[image: image2.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

October 26, 2009
[image: image1.png]> Franklin Baking Company, LLC

Since 1948, Franklin Baking Co. in Goldsboro, N. C., has been baking up delicious fresh breads and buns. The bakery’s four production lines turn out 2.5 million pounds of baked foods a week, which the bakery markets to retail and foodservice customers throughout eastern North Carolina and southeast South Carolina. Among Franklin Baking’s top bread brands are Nature’s Own, Cobblestone Mill, Sunbeam, and Bunny. It also markets Blue Bird snack cakes and pastries. Franklin Baking has earned numerous superior scores for food safety from the American Institute of Baking. The company is a subsidiary of Flowers Foods (NYSE: FLO), headquartered in Thomasville, Ga., which is one of the nation’s leading bakery foods companies. For more information, visit www.flowersfoods.com.
Washington NEWS
Subcommittee Reviews the Economic Conditions Facing Pork Producers: Last week, Congressman David Scott, Chairman of the House Agriculture Committee's Subcommittee on Livestock, Dairy and Poultry, held a hearing to discuss the economic crisis that U.S. pork producers are experiencing. "Over the last several years pork producers have suffered a serious decline in their financial well-being. Clearly, if this situation persists and producers continue to lose money, many will simply leave farming altogether. Something must be done, both in the short term and long term, in order to help pork producers turn their industry around," Subcommittee Chairman Scott said. "Today's hearing outlined many of the factors contributing to the current crisis and also offered some potential solutions.” Written testimony provided by the witnesses is available at agriculture.house.gov/hearings/index.html.
Business NEWS
Southport Study: The Wilmington District Corps of Engineers has been funded by Congress to prepare a Reconnaissance Study [905(b) report] for the potential North Carolina International Terminal near Southport, NC. The purpose of a reconnaissance study is to determine whether there is sufficient federal interest to proceed to more detailed study in the feasibility phase. Information in writing from all interested parties related to the potential project is requested and must be done by Nov. 20, 2009. This information can be related to general concerns and/or detailed scientific and engineering data. For more info go to www.saw.usace.army.mil/Authorized_Projects/NCIT/main.htm.

Duke Agrees to Smaller Rate Hike: Duke Energy agreed to pare its proposed 12.6 percent rate hike for N.C. customers to 8 percent and phase it in over two years rather than make the full jump in January. The N.C Utilities Commission will have to approve the compromise between Duke and the commission's customer-advocacy arm, called the Public Staff.
Campaign NEWS
11th District Republican Challengers: Ed Krause, a McDowell County attorney, has announced plans to challenge Mayor Greg Newman for the Republican nomination in the 11th U.S. House seat race.
McHenry Challengers: It appears that U.S. Rep. Patrick McHenry will have at least two primary challengers next year. Vance Patterson of Morganton announced plans to challenge the Cherryville Republican on Friday. Patterson, an entrepreneur, is the first vice-chair of the Burke County Republican Party. Iredell County Commissioner Scott Keadle, a dentist with a practice in Salisbury, has also announced his candidacy in the race. Keadle has previous experience in congressional races. In 1998, he won the Republican primary for the 12th District U.S. House seat, but lost to Democratic U.S. Rep. Mel Watt in the general election.
Replacement for Harrell's seat selected: Wake County Democratic leaders have selected Chris Heagarty to fill the vacancy created by the resignation of Ty Harrell. Heagarty is the former director of the N.C. Center for Voter Education.
Shaw's Seat: Cumberland County Commissioner Billy King has decided against running for Democratic Sen. Larry Shaw's seat next year, saying he will instead seek re-election to the Cumberland County Board of Commissioners.

Lewis to run for U.S. Senate: Democrat Ken Lewis has publicly announced his entry into the U.S. Senate. Lewis, a Harvard-educated corporate attorney from Chapel Hill, vowed to support those policies that would help other families pursue the American dream, just as it enabled his family to succeed beyond the farm.
Environmental NEWS
4 States in Southeast Form Coastal Alliance: Environmental officials from four Southeastern states are announced an alliance to deal with regional coastal issues during a meeting on the South Carolina coast. The South Carolina Department of Health and Environmental Control hosted officials from North Carolina, Georgia and Florida in Charleston last Monday to announce the Governors' South Atlantic Alliance. A partnership agreement was worked out earlier this year so the states could work together on regional coastal and ocean resource management.
Applications Being Accepted for Poultry Clean Water Awards: The U.S. Poultry & Egg Association is accepting applications for the 2010 Clean Water Awards, which recognize outstanding water treatment plant performance in the poultry industry. Winners will be announced at USPOULTRY's Environmental Management Seminar March 17-18, 2010. The deadline for applications is Dec. 31. For more info go to www.poultryegg.org.
Commodity NEWS

H1N1 Confirmed in Minn. Pigs: USDA announced Monday that the presence of H1N1 influenza virus was confirmed in pigs that had been at the Minnesota State Fair over the summer. To date, there have been no reports of humans contracting H1N1 from swine or any other animal. Rather, concern has centered around protecting swine from contracting the virus from humans. To that end, in June USDA made the H1N1 master seed virus available to veterinary biologics manufacturers to speed development of a vaccine for swine.

