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 12

<p>Dow 2:10 4:18 5:2,10 6:16 7:2,5 29:14 89:7 110:3 116:3</p> <p>downhill 153:22 154:2</p> <p>download 140:11</p> <p>downward 86:19 134:4,11</p> <p>Dr 128:7 129:18</p> <p>draft 27:4 105:12,14 131:3,6,21</p> <p>dramatic 96:4</p> <p>dramatically 40:5</p> <p>dried 27:6,7</p> <p>DRRI 97:2</p> <p>Drug 102:3</p> <p>dry 41:9</p> <p>dual 147:21 148:8</p> <p>due 54:21 55:18 58:2</p> <p>duly 159:5</p> <p>dumpster 126:13</p> <p>DuPont 2:18 3:15,16,22 5:22 6:20</p> <p>during 9:19 11:2 13:13 20:22 27:19 29:5 36:17 40:20 58:7 66:1 101:10 112:7 119:19 121:2</p> <p>dynamic 71:4</p> <hr/> <p style="text-align: center;">E</p> <hr/> <p>Earhart 5:7</p> <p>earlier 63:5 90:6</p>	<p>105:4 114:22 125:17 128:8 134:5</p> <p>early 19:5 39:6 64:4 93:11 109:10 129:10 135:4</p> <p>earth/agricultural 51:17</p> <p>easier 32:8</p> <p>eastern 41:8 96:11</p> <p>easy 30:18 135:19</p> <p>ecologist 40:13</p> <p>economic 54:20 55:18 58:2 60:11 64:8 89:22 91:6,21 92:15</p> <p>economy 51:17</p> <p>Ed 33:15 35:10,11 36:15 37:1 42:1,12,14 44:2 111:17 124:21</p> <p>Edens 2:13</p> <p>editing 73:18</p> <p>education 56:12 64:22</p> <p>educational 63:19</p> <p>effect 83:19</p> <p>effective 30:17 114:13</p> <p>effectively 117:15</p> <p>effectiveness 34:8</p> <p>effects 79:6</p> <p>efficacy 58:5 64:17</p> <p>efficiencies 83:12</p> <p>efficient 109:20 114:12 127:19</p>	<p>136:21</p> <p>effort 15:19 16:4 18:18 19:8 21:22 22:1,5,8 26:11 30:10 41:6 42:5,10 51:11 59:17 60:3,10 61:14,22 64:8,10 115:19 140:2 145:21 147:12 152:5 153:1,19</p> <p>efforts 16:5 63:4 64:6 80:3,20,21 82:16 86:8 87:14 103:1 113:18 115:10 116:20 122:3 135:19 153:2,6 157:5</p> <p>effortsw'e've 15:14</p> <p>e-file 18:22 19:3 20:7 139:15 140:7,8</p> <p>eight 49:6 129:22 155:6</p> <p>EIS 130:1 131:21</p> <p>EIS's 105:12,14 134:18 135:2</p> <p>either 11:16 21:22 34:13 100:15 144:15</p> <p>electronic 44:20</p> <p>element 71:8</p> <p>elicited 98:22</p> <p>eligibility 136:7</p> <p>Elizabeth 4:10,21</p> <p>else 38:5 90:20 154:10</p> <p>email 14:7 150:9</p> <p>Embassies 71:1</p>	<p>emerging 46:1 72:14 73:10,16 87:21 91:3</p> <p>Emmerling 5:8</p> <p>employed 70:22 120:22 159:10,14</p> <p>employee 159:13</p> <p>employee/ supervisor 35:4</p> <p>enabling 77:4</p> <p>enact 135:14</p> <p>encompasses 70:4</p> <p>encourage 72:18 73:8 138:14</p> <p>encouraged 125:22</p> <p>encouraging 153:11</p> <p>enforceable 117:14</p> <p>enforcement 32:5 35:17 112:16</p> <p>engagement 73:14 96:20 139:8</p> <p>engineered 25:12 28:6 31:13,14,17 32:2 39:11,12 40:17 42:19 97:10 151:4 157:10</p> <p>engineering 17:21 74:9 157:11</p> <p>enhance 41:6 70:1 111:15 115:10 117:13</p> <p>enhanced 34:8 96:20 112:17</p>
---	--	---	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 13

<p>enhancing 41:22 52:6 53:19 113:3,4,13,15 118:14</p> <p>enjoying 70:15</p> <p>ensure 59:15 61:7 117:13 124:16 125:6</p> <p>enter 78:3</p> <p>entering 79:2</p> <p>entertain 49:4 111:4</p> <p>entire 78:8 132:5</p> <p>entirely 99:17</p> <p>entities 122:13</p> <p>entity 142:22</p> <p>environment 73:2,3 113:22 121:7</p> <p>environmental 27:2,8 29:1,8 93:2 95:18 96:2 102:7 123:14</p> <p>environments 28:11</p> <p>EPA 80:4 102:21 104:6 105:11,13 107:4,9 109:6 110:12</p> <p>EPA's 103:18 110:2</p> <p>e-permits 18:19 139:2</p> <p>e-Permits 20:14 21:4</p> <p>equally 127:21</p> <p>equivalent 98:9</p> <p>ERAP 123:12,20</p>	<p>124:11</p> <p>Eric 14:17</p> <p>Erin 6:20</p> <p>especially 48:4 49:11</p> <p>essentially 21:12 133:10</p> <p>establish 112:19</p> <p>established 71:10 92:7</p> <p>estimated 26:2 119:17</p> <p>etcetera 43:14 96:12 105:8 139:22 140:15 141:8,16 146:14 147:16</p> <p>EU 78:11,17 79:3,5 94:8</p> <p>Eucalyptus 27:7</p> <p>European 5:8 78:18 92:9 93:11 96:13</p> <p>evaluate 61:2 64:13,17 65:13</p> <p>evaluating 65:18</p> <p>evaluation 59:12 97:8</p> <p>event 39:10</p> <p>everybody 56:14 102:14 116:12 151:11</p> <p>everyone 13:20 14:14 38:5 46:6 53:18 56:17 68:19 111:18 123:1 125:7 147:9 149:20</p>	<p>158:6</p> <p>everything 42:13 44:2 70:17 105:21 136:17 149:21 150:12</p> <p>evidentiary 37:15,19</p> <p>exactly 86:20 137:8</p> <p>example 25:6 35:3 41:7 57:20 83:22 115:12 116:12 151:6</p> <p>examples 116:4,9 118:15</p> <p>Excellence 2:21</p> <p>excellent 85:13 114:8</p> <p>exception 128:4</p> <p>exceptions 59:20</p> <p>exchange 64:2 104:11</p> <p>excited 89:8</p> <p>exciting 46:10</p> <p>excuse 66:5</p> <p>execution 143:11</p> <p>Executive 19:13</p> <p>existing 16:4 22:17 60:14 113:8</p> <p>expand 136:1</p> <p>Expanded 62:12</p> <p>expect 127:8 149:12,17</p> <p>expectations 149:15</p> <p>expected 26:5</p> <p>experience 16:1</p>	<p>95:18 124:7 145:4,5</p> <p>experiences 88:11</p> <p>expires 159:21</p> <p>explore 94:16</p> <p>export 70:2</p> <p>exporters 76:8</p> <p>exports 68:11 71:18,22 72:2</p> <p>expressed 97:12 151:7</p> <p>extended 131:22</p> <p>extension 22:21 23:8,10,11 134:7,10 135:11,12,20 136:8 137:5 138:4</p> <p>extensions 133:5,8 136:2,12 138:13</p> <p>extent 122:8</p> <p>extra 139:13</p> <p>extremely 37:21 53:15</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>F21 151:8</p> <p>face 88:8</p> <p>faces 30:20</p> <p>facets 152:13 153:5</p> <p>facilitate 85:11 93:2 127:5,10,12</p> <p>facilitating 57:3</p> <p>facing 78:5</p> <p>fact 28:20 42:4 43:7 59:19 62:16</p>
--	---	--	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 14

<p>107:12,21 155:17</p> <p>factor 131:20</p> <p>facts 80:19 154:18</p> <p>fails 124:4</p> <p>fairly 16:1 36:21 39:5 43:13 132:2</p> <p>fall 94:7</p> <p>familiar 16:14,15,22 24:10 28:2 31:11 34:2 37:4 43:9 123:13 136:18,19</p> <p>family 105:13</p> <p>Fan-Li 2:8</p> <p>Farkas 1:21 10:19 159:2,18</p> <p>farm 38:11 58:6,7</p> <p>farmer 51:21 57:15</p> <p>farmers 54:15 55:9 58:16 63:11 64:9 65:17 72:19 75:4,5,9 86:16</p> <p>farming 58:6</p> <p>FAS 48:21 61:22 68:17 69:20 71:7 76:15,22 79:8 105:5 152:18</p> <p>FAS's 69:8,16</p> <p>faster 147:17</p> <p>fault 53:11</p> <p>FDA 5:4 49:20 80:4 102:21</p> <p>FDA's 102:5 105:22</p>	<p>February 96:16</p> <p>federal 25:13 26:14 29:7,12,17 45:13 61:3 63:9,16 102:2,11 110:13 116:20</p> <p>feed 2:15,20 5:11 72:12 78:4,20 83:9 84:18 85:21 118:7,9 138:2 151:9</p> <p>feedback 14:4 21:7 66:21 68:3 115:9 141:19 155:8,11</p> <p>feel 9:14 55:5 145:13</p> <p>feels 54:11</p> <p>feet 91:16</p> <p>fell 46:8</p> <p>Fellows 105:8</p> <p>felt 36:11 46:9 54:7</p> <p>FEMA 117:5</p> <p>fence 140:17</p> <p>field 31:19 32:2 33:5,22 37:8 38:11,22 40:5,17 43:8 65:2 113:17,19 115:6 116:18,19 119:7 120:8</p> <p>figure 16:5 21:9 40:22 58:13 114:7 157:17</p> <p>File 19:1 20:7</p> <p>fill 14:8 35:2,17 51:1 68:21</p> <p>filling 35:18</p>	<p>final 96:18 114:2 126:11 130:13</p> <p>finalized 28:20</p> <p>finalizing 114:3</p> <p>finally 87:20</p> <p>financially 159:14</p> <p>Finders 65:16</p> <p>finding 40:4,8</p> <p>finds 41:8</p> <p>fine 13:8 107:20</p> <p>finish 26:3 27:10 138:9</p> <p>finished 134:10 156:11</p> <p>Firko 8:4 14:13,14,16 28:16 44:9 45:6,19 46:5,7 50:5,9,12 128:7 129:18 154:15,18</p> <p>first 9:17 19:6,8 25:16 31:18 38:20 44:5 52:10 58:11 69:19 124:8 130:16,18 136:14 139:3 141:3 144:12 145:18 148:2 155:19</p> <p>fiscal 14:21 26:1 113:1,6 114:20 115:18 121:5 138:10</p> <p>Fitzpatrick 5:9</p> <p>five 26:3,19 32:18 35:12 50:10 52:19 62:8 74:21 112:7 119:19</p>	<p>132:11 135:3</p> <p>flavors 133:2</p> <p>flexible 23:16</p> <p>Florida 18:3</p> <p>flow 57:14 58:9 64:17 65:9</p> <p>fluff 156:3</p> <p>fluffs 156:4</p> <p>FO 4:7</p> <p>foci 22:5</p> <p>focus 15:4 34:1 43:19,20,22 47:8 53:1 85:19 95:11 96:1 97:11,20 99:15 105:22 107:8 113:1,4,13,16,20 117:17 120:15,20 144:15</p> <p>focused 65:7 107:13 125:16 155:16</p> <p>focusing 22:16 33:13,18</p> <p>FOIA 36:5</p> <p>folks 17:18 18:2 19:7 21:5,15 23:20 24:5,7,13 26:10 28:2,9 30:6,21 34:2 35:20,22 37:8 41:19 43:9,10,19,21 47:1,9 49:6 67:10 69:1,6 70:5,22 79:9 81:12 88:7,9 101:9 154:19 155:1,8 156:7</p>
---	---	---	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 15

<p>158:4</p> <p>follow-up 40:19 147:18 148:5</p> <p>FOLWER-CORISTINE 148:9</p> <p>fond 20:13</p> <p>food 5:5 6:8 70:2 72:7 78:4,18,19 84:18 85:21 89:17,19 99:20 102:3,5 105:22 106:2</p> <p>foot 74:8 120:16</p> <p>Forage 3:20 7:3</p> <p>force 95:21</p> <p>forefront 110:6</p> <p>foregoing 159:3,5</p> <p>foregoing/ attached 160:8</p> <p>Foreign 49:19 68:15 69:14,20 70:5,8 74:2 153:12</p> <p>foresee 86:21 87:22</p> <p>form 11:17 150:8</p> <p>formal 29:16</p> <p>formally 106:21</p> <p>formed 46:22</p> <p>former 14:11</p> <p>forming 107:15</p> <p>forms 157:21</p> <p>formulate 96:15</p> <p>formulating 81:1</p> <p>Forster 2:14</p> <p>forth 58:11 107:19</p>	<p>108:22</p> <p>forthcoming 127:2</p> <p>forum 84:16 85:5</p> <p>forums 82:13</p> <p>forward 83:20 89:12 90:2 92:3 94:20 99:9 110:10,16,22 139:3 152:3,6 157:14</p> <p>forwarded 75:21</p> <p>foster 57:13 82:17</p> <p>foundation 141:15</p> <p>founding 84:15</p> <p>FOWLER-CONSTANTIN E 149:17 150:4</p> <p>FOWLER-CORISINE 138:17</p> <p>Fowler-Coristine 21:17 139:10,12 145:17 146:6,10,16,18 148:1,22</p> <p>frame 109:12 153:22</p> <p>frames 78:22 109:22</p> <p>framework 101:22 102:19 105:18</p> <p>free 9:14 12:12 145:13</p> <p>freeze 27:6,7</p> <p>fresh 22:21</p> <p>frigid 70:15</p> <p>front 50:22</p>	<p>fruition 117:10</p> <p>Fruits 4:15</p> <p>full 152:21 155:7</p> <p>full-fledged 14:12</p> <p>functional 19:6</p> <p>functions 18:16,20 129:10 138:22</p> <p>fund 55:6 56:11</p> <p>fundamental 81:14</p> <p>funded 65:6</p> <p>funding 65:3,7</p> <p>future 15:8 27:15 33:10 72:7 88:19 109:18 121:17 122:18 123:9,11 132:4</p> <p>FY14 49:6</p> <hr/> <p style="text-align: center;"><u>G</u></p> <p>Gable 34:20</p> <p>GAO 4:3</p> <p>gaps 65:8</p> <p>garbage 126:12</p> <p>Gary 4:20</p> <p>gather 47:11 54:17,18 64:7</p> <p>gathering 74:14 79:12 95:7</p> <p>GE 38:9 40:19 41:1,8 53:8 54:16 56:19 58:10,17,18,21 59:12,21 63:3 64:11,12 65:13,14 68:10 71:8 72:13 73:13,15</p>	<p>74:15,19,20 75:2,5,9,13,19 76:4 85:8 86:17 87:5 88:9,12 98:12 104:12 126:14</p> <p>gears 128:21</p> <p>gene 39:22 57:14 58:8 64:17 65:9 73:18</p> <p>Genective 3:12</p> <p>general 41:12 63:9 89:15</p> <p>generally 71:21 92:14 95:13 97:15 105:16</p> <p>generates 83:11</p> <p>generation 73:17</p> <p>generic 139:20</p> <p>genetic 16:16 17:21 39:10,19 40:2 58:8 59:1,18 65:11 74:9 97:10 157:11</p> <p>genetically 25:12 28:6 31:12,14,17 32:1 39:11,12 40:17 42:18 151:3 157:9</p> <p>genetics 3:20 7:3 39:4 98:15</p> <p>Geneva 70:10</p> <p>George 8:3 9:2,3 50:8,10,14 66:5,8 67:9,18 68:2,8 90:22 92:2 101:6,20 111:10 121:9 123:12</p>
---	---	---	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 16

<p>138:15,18 150:15 154:8</p> <p>Geri 2:13</p> <p>germplasm 65:20</p> <p>gets 100:18</p> <p>getting 16:10 61:21 68:3,12 81:17 90:5 125:19 135:12 141:21 155:8</p> <p>Gill 5:10</p> <p>girl 152:7</p> <p>given 96:1,3 135:1 159:9</p> <p>gives 74:3 137:15 143:12</p> <p>giving 139:13 149:22 150:9</p> <p>glad 9:4 10:17 67:13 138:20 151:13</p> <p>Glen 6:15</p> <p>GLI 84:13</p> <p>global 70:2 73:7 81:19 84:13 86:12 88:9</p> <p>globe 81:3</p> <p>glufosinate-resistant 28:21</p> <p>glyphosate 39:13,22</p> <p>Glyphosate-Resistant 27:11</p> <p>GMO's 78:13 93:16</p> <p>goal 17:12 108:3 129:15 138:9</p> <p>goals 17:2 34:4</p>	<p>49:11 52:1 127:3 137:12</p> <p>gone 27:17 90:18 132:16</p> <p>Gordon 2:15 137:22 138:1</p> <p>Gossman 2:17</p> <p>gotten 141:19</p> <p>govern 76:4</p> <p>governance 18:17</p> <p>government 45:13 49:10 79:10 146:5,9,12,13 148:5</p> <p>governments 79:19</p> <p>Governor 156:15</p> <p>grab 152:3</p> <p>grade 35:19</p> <p>grading 92:1</p> <p>grafting 98:12</p> <p>grain 2:15,20 5:11 80:11 138:2</p> <p>granted 29:3</p> <p>grants 65:5</p> <p>granular 149:13</p> <p>graph 133:2,3 134:2</p> <p>great 26:9 28:14 38:9 44:22 50:17 68:20,22 69:5,11 91:1 100:1 102:15 123:21,22 124:6 154:22</p> <p>greater 32:20 62:19</p>	<p>greatest 44:1</p> <p>green 22:6</p> <p>greening 17:14</p> <p>Gregoire 19:10</p> <p>Gregory 5:15</p> <p>grew 75:5</p> <p>Griffin 46:8</p> <p>ground 52:13 80:14 84:2</p> <p>group 19:22 30:8 33:16,19 35:22 36:1,5 41:18 46:21 47:1,5,9,12,14 52:9,10,16 53:1,17 54:10 64:21 84:22 91:9 93:1 94:16 95:10,22 99:18 144:11,15 150:8 155:2 157:9,11</p> <p>Group(ph) 113:12</p> <p>groups 30:9 38:18 55:5,6 144:10,19,21</p> <p>grow 60:16 72:11</p> <p>growers 3:7,19 38:13,14 60:22 62:13 63:2 154:4</p> <p>growing 28:6 53:4 58:17 62:14 75:9 87:18 119:20 152:13</p> <p>grown 74:20</p> <p>guess 73:11 91:16 134:7 154:3</p> <p>guidance 28:17 52:12 126:7 127:1,4 137:9</p>	<p>138:6</p> <p>guide 28:1</p> <p>guidelines 114:17</p> <p>Gupta 47:4</p> <p>Gutsche 2:18</p> <p>guys 50:13 112:1</p> <p style="text-align: center;">-</p> <p style="text-align: center;"><u>H</u></p> <p>half 23:14 34:13 57:4 74:16,17 131:2</p> <p>hall 9:16</p> <p>Hamilton 3:8 118:17</p> <p>handful 51:7</p> <p>handle 123:6 124:15 147:21 148:8</p> <p>handled 23:11</p> <p>handles 82:19</p> <p>handling 26:15 42:4</p> <p>happen 33:7,8,14 124:5</p> <p>happened 25:5</p> <p>happens 23:19 132:4 143:8</p> <p>happy 46:16 82:4 88:20 89:4 137:20 139:7 155:13</p> <p>hard 40:11 43:3 143:6 156:10,19</p> <p>harder 122:2</p> <p>Harmonization 91:10</p> <p>Harriman 2:19</p>
---	---	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 17

<p>harvest 38:16 harvested 121:3 hat 86:12 89:12 hate 72:15 hats 148:12 haven't 10:4 132:16 having 9:20 41:14 84:19 114:13 122:6 153:3 head 33:15 headed 134:3 Health 1:3,15 hear 11:9 17:1 28:12 31:1 36:22 82:8 100:2,20 102:14 119:2 heard 17:8,17 18:6 23:6 28:7,8 51:4 66:4,9 154:19 155:4,20 156:22 hearing 42:10 85:22 heart 47:17 heavily 53:4 107:14 Heckman 2:7 hectares 74:20,21,22 held 17:18,19 65:20 93:17 He'll 42:12 Hello 46:7 help 44:22 48:3,5 54:1 56:18 60:14 63:1 65:17 84:5 99:19 110:17 122:5 128:13</p>	<p>144:18 157:5,14 helpful 33:11 helping 80:17 helps 44:12,17 77:2 hemisphere 75:17 herbicide 110:5,10 hereby 159:3 160:4 here's 151:2 hereto 159:14 he's 30:4 51:5 Hey 28:5 Hi 149:7 hiccup 150:1 high 30:3 58:18 59:15 103:4 118:21 higher 62:15,17 119:8 highest 119:16 high-level 85:9,11 highlighted 22:19 Hilary 3:5 Hill 2:20 5:11 Hillary 149:7 historical 117:19 hit 11:18,22 12:6 13:14 67:11 hmm 35:1 Hoffman 8:6 30:11 51:2,3 59:6,10 66:12,15 67:8 hold 11:2</p>	<p>holder 75:6,7 Holdgreve 2:21 holding 92:5 Holly 2:17 home 153:16 honest 127:17 hope 27:10,12,15 29:18 48:1 118:14 123:2 135:6 150:7 151:8 153:19 155:10 hoped 156:21 hopeful 27:17 hopefully 32:7 72:17 80:20 84:8 124:5 134:1 hoping 73:7 108:11 135:7 Hopkinson 3:2 Hospital 5:21 host 79:19 95:6 98:3 Hostetler 2:13 hot 68:4 77:9 hours 155:6 house 26:17 housekeeping 9:11 Houston 5:13 Howie 3:3 5:14 huanglongbing 17:15 huge 133:17 hundreds 20:15 <hr style="width: 100%; border: 0.5px solid black;"/> <p style="text-align: center;">I</p> <hr style="width: 100%; border: 0.5px solid black;"/> </p>	<p>ICF 117:3 I'd 46:12 52:14 67:2 82:4 88:20 105:16 137:20 154:3 idea 15:20 22:14 24:4,7 29:10 51:16 52:12 53:5,9 56:22 102:20 153:14 ideas 63:6 64:2,3 100:1 identified 93:20 identify 11:10 52:13 95:12 98:9 115:8 identifying 156:3 identity 53:6 59:18 124:16 I'll 14:17,18 33:3 81:20 87:20 88:16 103:14,16 104:2 106:22 111:3 112:1 115:21 121:19 145:17 150:22 I'm 9:2,4 25:18 44:2,5 46:10 49:14 51:12 59:3 66:16 67:1,18 69:12,15 70:8,14 72:15 73:11,12 89:4,6,17 91:16,19 92:4 102:13 107:2 111:19 112:1,3 117:3 122:20 124:3,9 134:14 138:1,15,20 139:7 148:2 149:7 151:13</p>
--	--	---	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>154:4,10 155:13 imagine 53:16 imbedded 20:5 immeasurable 152:12 immediately 72:1 impact 27:3,8 29:1,9 44:1 71:16 118:6 impacted 61:5 impacts 22:6 impinge 15:10 implement 60:3 implementation 59:22 implementing 42:7 implements 117:7 import 87:6,7 151:3 important 15:3,9 18:12 58:19 68:10 71:8 80:13,19 84:19 85:7 125:21 128:16 138:22 149:10 151:5 152:16 157:3 imported 95:3 importers 76:9 80:16 imposing 135:15 improvable 158:8 improve 41:13 48:7 60:20 111:1 129:4 improvement 15:13,19 16:3</p>	<p>17:9 26:11 42:5,10 109:16 114:21 115:1 123:19 129:1 132:10 133:4 155:18 improvements 60:10 109:14 137:11 improving 115:10 inaudible 18:5 19:20 21:13,19 25:20 28:21 30:2,13 35:3 45:18 46:19 49:20 59:5 61:9 62:7 66:13 68:2 70:14 72:2 75:22 78:10,20 83:5 85:11 90:13,14 97:2 103:2 104:14 106:13 107:2,5,10,12,17 108:7,8,9,15 109:14,15,16 110:6,14,18,22 113:17 116:17 117:20 118:20 119:11,22 120:16 121:2,15,16,21 123:2,11 126:9 128:1 131:7,8,16 135:1 136:5,20 137:1 138:6 139:21,22 140:4,5 143:13 144:20 145:1 149:16 151:18,19,21 152:20,21 153:14,18 155:7 156:17</p>	<p>157:20,22 Inc 4:4,11,17 incentives 56:5 57:18,20 incentivize 57:15 incidences 31:8 42:20 incident 42:15 112:10 114:2,5,6 116:22 117:1,6 include 60:21 115:4 148:21 155:1 included 61:13 includes 32:13 75:6 including 16:8 24:18 73:18 93:5 96:12 115:13 incoming 12:20 24:11 Incorporated 102:10 increase 36:16,20 49:2 52:1,2 56:6 61:10 113:18 increased 113:7 increasing 75:1 78:6 85:6 112:6 133:22 incur 53:3 incurred 64:9 indeed 141:2 independent 25:21 39:17 India 48:21 75:8,10,15 93:6</p>	<p>indication 60:1 individual 32:14 51:19 98:16 120:19 144:19,21 149:3 individually 11:14 126:7 individuals 30:18 51:6 148:20 156:4,8 Indonesia 82:20 93:6 industrial 119:18 industrialized 92:11 96:11 industry 17:17,19,20 59:11 63:18,20 64:10 80:10 96:13 106:13 141:20 142:5,21 146:4,8,13 148:4 153:8 inflection 77:6 info 44:1 inform 84:3 informal 29:6 informally 26:11 106:21 information 12:20 30:7 37:20,22 38:2,8 48:8 57:6,9 61:7 63:11,13 65:8 79:12 95:7 99:12 104:12,20,22 112:20 115:2,8,16 117:22 118:11 136:21 137:4,6</p>
--	---	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 19