Russia’s Reduced Import Quotas a Negative for U.S. Chicken: Reported reductions in Russia's meat and poultry import quotas and a proposed auction system reflect "seasonal political maneuvering" or signal a structural change to the country's export markets. Either way, it's not a good sign for U.S. chicken exports, BMO Capital Markets analyst Ken Zaslow said in a note to investors. According to press reports, import quotas for beef, pork and poultry will change in the next three years. Meanwhile, Russia proposed creating a system whereby it will auction 30 percent of its quotas. Poultry quotas in 2010 are projected to amount to 780,000 metric tons, compared with 931,000 metric tons in 2009. In 2012, poultry quotas will be reduced further, to 550,000 metric tons. Pork quotas gradually will be lowered to 450,000 metric tons, from 500,000 metric tons. Beef quotas, meanwhile, are expected to hold at 530,000 metric tons.
People NEWS

Clean Water Management Appointee: House Speaker Joe Hackney has appointed former state marine fisheries director Preston Pate to the board of the Clean Water Management Trust Fund. Pate served as director of the Division of Marine Fisheries from 1997-2007
Randall Gore to Serve as NC State Director for Rural Development: The Obama Administration recently announced that Randall Gore will serve as North Carolina State Director for USDA Rural Development. Gore joins USDA with nearly two decades of experience working on behalf of rural Americans. Gore recently served as Area Director of Rural Development in Asheboro for 11 years.
Aaron Martin to Serve as State Executive Director for the Farm Service Agency in NC: The Obama Administration recently announced that Aaron Martin will serve as North Carolina State Executive Director for the Farm Service Agency at the USDA. Martin is the immediate past District Director of the Farm Service Agency for the Western Region of North Carolina.
USDA NEWS
Advocates Want USDA Loans Suspended : Avocates want the USDA to suspend taxpayer-backed loans to build hog pens and poultry houses. The advocates, including Becky Ceartas of North Carolina-based Rural Advancement Foundation International USA, said the loans contribute to industry overproduction, depress prices and force animal growers out of business. The advocates predict that many of the $264 million in direct or guaranteed USDA loans that financed construction of new hog and poultry buildings since 2008 will go into default. Much of that construction was demanded by processors, such as Sanderson Farms Inc. and Smithfield Foods Inc., as a condition of growers supplying the companies with chickens and hogs, the advocates said. Because the new construction is leading to too many animals coming to market, the advocates said prices are falling and growers are losing money. Yet, to stabilize prices, taxpayers are bailing out processors by buying their surplus product.

Public Meetings on Proposed Regulation on Interstate Shipment of Meat and Poultry: USDA’s Food Safety and Inspection Service (FSIS) is holding two public meetings on proposed regulations to implement a new program under which State-inspected establishments with 25 or fewer employees will be eligible to ship meat and poultry products in interstate commerce. The meetings will be held by teleconference and will provide the public with an opportunity to comment on the proposed rule published on September 15, 2009. The first teleconference will be held on October 27, 2009, from 12:30 p.m. to 4:30 p.m. EDT and the second will be held on November 5, 2009, from 12:30 p.m. to 4:30 p.m. EST. Pre-registration is required to participate in these meetings. Information about the meetings, including how to register and the agenda will be made available for viewing on the FSIS web site at: www.fsis.usda.gov/News/Meetings_&_Events/. Call-in information will be provided via e-mail to pre-registered participants.
Mark Your Calendar

Legislative Commission on Global Climate Change will meet on Tuesday, Nov. 17 at 9 a.m., 643 Legislative Office Building. Contact: Jennifer Mundt, Commission Analyst, 733-2578 or Thelma Utley, Commission Clerk, 733-5775.
Wilson Area Pork Conference will be held on Tuesday, Nov. 24 at 5:30 p.m.., Wilson County Ag Center. 3.00 hours credit. Contact: Dan Bailey 910-592-7161.

Alabama Forage Conference is scheduled for Dec. 10. Farmers from Alabama and across the Southeast have the opportunity to hear from national leaders in forage production at the 2009 Alabama Forage Conference, being held in west Alabama. The Dec. 10 conference will be held at the University of West Alabama in Livingston. Registration begins at 7:30 a.m. Don Ball, a forage agronomist with the Alabama Cooperative Extension System, says the event will be one of the best one-day forage conferences held in the country this year. Registration is $15 per person before Nov. 30 and $20 per person after that date. Interested producers can register for the conference by sending their names, addresses and the registration fee to Kay Holloway, 202 Funchess Hall, Auburn University, AL 36849. Checks should be made payable to the Alabama Forage and Grassland Coalition. Lunch will be provided. For more information, contact Ball at (334) 844-5491 or dball@aces.edu.

[image: image4.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image3.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image2.png][image: image3.png][image: image4.png][image: image5.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

[image: image6.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image7.png]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