<p>138:1 149:9,13 Informative 116:16 informed 150:10 initial 52:8 130:12,14,16 initiate 24:16 initiative 30:3 56:12 84:14 128:8 135:13 139:4 initiatives 128:17 innovation 89:19 input 14:4,8 21:2 63:8,17 80:13 108:22 144:6 147:2 inputted 115:15 inserted 99:2 inspect 120:7 inspected 119:19,22 120:21 121:2 125:4 inspecting 113:16 inspection 1:3,15 6:8 36:15,22 42:1 113:5,14,15 118:8,21 119:13,14 Inspectioni 5:5 inspections 36:16,18,20 40:19 112:5,7 113:8 115:14 118:19 119:4,7,11,21 121:6 125:2</p>	<p>instance 156:17 instances 120:22 148:12,16 instead 23:13 36:19 143:17 institutional 70:18 71:3 institutions 123:5,6 instructions 12:8 13:19 25:3 instrumental 17:5 insurance 55:9,11,12,14,21 57:19 60:14,17,21 61:3,8,10,13,16 62:4,6,18 63:2 insured 61:11 62:2,4 insuring 62:11 integrate 114:9 116:6 integrated 115:9 integrating 116:10 intelligence 114:11 intended 12:14 118:7 151:9 intensive 43:13 intent 122:22 intention 150:11 interact 48:13 interaction 41:17 107:18 interactions 107:3 interagency 80:1 86:9</p>	<p>interest 5:16 21:20 26:9 50:18,21 56:3 69:7 124:11,22 158:7 interested 25:18 28:16,18 35:5 36:13 85:22 106:14 159:15 interesting 14:18 21:8 28:4 31:6,7,20 32:3 34:10 39:2 83:10 88:18 130:4 interfacing 149:19 internal 112:17 117:17 146:13 international 3:20 46:1,21 47:8,15,17,22 48:4,22 49:4,11,17 50:3 74:1,10,11 80:8 84:6 96:22 104:15 105:5 interrelated 141:11 Interruption 14:15 interviewed 38:14 intricately 79:17 introduce 14:11 19:20 44:5,21 45:2 68:9 104:2 investigation 31:11 32:6 37:13,14 38:10,13 39:6 investigations 116:13 117:11 investigative 32:5</p>	<p>35:16 112:15 116:16 Investment 6:4 invite 11:20 inviting 69:5 106:11 involved 18:15 20:14 21:1 31:12 32:6 38:4 56:8 75:18 79:11,18 80:4 135:1 involvement 129:11 involves 50:18 79:8 involving 87:4 Iowa 156:15 IP 57:3 IPad 142:14 IRS 19:2 ISAAA 74:13 Islands 70:13 isn't 156:1 issue 17:16 19:18 21:17 27:15 32:10,11 35:4 54:13 58:19 63:3 86:5 119:15 121:7 157:2 issued 35:22 83:1 issues 25:15 33:17 36:1,5,6,7 44:19 46:1 47:19 58:12,15 71:3,5 73:7 77:9,10 79:1 80:18 82:1 85:2,4 87:4 97:18,21 98:13 104:17 106:20</p>
--	--	---	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>110:5 112:11,14,22 114:14,18 117:11</p> <p>item 22:18</p> <p>items 104:17</p> <p>it's 9:8 13:1,15 17:15 20:2 21:8 23:1 27:7 28:4,17 30:8,18,22 32:4 39:11 41:1 42:9 43:3 47:1 48:5 51:21 53:5 55:13 56:10 58:19 59:8 63:20 66:19 68:22 69:5,11 70:5,17 71:4,11,16 72:22 75:11,20,21 76:11,12 77:13 78:7,21 79:20 81:18 83:10,14 84:22 88:21 90:18 92:21 97:13 98:4,7,18 99:2,12 101:1 103:4,13 104:7,16 111:1 117:7 122:12 123:21 125:18 126:3,20 127:6 128:16 132:8 135:2,19,21 137:4 138:9 139:17 140:18,19 143:5,16 146:22 148:5 149:2,9 150:16 152:16,20,21 155:1</p> <p>I've 9:19 36:13</p>	<p>39:1 56:9 60:8 70:9 79:10 89:4 102:16 107:1 124:6 154:20</p> <hr/> <p style="text-align: center;">J</p> <hr/> <p>Jaffe 5:15</p> <p>James 5:21</p> <p>Jane 2:11</p> <p>Janet 2:6 8:5 19:19 45:2,8,16 46:1 50:5</p> <p>January 52:20 143:18</p> <p>Jared 2:20 5:11</p> <p>JCCT 89:21</p> <p>JE 2:6</p> <p>Jeff 2:4 3:16</p> <p>Jenkins 3:4</p> <p>Jennifer 6:16</p> <p>Jenny 3:2</p> <p>Jessica 4:17</p> <p>Jhee 33:15 35:11 37:2 44:2 111:17,18 116:8 119:1,9 121:12,18 122:19</p> <p>jigsaw 76:3 88:8</p> <p>Jill 6:19</p> <p>job 27:20 28:15 43:1 76:16 108:16 111:9 158:9</p> <p>jobs 34:15</p> <p>John 4:15 17:3 35:21 36:1 123:20 137:22</p>	<p>138:15 143:2 150:17,22 151:22 152:1 153:21 155:17,22</p> <p>Johnson 5:17</p> <p>join 10:17 35:7</p> <p>joining 36:13 158:5,6</p> <p>joint 56:5 64:18 89:21</p> <p>Jude 5:21</p> <p>Judge 5:18</p> <p>July 46:22</p> <p>jumping 76:15</p> <hr/> <p style="text-align: center;">K</p> <hr/> <p>Kannal 149:8</p> <p>Kannall 3:5 149:7</p> <p>Katherine 8:7 68:17 69:12 94:13 152:17</p> <p>Kathleen 4:8</p> <p>Kathryn 4:19</p> <p>Katic 5:19</p> <p>Katie 68:5 90:22 91:1</p> <p>Keith 3:13,21 5:20</p> <p>Keller 2:7</p> <p>Kendrick 3:6</p> <p>Kennedy 5:20</p> <p>Kentucky 25:7,12</p> <p>Kevin 15:3</p> <p>key 52:5,10 71:12 80:2,12 85:19 86:9 112:13 114:6 116:22</p>	<p>136:11</p> <p>keypad 11:18 12:1,7 13:15 67:12</p> <p>kinds 56:19 94:3 95:13 103:10 110:20 133:4</p> <p>Kinne 3:7</p> <p>kit 63:6</p> <p>knowledge 49:2 56:16</p> <p>Knowles 5:21</p> <p>known 74:13</p> <p>Kodira 34:20</p> <p>Kouba 5:22</p> <hr/> <p style="text-align: center;">L</p> <hr/> <p>laboratory 151:10</p> <p>LaKisha 47:5</p> <p>Lalli 44:6,8</p> <p>land 41:9</p> <p>landfill 126:14,20,21</p> <p>landfills 126:11</p> <p>language 143:10</p> <p>large 30:18 33:20 146:13 156:6,13</p> <p>larger 73:7 120:5</p> <p>largest 144:11 154:20 155:2</p> <p>last 14:6,22 15:1 18:7 22:4,5,18 29:21 32:10 33:3 42:21 66:2 70:12 72:3 84:20 93:12 107:11,19 110:1,21 114:10 118:19 119:4</p>
---	---	---	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>124:7 125:9</p> <p>late 13:2</p> <p>lately 77:8 82:20</p> <p>later 17:3 28:13 32:4 33:17 48:17 82:3,8</p> <p>laterals 48:13</p> <p>latest 51:1 89:10</p> <p>Lauterbach 6:2</p> <p>law 38:6</p> <p>laws 38:6</p> <p>lead 56:11 112:11 117:11 156:16</p> <p>leader 17:8</p> <p>leading 114:20</p> <p>leads 90:13</p> <p>Lean 129:4,13 156:2</p> <p>learn 42:17,22</p> <p>learned 88:8 113:2 114:8 116:5,10 117:18 136:18 137:3</p> <p>least 12:21 97:6,17 119:19 126:7 133:3</p> <p>leaves 34:21</p> <p>led 34:18</p> <p>Lee 3:8 118:16 119:3</p> <p>legal 101:3,4</p> <p>legend 133:6</p> <p>legislation 99:16</p> <p>Lemaux 6:3</p> <p>less 20:8 22:14 23:3 41:15 135:3</p>	<p>lessons 88:7 113:2 114:7 116:5,9,11 117:18</p> <p>let's 9:9 14:10 55:2 66:5 68:18 90:18 156:8</p> <p>letter 23:22 24:17 25:9,14 128:10 130:21</p> <p>letters 24:11 128:11</p> <p>letting 141:19</p> <p>level 53:7 58:18 85:18 109:1 119:8,16 120:17 121:16 122:17,19 136:22</p> <p>levels 81:5</p> <p>leverage 136:17,20</p> <p>liberibacter 17:15</p> <p>license 140:12</p> <p>licenses 139:19,20 141:7,15</p> <p>licensing 18:11 141:6</p> <p>lie 17:21</p> <p>likely 118:11 128:2 137:4</p> <p>Like-Minded 84:22</p> <p>Likewise 78:11</p> <p>limit 58:8</p> <p>limited 38:11,21</p> <p>Linder 152:1,4</p> <p>line 66:2 81:7 114:15 115:18 130:7,17,18</p>	<p>lined 125:20</p> <p>lines 20:16 24:20</p> <p>linked 35:8 148:19</p> <p>links 128:19</p> <p>Linus 6:4</p> <p>Lisa 4:18 5:19</p> <p>list 13:6,18 15:1,12,15 25:11 29:14,16</p> <p>listening 12:11 13:13,22 101:10 150:16 154:7</p> <p>listing 29:6,11,13</p> <p>lists 129:12</p> <p>little 12:20 16:13,21 17:3 19:21 21:17 26:5 32:8,12 33:4,16 36:22 37:10,16 40:9 43:3 46:7,8 48:17 50:15 51:14 52:15 59:8 67:12 68:3,5 69:15 82:8 86:2 87:20 91:5,20 92:6 107:2 111:14 112:2 118:5 128:21 138:19 150:16 155:3,5,9</p> <p>live 74:18</p> <p>Liyumba 6:4</p> <p>LLC 2:6,14 5:20 7:5</p> <p>LLP 95:3</p> <p>local 146:13</p> <p>locally 70:21</p> <p>locate 65:17</p>	<p>location 31:19 32:1</p> <p>logical 137:5</p> <p>logjam 131:14</p> <p>long 21:12 24:20 45:12 90:4 98:7 133:18 145:21</p> <p>longer 17:7 34:16 98:19 99:3</p> <p>loops 118:6</p> <p>lose 53:8</p> <p>loses 53:11</p> <p>losing 54:16</p> <p>loss 55:10,14</p> <p>losses 54:9,20 55:3,18 58:2 64:9</p> <p>lot 9:9 17:1 22:12 30:7 31:2 33:1 40:3,8 42:17,22 44:13 53:17 56:3 60:18 63:20 70:4 71:19 72:3 74:13 75:16,17 78:9,12 82:21 89:4 90:16 96:19 100:16 104:8 116:15 124:1 131:15 133:2 147:11 156:20</p> <p>lots 141:19 142:5</p> <p>loud 150:21</p> <p>louder 59:9</p> <p>love 30:20 67:2 100:1</p> <p>low 53:7 58:22</p> <p>lower 61:19 68:18</p> <p>low-level 84:13,17</p>
--	--	--	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 22

85:20 86:4 94:21 LP 2:3 lunchroom 150:5 Lund 6:5 Lusser 93:18 <hr/> <p style="text-align: center;">M</p> <hr/> machines 76:19 Macias 6:6 mail 154:9 mailbox 145:7 main 36:4 71:14 94:6 133:16 mainly 113:5 maintain 59:17 124:16 142:2 maintaining 65:19 major 54:17 106:3 124:13,14 139:4 majority 37:8 makings 22:11 MALE 46:19 59:5,8 121:10 Malone 6:7 manage 141:1 managed 16:12 management 19:21,22 21:18 37:5,10 104:11 110:5 120:18 128:12,19 129:8 Manager 143:10 managers 34:22 managing 18:20 manner 114:19 116:19 127:12	mantra 84:10 manual 110:10 map 75:20 109:10 mapped 109:5 March 26:13,16 27:16 83:21 Maria 93:18 Marianne 5:18 market 79:14 marketing 63:19 79:16 markets 58:22 59:13 65:14 Markham 3:9 Marry 3:20 Marshall 92:8 Martine 5:5 Maryland 1:17 159:19 Massey 3:10 material 37:15,19 38:3 63:19 126:14,18 151:4,6,17 materials 39:3 151:5 matter 60:12 62:5 matters 14:9 104:15 Matthew 4:7 matured 110:21 may 11:5 14:22 17:21 25:19 28:10 32:15,17 34:18 45:20 47:2 53:3 59:20 66:14 76:20 78:22	82:18 90:10 97:15 105:7 111:5 115:14 118:9 119:7 124:11 129:3 130:3 151:4 152:17 154:19 maybe 40:10,14 41:9 46:8 62:21 69:6,7 88:7,13 131:4 135:3 136:15 137:5 148:13,14 Maynard 3:11 McCannon 8:8 28:14 91:9,13 92:4 100:8,11,14 McIntosh 3:12 McMillan 6:8 meal 9:21 mean 100:8 126:12 131:7 145:2 147:10 156:1 meaning 132:19 143:11 meaningful 69:22 112:21 means 61:6 73:9 84:17 meantime 138:12 measures 85:12 mechanism 56:21 60:9 85:14 mechanisms 60:8,19 63:1 64:14 Media 6:10 meet 42:8 46:16	54:1 87:18 106:17 124:19 126:5 135:8 149:15,20 150:7 153:15 meeting 1:7 9:5 10:9,21 11:2,13 14:6 15:17 17:18 19:17 23:5 26:12 30:15 66:16,17 68:13 85:3,18 89:10,22 99:10 101:11 106:13 125:8,9 139:14 153:3 154:15 155:7 158:14,16 meetings 21:4 31:4 52:19 85:11 104:10 154:21 155:3,10,12 157:19 Meibao 7:5 member 19:16 82:11 84:15 93:14 96:20 154:4 members 46:13 52:11 memory 70:18 71:3 Menchey 3:13 Mendelsohn 8:9 102:8 104:3,7 mention 48:16 70:21 110:1 112:3 mentioned 21:19 37:12 39:1 41:7 42:4 43:6 49:21 55:4 65:10 77:2 79:11 81:22
---	---	--	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 23

<p>86:15 89:10 91:1 93:22 94:11,13 96:19 100:15 112:5 114:1,15 118:6 122:1 128:7 134:5 152:18</p> <p>menu 133:1</p> <p>Merck 5:18</p> <p>Merker 8:10 102:4 105:20</p> <p>Merve 46:8</p> <p>message 14:15 67:13 81:14</p> <p>messages 81:7 128:17</p> <p>met 65:12 120:11</p> <p>metaphor 72:16</p> <p>method 126:11</p> <p>methodology 143:16 144:3</p> <p>Methods 69:14</p> <p>Mexico 48:14 92:13</p> <p>Miami 70:12</p> <p>Michael 1:21 4:5,9 8:9 10:19 29:22 159:2,18</p> <p>Michele 6:8</p> <p>Michigan 105:8</p> <p>Microbial 102:9 104:5</p> <p>microphone 11:8</p> <p>mike 8:4 14:12 19:10 46:7,11,18 52:7 66:6 68:3 102:8 103:15 104:2 105:22</p>	<p>106:6 111:22 112:4 114:15,21 115:12 119:1 121:22 135:10 137:15 139:5 150:17 152:3 154:15</p> <p>Miles 3:14</p> <p>Millers 2:5</p> <p>million 74:20,21,22 75:4,5,6,7</p> <p>Mimi 21:17 138:16 139:9 149:7 150:15</p> <p>mind 88:1 108:12</p> <p>mindful 10:11</p> <p>minimize 57:14 64:17 65:9</p> <p>minimum 99:11 112:19 120:8,11 127:9</p> <p>Minnesota 6:7</p> <p>minute 101:8</p> <p>minutes 14:8 50:7,10 101:17</p> <p>misleading 32:12</p> <p>misplacing 89:18</p> <p>missed 118:18</p> <p>mission 18:9 69:22 71:12 112:6</p> <p>missionary 156:16</p> <p>missions 70:11 71:1 158:2</p> <p>mitigation 65:8</p> <p>mix 74:3</p> <p>Mk 4:5</p>	<p>mobile 9:12 46:10</p> <p>Mobility 142:12</p> <p>mobilizing 116:18</p> <p>mode 67:6,22 89:1 100:4 111:7 116:1 137:18 145:15</p> <p>model 55:12,19,20,21 56:2 114:4,8</p> <p>modeled 117:4</p> <p>models 61:8,10</p> <p>moderator 11:19</p> <p>modes 152:12</p> <p>modules 20:18</p> <p>molecular 44:18</p> <p>Molly 6:2</p> <p>money 53:6</p> <p>monitored 117:15</p> <p>monitoring 41:10 65:19 113:19,21 115:5 119:21 126:8</p> <p>Monsanto 2:9,17 3:4,5,6,21 6:15 39:10 149:8</p> <p>Monsanto's 27:1</p> <p>Montana 31:15,22 39:1,5,6,8,20 41:9 42:19</p> <p>month 29:19 96:6 126:3,5 153:10</p> <p>monthly 104:16</p> <p>months 16:19,22 23:13 28:22 33:10 45:11,16 121:17 129:16</p>	<p>134:10 146:2</p> <p>Moose 6:10</p> <p>morning 9:2 14:14 30:16 46:6,12,14 48:17 51:3 68:19,22 69:3 89:6 104:7 105:20 111:18 123:21 126:20 128:8 129:19 139:12</p> <p>morph 155:3</p> <p>mostly 37:18</p> <p>MOU 104:20</p> <p>move 35:8 106:18 157:14</p> <p>moved 19:14 35:16,21 83:21 90:10</p> <p>moving 36:8 65:1 67:18 97:22 110:22</p> <p>MRD 37:3</p> <p>MRP 4:5</p> <p>multi 48:14</p> <p>multi-disciplinary 74:4</p> <p>multilateral 81:18 82:10,13</p> <p>multiple 96:7 119:6 148:12,15</p> <p>Mundell 3:15 121:14</p> <p>mutagenesis 100:7,9,17,19</p> <p>myriad 148:11</p> <p>myself 20:13 73:13</p>
--	---	---	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 24

<p style="text-align: center;"><u>N</u></p> <p>naabout 43:21</p> <p>Nancy 6:11</p> <p>national 2:15,20 3:7,13,19 5:11 48:15 59:1 65:11 94:1 113:11 117:6 138:2 154:4</p> <p>nationwide 112:6</p> <p>Nawn 3:16</p> <p>NBT's 73:20</p> <p>necessarily 83:15</p> <p>neighbors 56:7</p> <p>Neil 8:6 30:11 51:2 66:4 67:20</p> <p>neither 159:10</p> <p>NEPA 105:11 107:15 129:10 132:2</p> <p>Nesbeth 128:22</p> <p>Nesbitt 3:17 17:7</p> <p>nevertheless 10:14</p> <p>newness 98:9</p> <p>news 26:5,6 38:9,20 77:8 82:2</p> <p>NGRAC 59:10</p> <p>nice 18:2 50:15,16 142:12,14</p> <p>nicely 27:9</p> <p>nine 26:18 78:16</p> <p>Nishiura 8:7 68:6,7,17,18 69:12 89:3,15</p> <p>Noble 6:10</p>	<p>non 22:2 23:12 26:4,7 29:3 34:14 58:10,21 62:2 64:12 65:13 90:14 109:8 151:17,18</p> <p>Non-Browning 27:14</p> <p>non-regulated 15:22</p> <p>nonstop 12:19</p> <p>noontime 46:15</p> <p>nor 159:10,14</p> <p>normal 76:13</p> <p>North 85:17</p> <p>notable 48:2</p> <p>Notary 159:1,18,22</p> <p>note 87:21</p> <p>notes 10:4 160:7</p> <p>nothing 76:12</p> <p>notice 63:10</p> <p>notification 18:14,21 24:3 32:16 120:12 128:9,11,18</p> <p>notifications 34:6 36:1,2 120:10 124:15 127:15 147:10</p> <p>notion 54:15 57:8</p> <p>November 1:10 63:4</p> <p>noxious 25:10,11,13 29:7,12,17</p> <p>Nutrition 102:6</p>	<p style="text-align: center;"><u>O</u></p> <p>objective 124:17</p> <p>objectives 54:2</p> <p>obligations 41:21 84:6</p> <p>observer 96:21</p> <p>obviously 86:4 88:15 92:19 119:21</p> <p>occasion 106:12</p> <p>occur 99:8</p> <p>occurred 88:12 116:14</p> <p>occurs 144:7</p> <p>odd 119:10</p> <p>Odom 47:5</p> <p>OECD 82:7 91:7,22 92:7,20 94:9,16 97:1 99:18</p> <p>OECD's 91:9</p> <p>offer 136:22 151:20</p> <p>office 19:15 30:1 44:13,17 71:9 73:14,22 80:7 86:13 88:18 103:5 105:12</p> <p>officer 21:18 70:9 102:4 159:2</p> <p>Officers 74:3</p> <p>offices 70:6 79:10</p> <p>official 14:1 29:11 45:13,21</p> <p>officially 18:15</p> <p>Oh 66:7 142:15</p>	<p>Ohio 152:7</p> <p>Okanagan 4:15</p> <p>Okanagan's 27:14</p> <p>okay 12:6 28:16 40:14 46:20 57:22 59:6,7 66:7 67:8,19 68:5,8 91:4 92:5 101:8 102:14 111:12 112:3 121:12,18 123:12 127:14 128:21 141:18 143:17 144:8 145:17 146:16,22</p> <p>old 26:18,20 132:20 133:11,12</p> <p>older 131:15</p> <p>oldest 26:17,18</p> <p>ones 26:20 80:2 90:14 120:14 132:14 133:14 134:4</p> <p>one-stop 140:8</p> <p>ongoing 59:12</p> <p>online 10:10,15 11:15 13:3,12 67:10,15 69:2 88:6 101:7,13 111:10,11 121:11,13 155:1</p> <p>ON-SITE 2:2 3:1 4:1</p> <p>open 49:22 88:1</p> <p>opening 122:1</p> <p>operate 144:18</p> <p>operating 87:2</p>
--	---	--	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 25

<p>88:22 115:22 operation 73:1 operations 111:17 118:13 OPERATOR 67:5,21 100:3 111:6 137:17 145:14 158:12 opinion 122:20 opportunities 70:2 88:4 129:10 opportunity 9:6 13:21 30:21 35:6 69:5 85:10 102:22 103:22 106:15 118:3 144:14 150:7 152:2 154:11,14 opposed 85:21 157:16 optimal 53:19 option 10:9 31:4 72:20 options 18:8 22:3 57:15 72:17 orange 18:4 order 61:6 63:7 120:11 121:20 152:14 Oregon 6:11,12 31:19 32:9 37:12 38:12 39:4,7,20 40:4 41:8 42:19 organic 51:18 53:4,6 60:15 61:2,9,12,15,17, 18,20 62:1,6,8,11,14,1 7 63:1 65:15,17</p>	<p>72:21 organisms 93:3 151:19 organization 11:10 35:9 70:19 71:4 91:6,21 92:22 148:20 149:3 158:8 organizational 142:20 143:1 149:2 organizations 37:6 48:15 96:22 97:2 148:21 origin 77:14 original 90:15 122:22 129:20,21 originally 29:4 92:8 93:20 originated 151:4 Osterbauer 6:11 146:4 147:19 others 27:19 68:14 80:11 84:16 85:8 93:14 139:5 other's 109:3 otherwise 159:15 ours 49:2 ourselves 16:18 17:3 43:2 81:16 86:7 105:2 146:21 149:22 outcome 159:15 outcomes 129:13 outgoing 12:19 outgrowth 92:8 outreach 53:14,16</p>	<p>54:3 56:10,12 57:5 63:4 65:22 81:19 82:16 144:13 outside 38:18 overall 135:13 139:16 overarching 51:22 141:9 overseas 48:5 79:10 80:3 oversight 91:10 113:3,5,14 115:11 118:14 overview 67:3 93:9 owners 37:21 <hr/><p style="text-align: center;">P</p><hr/>pace 90:11 paces 87:11 Pacific 85:15 page 6:12 8:2 25:2 pages 37:15,19 pair 98:21 pairs 98:18 Pakistan 75:16 papers 93:18 Paraguay 75:15 partake 9:15 participants 96:18 122:7,9 146:5,9,11 147:22 148:4,8 participate 30:22 37:6,9 93:7 144:15</p>	<p>participated 15:1 participating 30:14 92:16 93:7 95:9 122:11 participation 121:17 122:14,18,21,22 particles 151:18 particular 50:20 95:17 142:16 146:21 particularly 60:15 78:10 82:20 93:4,18 99:13 parties 159:11,14 partners 76:8 80:1,12,20,21 81:11 86:9 102:19,21 103:9 110:13 113:11 114:17 116:20 partnership 113:9 partnerships 49:18 pass 156:6 passing 135:17 past 9:7 12:18 17:8 23:2 34:12 85:7 90:9 102:16 114:7 116:7 120:1 121:1 123:16 125:17 128:22 134:20 patches 40:16 path 90:16 130:3 132:7,14,16,17,2 1 133:10,12,13,14 134:4</p>
---	---	---	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 26

<p>Patil 3:18 Patrick 5:4 Paul 3:14 5:7 pause 67:15,17 pay 55:9 paying 54:8 69:2 77:7 Pedro 6:6 peeking 134:17 Peggy 6:3 pending 129:22 132:1 134:15,17,22 people 10:10 12:21 17:5 30:14 36:9,10,11 43:16 51:8 52:4 53:20 57:7 74:18 91:15 96:8 98:11 109:1 124:1 128:5 129:1 148:12 150:19 155:4,19 157:15 people's 15:21 Pepperoni's 9:22 per 32:12 34:4 120:8 percent 62:8 112:7 performance 34:3 112:22 performed 118:19 119:4,6 perhaps 83:11 88:1,13 94:16 100:20 142:16 period 12:14 14:1 29:5 periods 16:8</p>	<p>peripheral 17:10 permanent 19:6 permit 24:2 128:9,10,18 140:11 142:17,18 145:6 147:9 permits 20:13 34:5 35:22 36:2 73:4 120:3 127:16 139:19 140:11 141:7 147:9 148:19 permitting 18:11,13,20 31:5 32:16 139:1 141:4,5,12,14,22 145:19 146:1 Perrin 47:4 persistence 113:22 121:7 person 32:17 45:20 145:8,9 148:3 150:20 158:5 personnel 34:11 perspective 9:8 72:13 74:8 76:22 79:14 102:22 103:9,16 112:17 116:18 perspectives 85:4 103:15 156:22 pest 151:5 pesticide 92:20 97:13,14 103:21 105:13 pesticides 92:21 102:9 104:5 petition 15:18</p>	<p>25:11 26:10 27:5 28:1 29:11,13,16 123:19 129:15 130:7,13,19 132:1 133:3 137:7 petitioner 130:22 petitioners 26:7 petitions 15:22 16:3,6,12,20 26:3,15,16 42:6 109:19 129:20 130:1,8 131:13 132:1,8 133:2,5,7 134:15,17,22 155:18 Pfizer 4:17 ph 9:22 12:3 47:4 93:18 95:3 97:2 109:20 110:14 115:7 117:4 128:22 130:2 146:3 151:8 pharmaceutical 119:22 pharmaceuticals 119:18 phase 131:15 141:3 143:11 156:21 phenotype 16:17 phenotypes 97:12 120:4 Phil 46:9 phone 67:5,21 85:3 88:22 100:3 111:6 115:22 137:17 142:13 145:14 158:12</p>	<p>phones 9:12 PHP 4:19 pick 10:4 12:4 142:12 picture 74:6 75:13 76:16 86:12 88:5 piece 38:20 143:5 145:19 pieces 141:10,13 143:21 pilot 56:2 Pioneer 2:18 3:15,16,22 5:22 6:20 pipeline 79:5 pipes 41:16 placed 125:10 places 34:15 plan 20:7 42:16 59:22 92:8 112:10 114:2,4,16 117:1 planned 64:1,4 123:16 planning 66:16 115:5 148:20 plans 22:2 56:6 64:7,15,19 81:12 108:20 122:18 plant 1:3,15 3:3 4:8,14 5:9,14 17:12 73:17 91:4,22 93:10,21 94:5,15,18 95:14 97:5,8 98:15 99:6,20 102:9 113:9 151:5 157:12 planted 33:2 40:20</p>
---	---	---	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 27

<p>74:15</p> <p>planting 32:14 86:17 113:11 115:13 121:2</p> <p>plantings 33:1,5</p> <p>plant-pest 129:9</p> <p>plants 93:4 95:13,15 97:10 98:16 106:2 157:7</p> <p>platform 143:12</p> <p>platforms 103:2,12 108:17 143:13</p> <p>playing 110:9</p> <p>plea 33:3</p> <p>please 9:11,14 11:8,10 13:4,14 14:7 23:9 33:4 50:3 66:6 101:11 145:12 146:7 150:18 151:2</p> <p>pleased 89:8</p> <p>pleasure 70:14</p> <p>plus 92:9</p> <p>point 21:14 26:17 34:11 45:12 47:13 77:6 86:20 100:21,22 101:3 132:21 135:6</p> <p>pointed 155:22 156:1</p> <p>points 97:3 150:9</p> <p>policies 62:12 76:3,6 77:4 81:9 82:15 83:1,3 87:6,7</p> <p>policy 79:14 80:8 83:21 85:9</p>	<p>104:15 120:7</p> <p>POLITICO 3:2</p> <p>Pollution 104:4</p> <p>pooling 106:9</p> <p>popular 10:9</p> <p>population 40:13 74:17 87:19 98:16</p> <p>populations 72:11</p> <p>portfolio 103:13</p> <p>portion 141:14</p> <p>portions 147:4</p> <p>position 55:16,22 156:15</p> <p>positive 38:17 44:1 96:4</p> <p>positives 38:17,20</p> <p>possibility 22:17 81:10 85:13</p> <p>possible 58:22 109:10 135:2 140:1 148:17</p> <p>possibly 88:3</p> <p>post 49:4 58:6</p> <p>posted 49:6</p> <p>potential 64:13 88:2 94:15 97:14 119:8 121:7 123:16</p> <p>potentially 16:9</p> <p>PowerPoint 10:6</p> <p>PPP 4:6</p> <p>PPQ 4:6,7,19,21</p> <p>PPRA 131:3</p> <p>practical 84:17</p> <p>practice 128:19</p>	<p>142:15</p> <p>practices 52:3 53:19 56:4,7 57:16 58:5 63:7,8,15,22 64:18 65:18 128:12</p> <p>Prashant 3:18</p> <p>pre 124:4</p> <p>precious 139:14</p> <p>precise 33:5 100:16</p> <p>predictable 73:9 81:9 84:9 87:15 100:17</p> <p>prefer 11:14,17 13:7</p> <p>preferable 56:20</p> <p>pre-improvement 133:7</p> <p>preliminary 60:1</p> <p>premium 53:8,11 61:15,18</p> <p>premiums 54:9,16</p> <p>preparation 127:10 131:14</p> <p>prepare 18:4 43:2</p> <p>prepared 131:17</p> <p>presence 53:7 54:21 55:19 56:19 58:2,10,21 59:21 64:11 65:4 84:14,18 85:20 86:5 94:21</p> <p>presences 58:16</p> <p>present 10:21 112:1</p> <p>presentation</p>	<p>11:4,5,6 29:21 30:15 74:7 86:15</p> <p>presentations 10:1,6,16</p> <p>presenters 10:15</p> <p>presenting 106:14</p> <p>Presently 148:19</p> <p>preserved 53:4,6</p> <p>President 89:8</p> <p>press 67:7 68:1 89:2 90:2 100:5 111:8 116:2 137:19 145:16</p> <p>pretty 14:17 16:11 40:11 76:7 103:13</p> <p>prevent 17:14</p> <p>preventing 113:21</p> <p>Prevention 104:4</p> <p>previous 19:11 109:21 148:4</p> <p>previously 35:8 130:10 131:1,5,9</p> <p>price 62:13,14,17</p> <p>prices 61:2,12,18 62:1</p> <p>primarily 17:12 25:10,15 30:6 33:20 43:15 85:2 101:3</p> <p>primary 14:19 18:9 53:1</p> <p>principles 97:4</p> <p>printed 10:2</p> <p>prior 15:10 133:3</p> <p>priorities 50:2</p> <p>prioritized 115:14</p>
--	--	--	---

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

Page 28

<p>priority 30:3 103:5</p> <p>probably 15:12 20:12 21:1 28:19 35:15 37:4,7 51:22 64:4 90:4 91:15 134:19</p> <p>problem 54:7,11 57:2 133:21 146:18 152:22</p> <p>proceeding 160:6,7,10</p> <p>process 15:13,18 16:3,4 17:9 19:4 23:1,17 24:14 25:5,8 26:10,15 30:7 42:1,5,10 48:9 58:6 67:3 69:17 77:19 78:7,15,18,19 79:2 89:9 107:5,7 109:10,13,15 110:3 113:16 114:21 115:1,16 116:6 119:14 120:12 123:19 129:1,4,6,13,14 130:2,9 132:5,12 133:4 135:20 138:7 140:20 143:17 146:20 147:13,15 153:10 155:18 156:20</p> <p>processed 34:4</p> <p>processes 22:22 47:20,21 90:9 107:13 108:4,13 109:4,5 110:20 130:5 140:14 153:4</p>	<p>produce 10:20 151:16</p> <p>producer 72:22</p> <p>producers 61:20 65:14 72:20 75:6,8 80:11 81:11</p> <p>producing 75:13 152:8</p> <p>product 23:20 24:6,8 53:5 57:16 72:4 78:2 97:11,16 99:1,16 128:4</p> <p>production 57:3 68:17 69:13 75:17 87:18 88:11</p> <p>products 29:2,7,14 57:3 69:18 72:1 76:10 78:16 79:16 87:22 99:6 110:3 156:5</p> <p>profile 40:2</p> <p>progeny 99:3</p> <p>prognostication 89:13</p> <p>prognosticator 86:11</p> <p>program 17:13 34:8 36:15,22 41:10 43:15 61:3 62:3 65:1 69:2 94:9 103:18,21 104:5 105:7,13 110:7 113:6,14 118:8,9 121:15,22 122:7,14 123:15 125:1 139:10</p>	<p>programming 139:16</p> <p>programs 20:6 22:13,15 23:20 43:13 57:21 60:14,17,21 61:14 62:4,18 107:19 108:13 109:15</p> <p>progress 15:8 66:20,21 155:13</p> <p>progressed 78:17</p> <p>progressing 27:9</p> <p>project 21:18 96:1 135:11,12 136:6,13 137:13 138:4 139:8,10 141:3 143:10 156:9,11</p> <p>projects 68:11 129:1 156:9</p> <p>promise 34:4</p> <p>promote 51:17 57:14</p> <p>promotes 77:1</p> <p>promotions 34:14</p> <p>propagation 58:7</p> <p>proportion 156:13</p> <p>prospects 89:17</p> <p>Protectants 102:10</p> <p>protecting 140:4</p> <p>protection 17:13 47:19 102:7 113:10 136:22 152:14</p> <p>protein 151:7</p> <p>proteins 151:16,20</p>	<p>protocol 82:9,12 112:18</p> <p>protocols 92:20 112:20 115:17 124:13,22 126:1 127:5,10</p> <p>protracted 16:1</p> <p>provide 13:8 14:4 30:21 43:16 52:12 57:12 80:12 102:22 105:14 137:9 142:18 145:8 147:1</p> <p>provided 115:13 116:15 126:6</p> <p>providers 54:8 55:6</p> <p>providing 14:3 30:6 112:14 138:3,5</p> <p>proximity 106:16</p> <p>public 5:15 14:1 16:8 29:5 31:4 78:12 79:15,18 80:17 108:21 129:11 159:1,18</p> <p>publicly 65:20</p> <p>published 26:13 27:4,22 93:17</p> <p>publishing 29:1</p> <p>pull 20:8</p> <p>purified 151:7</p> <p>purity 65:19</p> <p>purpose 115:7</p> <p>purposes 20:17 87:17</p> <p>pursue 86:1</p>
---	--	---	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 29

<p>pursuing 26:14 41:4</p> <p>pushing 40:11</p> <p>putting 17:6</p> <p>puzzle 76:3 88:8</p> <hr/> <p style="text-align: center;"><u>Q</u></p> <p>QMS 37:11 50:12</p> <p>qualify 120:12</p> <p>quality 34:19 37:5,10 54:3 58:20 59:15,17 65:10 123:3 129:17</p> <p>quantify 58:1</p> <p>quarantine 17:13 113:10</p> <p>question 11:9,11,16,17,21 ,22 12:2,4,7,14 67:6,7,11,14,22 68:1 85:20 89:1,2 90:3 94:6 100:4,5,21 101:4 111:7,8 116:1,2,9 119:9,10 121:9,13,19 122:10,15 136:9,14 137:18,19 145:15,16,18 146:15 147:18 148:4,5,18 150:21,22 151:2,11,14</p> <p>questioned 16:16,17</p> <p>questionnaire 95:9 96:5</p>	<p>questions 10:16 11:2,3,4,5,14 41:3,4 44:3 49:14,15,22 50:5,12 66:3,14,19 67:16 79:14 88:20 89:5 90:13 93:13,14 101:7 103:22 105:7,9 111:4,11 115:21 117:9,12 137:16,21 145:12 149:5 150:2 158:3</p> <p>queue 137:14</p> <p>quicker 33:12</p> <p>quickly 125:17 127:13 138:11</p> <p>Quinn 6:13</p> <p>quite 16:21 23:18 34:2 39:21 40:7 47:2,10 70:4,21 72:3 75:21 76:14 78:9 79:20 84:11 96:21 107:14 108:10 137:4</p> <hr/> <p style="text-align: center;"><u>R</u></p> <p>Radiation 100:10</p> <p>RAI 98:3</p> <p>Raine 3:19</p> <p>raise 89:9</p> <p>Rakola 6:14</p> <p>randomized 120:13</p> <p>Randy 2:15 6:22 138:1</p> <p>range 79:21 96:10,14 117:12</p>	<p>rather 12:15 96:4</p> <p>reach 21:1 27:18 28:8,10 69:5,8 71:5</p> <p>reached 71:18</p> <p>reaching 27:21</p> <p>react 140:17,21</p> <p>reactions 38:3</p> <p>reactivate 52:9</p> <p>reading 93:21 94:15,18 95:14</p> <p>ready 145:18,19 146:1 149:19</p> <p>real 43:10 47:17 80:18,19 81:21 85:13 136:13</p> <p>realignments 34:9 35:7</p> <p>realities 84:4</p> <p>reality 76:2</p> <p>realize 60:12 132:3 153:3</p> <p>realized 116:14 134:9</p> <p>really 39:21 40:7 43:19,21 46:16 47:8,16 48:1,2 49:8,12 51:11 53:1 54:11,14 55:13,21 58:3,12 60:20 66:19 67:2 69:4 70:3,4 71:2,4,12 72:11,15,17 73:2,6 74:8 75:20 76:12,16 77:5 78:14 84:7 98:11 104:16 106:15 107:20</p>	<p>111:19 131:14 136:11 137:12 140:16 143:6 144:20 145:22 152:8 153:4,10,17 154:22 156:10,18 158:4</p> <p>realm 49:17</p> <p>reason 72:5 86:18 90:11 131:12 140:2</p> <p>reasons 87:16 90:8 94:12,19 131:11</p> <p>reassigned 35:14</p> <p>Rebecca 34:20</p> <p>recall 14:22 45:20</p> <p>receipt 126:18</p> <p>receive 14:7 16:12 29:13 32:15 128:18 130:19</p> <p>received 16:20 25:8,11 29:4,16 126:16</p> <p>receiving 93:13,14</p> <p>recent 23:3 50:18 92:12</p> <p>recently 31:13 77:9 108:7 131:17 134:8</p> <p>Recess 101:19</p> <p>recipe 43:4</p> <p>recognize 61:14</p> <p>recognized 58:19</p> <p>recognizes 83:12</p> <p>recognizing 62:1</p> <p>recombinant 97:10 151:7</p>
--	--	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 30

<p>recommendation 54:17 55:15 56:9</p> <p>recommendations 52:16,18,21 53:13 54:1 60:2,6 64:7,16</p> <p>recommended 56:1,11 58:1</p> <p>reconvened 59:2 66:10</p> <p>record 29:2 74:19 75:4 86:16,17 159:8</p> <p>recorded 14:15 159:6</p> <p>recording 158:13</p> <p>recordings 160:8</p> <p>recruited 51:5</p> <p>re-cultivated 87:1</p> <p>Redding 3:21</p> <p>Reddy 3:20</p> <p>REDING 100:6,10,12</p> <p>re-do 147:7</p> <p>reduce 56:18 129:16</p> <p>reduced 159:7</p> <p>refer 44:11 54:3 61:1</p> <p>referred 55:11</p> <p>reflect 61:18,20 62:19</p> <p>reflected 125:15</p> <p>reflection 62:10</p> <p>reflects 72:5</p> <p>regard 65:10</p>	<p>regarding 60:7</p> <p>regardless 30:7 63:2 97:5</p> <p>register 26:14 63:10,16 110:2</p> <p>registered 96:18</p> <p>registration 13:2 18:10 89:9 101:12 103:20 107:4,5 108:9 109:7 139:18 159:22</p> <p>registry 31:10</p> <p>regular 104:10</p> <p>regularly 104:14 106:6</p> <p>regulate 112:21 128:1</p> <p>regulated 23:12,17 24:13 25:5,8,9,14,22 26:4,8 29:3 71:16 94:8 95:16 101:21 115:4 127:18 151:17</p> <p>regulates 157:9</p> <p>regulating 19:7 122:5 157:6</p> <p>regulation 21:21 88:12 107:7</p> <p>regulations 22:9,22 23:2,16,22 24:6,9 25:2,17,19 29:12 32:19 33:21 34:1,7 43:12,17 76:3 82:17 105:6,19 111:16 135:16,18 136:8</p>	<p>151:18</p> <p>regulators 91:2</p> <p>regulatory 1:6 9:4 14:2 15:11,15 17:11,16 18:8,20 19:12 22:3,7 23:19 28:11 30:5 31:8,16 34:12 44:10 45:10 47:20 68:12 72:19 73:2,9 76:19,20 79:13 80:5 82:18 83:8 87:15 91:10 94:14 97:12 102:8 104:3 108:13 109:3,9 111:17 112:15 116:17 136:2 157:2,22 158:15</p> <p>reinforced 107:11</p> <p>reiterate 49:16</p> <p>related 12:13,16 36:6 39:8,9 60:19 65:6 115:17 159:10</p> <p>relates 72:6 113:14</p> <p>relationship 107:9,21</p> <p>relative 159:13</p> <p>relatives 126:8</p> <p>release 37:16 38:7</p> <p>releases 120:6</p> <p>releasing 38:1</p> <p>relevance 89:18</p> <p>rely 107:14</p> <p>remain 43:11</p> <p>remained 30:4</p>	<p>71:13</p> <p>remaining 129:21</p> <p>remarks 122:1</p> <p>remember 19:2 23:5 34:18 97:1 129:3</p> <p>remind 67:10 101:9</p> <p>reminder 67:11 120:10</p> <p>remiss 70:20</p> <p>Renee 5:17</p> <p>reorganization 36:11</p> <p>repeat 12:8 13:19 33:3 154:18</p> <p>replaced 35:13</p> <p>report 36:7 42:3 66:19</p> <p>reported 1:21 35:20 37:13 74:15 160:5</p> <p>Reporter 10:18 160:5</p> <p>Reporter's 160:7</p> <p>reporting 1:22 35:11 79:11,12</p> <p>reports 115:3,4,5,6,20 117:20 118:1,5,12 142:16</p> <p>representative 19:15,21</p> <p>representatives 80:7 102:1</p> <p>represented 70:7 103:19</p>
---	--	---	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>representing 79:18</p> <p>request 33:5 109:7,8</p> <p>requested 122:13</p> <p>requesting 33:9</p> <p>requests 34:5 40:3</p> <p>require 126:17 141:7,8</p> <p>requirement 77:3 78:2 83:15 128:14 151:3</p> <p>requirements 76:20 137:4 138:6 146:22</p> <p>research 5:17,21 53:22 54:1 57:22 58:1,4 64:6,15,19,22 65:7</p> <p>resistance 40:1 110:5,10 152:15</p> <p>resistant 27:2 29:15 39:12 128:13</p> <p>resolve 32:8</p> <p>resonate 153:18</p> <p>resource 65:11,16 84:5 129:7</p> <p>resources 57:13 59:2 83:3 106:10 128:20 136:4</p> <p>respect 25:20 71:15 76:6 89:19 106:4 107:16 109:3 124:22 125:1</p> <p>respond 114:18</p> <p>response 12:17</p>	<p>37:2 42:15 90:21 96:5 112:10,11 114:2,13 116:22 117:6 130:13 150:3</p> <p>responses 24:12 96:15 114:6</p> <p>responsibilities 79:21 108:1,2</p> <p>responsible 51:10</p> <p>result 16:7,10 18:18 93:16 117:10</p> <p>results 47:20</p> <p>returned 48:20</p> <p>review 65:18 78:18 112:18 124:13 126:2 127:5,13 129:3,5 130:12,13,17</p> <p>reviewer 147:20 148:6</p> <p>reviewing 124:17</p> <p>revision 22:10</p> <p>ripple 79:6</p> <p>risk 65:5 84:3 93:2 95:2,18 96:2 97:4 100:13 115:15 118:9,21 119:8,15,16 123:14,16 129:9</p> <p>River 1:16 6:10</p> <p>Riverdale 1:17 49:7</p> <p>Road 1:16</p> <p>Rogan 6:15</p> <p>Roland 3:11</p> <p>role 110:9 113:7</p>	<p>144:10 147:21 148:8,14</p> <p>roles 148:11,15</p> <p>roll 108:20</p> <p>Rood 3:22 66:4,7,9,13</p> <p>room 10:11 11:7 13:10 21:5 47:3 68:21 98:11 111:11 123:1 138:16 149:5 150:2 152:18 158:4</p> <p>root 82:18</p> <p>RPM 4:6</p> <p>rubric 93:10</p> <p>rule 21:21 22:11</p> <p>rulemaking 22:12,14 135:14 147:16</p> <p>rules 140:21 148:10</p> <p>running 20:20 50:15 59:3 70:17 138:19</p> <p>-</p> <p style="text-align: center;"><u>S</u></p> <p>safety 78:19 92:21 93:3 94:7 97:18 102:4,5 105:22</p> <p>sake 73:11</p> <p>salient 151:14</p> <p>Sally 8:8 28:12 48:15 91:8 100:6</p> <p>Sam 35:12</p> <p>sampled 38:14,15</p> <p>samples 38:16</p> <p>sampling 38:18</p>	<p>Sarah 7:2</p> <p>sat 35:10 153:3</p> <p>Sathya 4:14 148:18</p> <p>satisfaction 121:16 122:17,19</p> <p>satisfied 122:21</p> <p>save 136:3</p> <p>saved 130:6</p> <p>saving 17:20</p> <p>savings 130:11,20 131:2,3 132:4 156:13</p> <p>saw 17:22 90:6</p> <p>Scagnoli 6:16</p> <p>scale 120:5</p> <p>scatter 133:17,22</p> <p>Schechtman 29:22</p> <p>schedule 50:9,11,15 111:14 138:19</p> <p>scheduled 12:10,17</p> <p>schedules 109:18</p> <p>Schmidt 6:17</p> <p>Schroeder 6:19</p> <p>Schultz 4:2</p> <p>science 3:3 5:14,15 30:11 48:9 72:18 73:9 74:1 77:5 79:1 80:19 81:8 82:14,17 84:3,9 87:14 90:5,8,12 91:8 93:22 101:1</p> <p>Sciences 4:14 5:9</p> <p>scientific 51:2</p>
--	---	---	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 32

78:17 90:14 106:12 136:4 scientist 73:12 Scott 3:15 6:21 121:14 Scotts 2:19 Scott's 27:11 screen 12:3 13:4 script 114:16 search 40:21 searching 134:12 season 119:20 second 17:10 67:15 68:4 72:5 122:10 Secretary 30:9 50:20 51:4 52:8 60:1 110:11 128:9 156:14 157:3,4,13 Secretary's 29:22 103:5 158:2 sections 120:14 sector 17:18 60:15 122:4 sectors 50:19 52:2,11 59:16 Sectrery 30:4 security 70:2 72:7 73:3 77:5 89:17,20 seed 2:11 5:13 38:15 54:3 58:7,10,16,20,21 59:11,12,15,17,1 8,20 63:18,20 64:10,12 65:10,13,16,17	86:4 95:3 seeds 85:21 94:21 seeing 74:9 78:13 82:22 83:18 92:14 134:13 155:10 seek 136:7 seeks 135:14 seem 97:7 seems 38:21 seen 133:17 154:20 selected 143:11,14 selecting 119:12 selection 113:15 119:14 120:13 sell 153:13 seminars 106:12 SENASICA 6:6 send 23:22 Senior 102:8 104:3 sense 39:9 73:21 77:5 118:22 sensitive 58:12,17 59:13 65:14 Sensory 4:8 sent 126:20 separation 125:10 129:9 September 126:1 138:11 sequence 87:9 sequential 121:19 series 93:17 114:16 seriously 43:18	60:2 serve 47:12 157:20 served 19:8 20:6 serves 20:17 service 1:3,15 4:5 5:17 49:19 57:21 68:15 69:15,21 70:5,8 74:2,11 116:16 141:21 153:13 services 1:6 9:4 15:11,16 17:11,17 19:12 22:7 30:5 32:6 33:12 34:12 35:17 44:10 45:10 48:22 112:16 157:8,22 158:16 serving 65:14 session 12:11 13:13,22 101:11 150:17 setting 63:22 144:10 seven 15:12 26:4 49:6 93:19 97:19 98:2 131:4 several 15:14 18:8 24:3 45:11 52:20 70:12 82:21 83:7 93:17 94:12 131:10 144:10 154:19 155:14 shape 150:8 share 14:4 46:12 50:3 85:4 104:22 105:1,21 108:18,20 146:19 149:14	shares 85:1 Sharie 5:9 sharing 99:12 104:20 105:6 106:9 Shea 15:7 17:19 Shea's 15:3 she's 46:2 91:11 146:17 152:19 Shiffrin 4:3 shifting 36:8 shop 123:14 140:8 short 69:21 96:3 111:20 showed 15:1 showing 41:1 134:6 shown 132:18 Sid 8:11 102:12 sighting 42:1 Sigma 129:4,13 156:2,16 sign 13:2 101:12 signature 42:9 114:22 signed 12:22 13:1 154:10 significant 15:8 36:21 75:11 139:6 significantly 40:1 sign-in 10:2 similar 136:10 137:2 140:16,21 141:10 similarities 136:9
---	---	---	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 33

<p>Simon 34:18 35:12 simple 62:20,21,22 156:12 Simplot 4:14 5:9 simply 14:3 71:15 75:22 77:11 83:16,21 142:12 156:1 single 119:22 140:6,7 141:2 145:9 sister 49:18 106:5 site 119:11 sites 32:13,15,20 118:20 119:5,6,13 sitting 10:19 17:6 situation 25:7 32:9 42:18 43:5 76:1 77:21 78:5 95:3 135:8 situations 75:22 76:17 120:20 six 120:11 129:4,13 156:2,16 sizeable 10:13 slack 51:14 slices 143:20,21 slide 24:20 44:6 124:9 130:5 133:1 134:14 135:10 136:6 137:14 153:21 slides 46:12 49:13 124:6 slip 18:22 slow 111:19</p>	<p>slowdown 78:14 79:5 slowing 79:3 small 27:22 28:10 67:1 75:6,7 smaller 33:18 Smith 143:3,4 Smith's 143:2 smoothly 76:11 snapshot 75:21 snow 91:16 soccer 142:15 soil 126:19,22 sole 51:9 solely 51:9 soliciting 63:16 solution 18:19 20:11 80:16 151:21 156:12 Solutions 6:18 solve 133:21 somebody's 28:5 somehow 56:4 someone 53:10 150:17 sometime 66:10 somewhat 88:1 123:9 somewhere 150:1 sorry 67:3 148:2 sort 14:1 32:19 47:12 49:9 55:10 76:2 81:4 127:6 140:12,18 sorts 36:6</p>	<p>sought 126:2 soul 47:18 sound 102:14 soundness 64:13 source 74:11 South 75:15 85:17 93:6 soy 27:2 28:22 29:15 soybean 110:2 speak 11:17,20,22 13:15,21 107:1 speaker 8:2 11:3 speaking 71:21 90:4 special 9:20 16:5 126:15 Specialist 102:9 104:3 specialists 74:2 Specialty 4:15 specific 20:16 82:4 127:4 128:3 specifically 28:1 specified 34:7 Spencer 6:20 spend 14:18 33:6 53:5 104:8,10 134:14 spent 33:1 spirited 125:14 spoken 11:16 spring 149:20 sprints 147:4 squares 134:5</p>	<p>St 5:21 staff 34:9,19 35:13 44:10,16 46:13 48:20 49:21 70:16,22 104:10 153:4 staffers 11:13 staffs 35:7,9 stages 19:5 52:9 151:20 stakeholder 1:7 15:17 26:12 31:10 139:8,14 144:8 154:21 stakeholders 21:2,9 23:6 31:2 33:19 57:12 80:10 106:14 137:11 149:14 Stakeholder's 9:5 158:16 stand 44:7 45:3 59:6 89:12 standard 120:3 standardized 129:6 standards 64:18 112:19,22 115:17 124:19 125:8,13 127:9 standing 45:4 59:3 154:5 standpoint 69:8 stands 18:8 123:14 Stankiewicz 34:20 start 40:11 43:1 86:15,19 88:6 106:18 124:4,8,9 started 9:10 14:10</p>
---	---	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 34

26:10,11 31:7 63:5 68:21 127:19 131:12 132:11 146:1 154:21 starting 42:6 143:15 starts 153:16 state 39:1 80:6 105:8 113:11 120:8 146:5,9,12 147:20 148:5,6 159:19 stated 59:14 statement 27:3,8 29:1,9 69:22 states 17:21 31:18 32:18 39:16 75:14 92:10 status 15:22 23:12,13 26:4,8 29:3 104:17 109:9 121:15,21 142:17 statutes 105:19 stay 45:3 124:20 152:14 stays 44:20 steep 86:20 steer 90:15 steering 19:13,16,17 stellar 145:4 step 83:20 139:2 Stephanie 6:12 Stephen 6:7 steps 89:14 90:17 123:9 129:15	130:15 Steve 35:15,16,18,19,2 0 36:4 stewardship 2:22 52:3 53:13,16 54:2 56:3,4,10 57:5,13,16 152:11 stick 11:13 145:1 stood 44:8 stop 99:22 106:22 111:3 stopped 158:13 stove 41:16 Strategic 6:17 strategically 122:4 strategies 57:2 110:17 stream 38:19 streamline 147:14 streamlined 129:6 streamlining 42:3 street 106:7,19 strengthen 56:12 63:13 66:1 84:7 116:21 strengthening 51:5 64:2 stress 51:8 stressed 58:3 strict 156:6 strong 50:21 60:2 82:12 strongly 128:15 structure 61:4	117:4,7 structured 109:11 struggle 58:13 studied 94:2 Stumo 4:4 sub 129:12 130:14,15 Subhash 47:4 subject 12:16 23:21 25:16 41:19 50:17,21 subjects 12:13 submit 23:8 105:1 115:20 117:20 126:1 submitted 23:10 24:2 29:10 96:9 115:3 118:12 subscribed 31:10 subsequent 99:8 subsidizing 55:13 Subway 5:3 success 94:21 successes 112:4 successful 31:1 153:1 suggestion 94:19 suggestions 50:2 57:17 summarize 60:4 summary 137:2 summer 46:22 47:8 summon 67:6,22 89:2 100:4 111:7 116:2 137:18	145:15 supervisor 34:21 35:2,18,20 supervisors 34:13,16,21 35:11 36:9,10,12 supervisory 34:14 102:4 supplies 64:12 supply 38:15 59:15 78:8 84:4 support 48:18 54:15 55:17 112:15 116:15 157:21 supporting 49:10 51:21 65:15 suppose 55:2 supposed 41:2 43:20 143:22 surcharge 62:9 surcharges 62:6 sure 10:4 13:10 23:21 24:13 37:22 38:7 41:19 47:18 48:8 49:15 56:16 66:16 87:9 101:14 108:22 109:1 117:3 125:3 140:3 142:7,8 143:7,21 144:1,7,14,16 145:10 148:13 149:10,21 surround 140:3 surrounding 140:14 survey 14:7 144:16
--	---	--	--

Capital Reporting Company
Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014

<p>Sussman 4:5</p> <p>sustainability 72:9</p> <p>Sustainable 64:22</p> <p>sustained 87:14</p> <p>switch 20:8</p> <p>Switzerland 70:10</p> <p>sworn 159:5</p> <p>Syngenta 3:9,14</p> <p>synthetic 73:16</p> <p>system 18:18,21 19:5 20:3,7,20 21:3 28:3 37:5,10 43:21 51:20 67:5,21 76:5 79:7 88:22 100:3 111:6 114:5 115:22 117:2 118:4 123:6 131:16,18 132:20 133:9,11,13,15 137:17 139:1,6 140:6,7,8,9,11 141:1,2,18,22 145:14 147:21 148:7 149:15 156:3 158:12</p> <p>systematically 22:2</p> <p>systems 4:8 48:7 50:18 68:12 72:19 82:18 84:8 87:16 94:14 146:12 149:10,11,15,18</p> <hr/> <p style="text-align: center;">T</p> <hr/> <p>T-9 151:7</p> <p>table 9:14 10:3 13:9</p>	<p>125:10,11,15</p> <p>taking 22:21 36:14 40:11 41:11 62:16 74:5 83:19 113:7 120:19 122:2 131:4 144:12 145:22 155:15</p> <p>talk 9:9 17:3 42:2 46:16 52:15 60:4 67:20 69:15,17 74:7 81:20 82:3 86:6 102:1 104:16 106:6,20 107:2 111:15,19 123:18 137:15 139:14 153:9</p> <p>talked 135:11 157:1</p> <p>talking 14:19 30:12 33:16 42:11,12,13 45:4 46:2 51:13 53:2 55:8 71:6 72:7,8 75:3 85:3 86:6 104:9 151:16,20 155:17</p> <p>tall 120:17</p> <p>Tanya 3:9</p> <p>tap 63:12</p> <p>target 16:18,22 97:22</p> <p>targeted 28:2</p> <p>targeting 145:20</p> <p>targets 42:8</p> <p>tasked 66:18</p> <p>Tasker 4:6</p> <p>taxation 92:19</p> <p>taxpayer 55:13</p>	<p>teams 92:20 156:6</p> <p>technical 91:5 93:1 96:1</p> <p>technique 97:14,15 98:13,20 100:7,19</p> <p>techniques 64:16 65:8 73:19 92:1 93:10,19 94:4,7,15,18 95:14 97:5,9,19 98:2,4,8 99:17,21 100:16 121:1</p> <p>technologies 69:13 71:10 72:14 73:10 87:21 91:3 93:15,19 119:17 120:4 152:10 157:15,16</p> <p>technology 68:16 73:15 80:10</p> <p>tedious 152:22</p> <p>telephone 11:18 12:1,7 13:15 67:12</p> <p>templates 112:18 127:8</p> <p>ten 15:3 17:11 22:13 23:13 50:10 75:13 93:12 101:8,17 134:10 153:10</p> <p>tend 12:18 153:21</p> <p>term 19:1 90:4 139:20</p> <p>terminated 113:20</p> <p>termination 109:8</p> <p>terms 15:15 21:22</p>	<p>22:1 26:1 34:3 50:2 58:15 71:20 80:16 107:22 109:13 117:5,13,19 118:13 119:16 120:18 122:3 129:3 138:3 141:21 144:2 149:1 153:12</p> <p>terrorism 92:19</p> <p>test 32:18 115:6 143:21 151:9</p> <p>tested 39:16 56:2 147:5</p> <p>testimony 159:4,6,9</p> <p>testing 65:19 127:11 144:4,16</p> <p>tests 39:18 111:15</p> <p>thank 46:4,5 50:4,14,16 66:8 67:8,20 69:4 90:22 91:12,13 101:5 102:13 111:10,12 138:15,18 139:13 149:8 150:14,15 151:22 152:4 154:6,14,17 158:7,10</p> <p>thanks 46:20 50:13 101:6,18 137:22</p> <p>Thanksgiving 9:21</p> <p>that's 13:8,9 19:1 22:10,18 25:4,21 27:3,13 30:16 32:12,15</p>
--	--	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 36

<p>37:13,18 39:10 42:2 49:14 50:15,16 53:9 64:1,4 65:16 71:19 76:15 77:15 80:22 82:4 83:20 84:16,18 85:12 87:2 88:15,17 91:3 101:2 106:21 107:8 110:21 116:21 117:15 118:1 119:9 123:7,12 124:2 128:6 130:18 131:2,22 132:16,21 133:6,20 134:12 135:6,20 143:5 144:2 147:6,14 148:22 152:19 154:22 157:2</p> <p>the(inaudible) 112:8</p> <p>Thea 5:8</p> <p>Thenell 6:21</p> <p>theory 58:7</p> <p>therapeutic 18:5</p> <p>thereafter 159:7</p> <p>therefore 87:3</p> <p>there's 52:4 53:14 54:10,11 55:11 56:22 58:13 59:19 61:22 62:5 64:1,7,9,15,21 65:3,17 69:1 76:18 79:1 82:6,7,8 85:10 87:22 88:13 90:16 92:11,14 98:2,15 105:7 106:15 107:18</p>	<p>110:12 115:12 120:17 121:9 125:18 132:22 134:8 135:17 139:4 141:11 146:15 148:13 150:1,11 152:7</p> <p>they'll 83:4,7</p> <p>they're 10:2 20:5 23:21 39:8 43:20 62:9,21,22 66:18 74:13 77:18 79:17 80:19 83:2 98:10 124:15 125:4 140:15 141:10 143:22 147:3 151:16</p> <p>they've 28:7 65:12</p> <p>third 122:15</p> <p>thorough 46:11 129:18 155:21</p> <p>thoroughly 109:6 118:5</p> <p>thousands 20:16 37:15</p> <p>throughout 23:19 58:6 79:6,7,9 81:6</p> <p>throw 126:12 142:1</p> <p>thrown 74:3</p> <p>timeframe 16:9 77:17 96:4 126:3,5</p> <p>timeframes 34:6 109:20 135:9</p> <p>timeline 129:16 138:4,8 149:22</p> <p>timelines 153:2,15</p>	<p>154:1</p> <p>timely 112:11 114:13,18 116:19 125:21</p> <p>tired 72:15</p> <p>title 45:21</p> <p>titles 102:11</p> <p>today 9:20 10:7,8,18 11:12 12:10 22:19 26:22 49:20 69:15 71:6 74:10 86:1 103:19 112:1 152:6 153:3 157:1</p> <p>today's 10:1 20:17</p> <p>Tolerant 27:7</p> <p>ton 37:19</p> <p>tones 77:3</p> <p>tool 63:6,7 73:4</p> <p>toolbox 72:16 152:19 153:12</p> <p>tools 58:8 72:16,21 129:8 140:5 152:19 153:12</p> <p>top 15:2 17:11 44:21 75:13 81:7 120:2 122:15 130:6,18 133:6</p> <p>topic 53:12 64:2 86:1 89:3 95:8 103:5</p> <p>topics 51:13 72:9 85:7</p> <p>total 26:7 130:10</p> <p>totally 133:15</p> <p>touch 129:2</p> <p>toward 153:2</p>	<p>towards 81:17 113:3 114:3 119:17</p> <p>track 44:12</p> <p>tracking 129:8</p> <p>Tracy 3:22 35:14 36:7</p> <p>trade 2:11 5:13 29:14 48:18 49:11 69:7,18 71:5,16,17,20 74:1,10 76:1,4,11 77:1 80:6,7,9,11 85:2 86:4 87:4,16 92:19 94:13</p> <p>trades 83:19</p> <p>trading 73:3 76:8</p> <p>traditional 97:9 100:8,17 137:7</p> <p>traits 106:1 136:19</p> <p>trajectory 86:19</p> <p>transcript 10:20 160:6,8</p> <p>transcription 160:1,9</p> <p>Transcriptionist 160:17</p> <p>transform 18:3</p> <p>transformation 16:16 94:3</p> <p>transformed 39:14</p> <p>transgenic 65:4 93:3 99:1,2</p> <p>transitional 132:18,19 133:10,12</p> <p>transitioned</p>
---	---	--	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 37

<p>132:21 133:11,13 translations 22:18 transparency 82:14 transparent 72:18 73:8 81:9 84:9 87:15 travel 30:19,22 48:4 travelling 158:5 Travis 4:7 treated 126:14 trees 18:4 trend 133:19 134:11 trends 79:15 tri 48:13 trial 40:17 113:19 120:8,14 121:3 trials 31:20 32:3 33:22 37:8 39:18 40:6 43:8 113:17,19 119:7 120:21 121:1 tried 97:19 triggers 97:13 true 156:1 159:8 160:9 try 13:20 19:2 28:8 33:4 34:1 35:3 41:15 54:17 58:13 81:16 82:4,12 84:2,7 98:1 105:17 111:19 121:5 122:4 130:20,21 148:16 155:3</p>	<p>157:18 158:9 trying 36:19 40:21 43:2 62:9 76:17 82:16 116:6 117:21 133:21 TTIP 48:19 TTP 48:19 tuned 107:20 Turano 4:8 turkey 9:20 turn 9:13 13:3,16 156:18 turnaround 96:3,6 turned 30:16 106:2 Turner 17:4 123:20,21 137:20 138:8 150:17 151:13,22 Turner's 35:21 36:1 turnout 123:22 Twenty 37:5 Twenty-three 26:21 twice 40:9 111:12 twos 132:17 type 12:3,7 77:1 117:22 119:21 120:6 142:17 149:13 typed 160:6 types 48:11 77:1 82:13 83:22 116:5 117:12 typewriting 159:7</p>	<p>typically 44:11 61:19 126:19 - <u>U</u> U.S 4:3 70:1 79:9,16 80:7 89:16 99:14 101:20 105:6 151:3 UC 6:3 Uh 100:11 121:13 ultimately 112:11 Um 100:6 Umesh 34:19 unclear 78:22 understand 33:9 41:20 43:17,20 44:18 54:20 63:14 84:5 123:4 124:2 151:11 understanding 43:11 55:12 64:11 85:6 95:12 126:4 underway 61:22 139:4 UNEF 96:22 unfamiliar 120:4 UNIDENTIFIED 46:19 59:5,8 121:10 unimproved 41:1 unintended 54:21 55:19 58:2,9,16,21 59:21 Union 5:8 93:11 unique 119:5,11</p>	<p>Unit 124:21 United 17:21 31:18 75:14 92:10 universities 146:14 University 4:16 39:2 un-mute 11:20 unpredictability 78:7 unrelated 90:8 unveiling 65:22 unwanted 56:19 57:14 58:8 update 91:20 139:5 updated 128:22 updates 123:19 upload 142:4 uploaded 142:6 upon 103:6 109:16 113:2 upward 133:19 urge 128:15 urges 128:11 URL 24:18 Uruguay 75:16 USA 68:14 USDA 1:3 2:8 4:5,6,7,19,20,21 6:14 49:11 50:20 51:6,11 52:13,17 56:11 57:8,11 59:11 63:6 65:15,21 103:4 107:3 110:8,12</p>
--	--	---	--

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 38

<p>128:17 157:14 158:1 USDA/FAS 4:12 7:4 USDA-OPMP 6:19 useful 83:14 97:15 101:2 usually 32:13 utilizing 113:8 117:1</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>vaccines 157:10 vagaries 33:9 Valaree 6:5 value 71:19 115:8 118:13 122:8 variation 98:15 132:14 varied 49:8 varieties 31:17 39:15 90:7 variety 36:6 39:14 60:16 92:14,18 93:4 97:5 various 20:5 38:3 39:16 50:19 52:2 152:10 vast 37:7 vein 103:8 venues 47:17 48:12 verbatim 73:12 verification 126:17 versa 106:19</p>	<p>versus 145:6 149:3 Veterinary 157:8 via 30:16 101:14 113:11 viable 151:6,17 vibrate 9:13 vice 106:19 Vickie 2:14 Vietnam 82:19,20,22 83:17 view 16:5 34:11 77:6 106:1 views 79:18 85:1 Vilsack 30:4 Vilsack's 156:14 Vilsak 50:20 Virginia 5:13 visible 10:13 visitors 105:5 voice 82:12 124:4 137:15 volume 68:20 voluntary 57:2 volunteer 41:10 113:21 115:5 119:20 volunteers 39:4,7,8,20</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>wait 11:8 21:12 131:16 waited 132:20 waiting 78:20 130:1</p>	<p>wander 14:17 warranted 55:17 Washington 70:15,17 79:22 WASKO 160:4,16 wasn't 54:14 waste 126:15 water 9:14 142:2 ways 11:15 24:3 28:9 41:7 63:12 84:13 88:14 124:15 139:6 144:6 weather 70:15 124:3 weave 109:11 web 28:17 124:1 webcast 4:13 5:1 6:1 7:1 11:19 webcasting 10:8 30:16 webinar 158:7 webinars 94:1 website 10:7,22 24:10,11,18,22 125:11 We'd 30:20 136:1 Wednesday 1:10 weed 25:10,13 29:12 weeding 156:2 weeds 29:7,17 128:13 week 25:11 147:4 weeks 4:9 10:22 48:20</p>	<p>Wegener 6:22 weigh 96:8 weight 116:13 welcome 9:5 154:12 we'll 12:4,8 13:5,10,15,19 21:13 67:13,14,20 86:22 87:11 99:11 101:14,16 103:21 111:3 113:1,16 114:20 117:16 124:8 138:11 141:5 143:22 we're 10:16 11:12 12:11 14:20 16:10,15,21 17:2 18:15,16 19:4 20:11 22:16,20,21 23:7,15 27:4,8,20 29:17,19 31:2 34:1 36:20 41:5,11,12,14,15 ,22 42:3,6,7,13 43:5,17,18,22 46:14 48:3 49:22 50:9,14 53:2 55:8 60:5 68:2,4 69:19,20 70:7,9 71:6 72:1,7,8,12 73:6 74:9 75:3 76:2 79:22 80:3,20 81:1,2 82:11,22 83:18 84:1 85:3,18 86:1,6,12,16,17 87:5,8 90:1,3,17 91:21 94:2 99:7,9 101:8</p>
--	---	---	---

Capital Reporting Company
 Biotechnology Regulatory Services Stakeholder Meeting 11-19-2014
 Page 39

<p>103:17 105:18 106:17 107:21 108:4,16 109:2 110:19 111:14 114:3 115:2,19 116:10 118:2,4 121:4,5 123:8,10,13 125:5,16 127:1,14 131:4,9,10 132:2 134:6,12,13 135:7,12,22 136:13,18 137:7 138:4,18 141:18 142:8,18 143:6,10,15 144:2,12,13,17,2 2 145:6 146:10,20 147:11 149:1,3,22 150:12 151:20 152:9 153:8 154:5 155:15 157:4,6,10,12 158:1,8 Westerdorf 4:10 we've 11:4 19:10,17 28:7 31:9 33:1 42:20 43:12 66:4,9,20 77:10 81:22 82:21 84:19,21 85:16 103:3 104:21 106:1,9,11,12 108:6 109:5 110:20 112:9,13 114:10 116:14 117:9,21 121:10 123:22 125:22 126:2,4,6,10 127:6 130:22</p>	<p>132:8 133:14,17 134:9 136:14,15,17 137:3 140:20 143:14,18 145:22 147:13 150:19 155:2,15,22 whatever 51:20 wheat 4:10 31:13,14,18 32:2 37:12 38:9,14,19 39:6,11,14 40:4,6,18,20,22 41:1,8,9 42:19 126:9 whereas 131:4,9 Whereupon 158:14 whether 23:21 24:5,8,12 25:19 30:8 66:17 81:18 93:15 94:7 95:15,22 97:13 98:6,12,17 140:19 146:12 White 7:2 whole 54:7 67:3 74:6 83:16 98:3 143:9,18 157:14 whom 30:22 159:2 Who's 42:11 whose 159:4 wide 22:8 53:14 60:16 132:14 widely 117:5 widest 57:7 Wietzki 4:11 WILCOX</p>	<p>146:15,17 William 3:3 5:14 willing 154:5 wind 91:17 wish 127:11 witness 159:4,6,9 Wittenberg 7:3 wondered 66:10 wonderful 124:2 work 18:2 21:10 30:9 37:21 44:13 46:2 47:9,10,16,18 48:1,12,14,16,18 49:8,17 50:3 51:7 57:11 59:11 64:10 68:13,14 69:16 70:22 71:1 73:22 75:17 77:1 79:8 80:4 81:4 82:6,7,9,21 83:13 84:1 85:13 86:10 88:18 92:22 93:8 94:10 103:14 105:3,16 107:15,22 125:17 128:2 135:1 142:10,13 143:22 144:1 147:6,15 150:13 155:16 156:8 157:18 worked 34:7 36:5 48:21 52:5 108:6 156:10 workforce 116:18 working 15:6 19:22 30:10 41:15 45:11 51:12 63:18 65:1</p>	<p>67:1 79:22 80:16,17 81:1 84:11 85:16,18 88:14 89:14 91:7,9 93:1 94:16 95:10,22 99:18 108:21 110:4,15 113:2 114:3 117:16 142:3,9 143:6 144:10 146:17 152:9 156:5 workload 127:21 workshop 49:1 64:1 95:7,21 96:15,16 97:4,18 99:8 workshops 48:5,19 93:17 world 20:18 70:1,8,22 71:17 72:10,12 74:9,16 76:4 81:2 87:16 91:2 157:5 world's 74:17 worldwide 74:21 75:9 worst 132:13 worth 147:12 Wray-Cahen 4:12 7:4 write 24:17 43:4 writing 20:15 written 11:16 13:8 wrong 92:5 WTO 70:11 - <hr style="width: 20%; margin-left: auto; margin-right: 0;"/> X XMLs 142:4</p>
---	--	--	---

<p><u>Y</u> yesterday 91:18 yet 132:13 yields 61:19,20 York 18:1 you'll 13:3 21:16 36:22 42:10 51:14 75:16 77:8 yourself 11:10 44:21 you've 17:8 18:6 21:11 77:17 98:19</p> <hr/> <p><u>Z</u> Zach 3:7 4:4 Zhguang 7:5</p>			
---	--	--	--