[image: image1.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

January 14, 2008
This week’s issue of the AgNews Update is sponsored by The NC Growers Association (NCGA), which is a non-profit cooperative that consists of approximately 750 North Carolina grower-members who grow a wide variety of diversified crops from flowers, turfgrass, and Christmas trees to tobacco, cucumbers and sweet potatoes. NCGA provides its members a labor force via the H-2a program, which is the legal guest worker program, authorized by the Immigration Reform and Control Act (IRCA) of 1986. H-2a enables farmers to secure a legal and adequate labor force that is available and capable of assisting with the seasonal/temporary manual labor associated with some agricultural crops. In order to utilize the H-2a program, growers must first engage in independent positive recruitment of US workers through word of mouth with other growers and by placing ads in newspapers and on the radio, as well as soliciting the return of any former, qualified workers. North Carolina has employed the largest number of H-2a workers in the U.S. for the last 10 years, with over 7,000 workers in 2007. However, H-2a accounts for less than 5% of the seasonal/temporary workforce in NC due to excessive expenses associated with the program, which growers are unable to recoup. The H-2a program is also too litigious for many growers due the targeting of H-2a growers by legal and worker activists who are philosophically opposed to the H-2a program. Opponents of the H-2a program disagree with the program because it provides no pathway to US citizenship; the H-2a visa does not allow H-2a guest workers to work outside of agriculture, and H-2a growers must ensure that their guest workers return back to their country of origin when the seasonal/temporary agricultural work on the time-limited H-2a visa is complete.
Drought NEWS

Drought Conditions: The drought afflicting North Carolina remains unabated, according to a new report. Of North Carolina's 100 counties, 67 remain in exceptional drought, the worst of four categorizes measured by the U.S. Drought Monitor, which released its weekly map Thursday. Twenty counties are in extreme drought, the next most intensive category. And 13 counties, mainly in the east, are in severe drought.
Landscapers Fight Back: The Green Industry Council, made up of landscapers and those in the nursery business, started to organize a campaign so that some people in Mecklenburg County can water outside again. Louise Hodges, president of the council, argued during a meeting Thursday that the “green” industry is the only one left out to dry because of residential water restrictions. “If you tell a manufacturer that you are able to manufacture all you want but you can’t sell your product, that’s what’s happening to the green industry,” Hodges added. “We can water the inventory that we have but nobody can buy it because no one can water it once it goes in.” A state funded study showed that the green industry accounts for more than $8 billion each year in North Carolina. It employs about 151,000 people. “At Garden Grove Nursery we are down by 38% (in revenue) and we’ve laid off over half our workforce,” said Don Shew. Under the Green Industry Council proposal, it would be okay to water as necessary for 30 days. The variance would only apply on new professionally done yard work. "And then after those 30 days, no more than twice a week,” Hodges explained. The coalition said it’s possible if North Carolina had a water restriction policy like in Georgia. "I would never ask someone not to have water to drink," said Shew. Green industry leaders argue that water usage consumption would balance out if municipalities put in place mandatory restrictions on all business industries.

Campaign News
Pittenger Plans: Sen. Robert Pittenger said Wednesday that he plans to formally announce his plans to enter this year's race for lieutenant governor at a news conference Monday in Raleigh. The Charlotte Republican's decision wasn't unexpected. Pittenger, a businessman, said two months ago he was seriously considering getting into the race. Pittenger has been in the Senate since 2003.

Dorsett Challenger: Guilford County Commissioner Bruce Davis says he plans to seek the Senate seat currently held by Katie Dorsett. Both of them are Democrats. The 28th Senate District runs from southern Greensboro into High Point. Davis was first appointed to his county commissioner seat in 2002, following the death of Commissioner Donnie Dunovant. That was the same year Dorsett, a former State Secretary of Administration, won her senate seat.

Business NEWS

Ag-Mart: The North Carolina Pesticide Board declined to take action Tuesday against a tomato grower accused of exposing North Carolina employees to toxic pesticides that caused birth defects. The board met for several hours to consider whether to adopt a judge's recommendation to fine Ag-Mart for $6,000. The state Department of Agriculture first fined the company $184,500 in 2005. After listening to three hours of testimony, board members asked legal counsel for the board, along with attorneys for the state and Ag-Mart, to provide more information before the board meets again Feb. 12. State officials cited Ag-Mart for 369 violations of pesticide law, saying the Florida-based company endangered workers by exposing them to harmful pesticides. In October, Administrative Law Judge Joe Webster said the Agricultural department failed to prove most of its case and recommended lowering the fine against Ag-Mart. State attorneys tried to discredit the judge's decision, arguing Ag-Mart had a pattern of disregarding the law and the safety of its employees. Lawyers for Ag-Mart argued the alleged violations were based on misinterpreted records and that the company did not expose workers.

Worker Fired for Abusing Pigs: Wallace, N.C.-based Murphy Family Ventures has fired at least one worker on a Garland, N.C. sow farm after a videotape produced by People for the Ethical Treatment of Animals (PETA) showed what appeared to be abusive behavior towards the pigs. Murphy Family Ventures is an independent contract grower for Warsaw, N.C.-based Murphy-Brown LLC, the livestock production subsidiary of Smithfield, Va.-based Smithfield Foods. Murphy Family Ventures and Murphy-Brown launched internal investigations after PETA published footage of abuse on Dec. 12. Murphy Brown says Murphy Family Ventures has since informed them that an employee responsible for unacceptable behavior has been terminated. Murphy-Brown said Murphy Family Ventures has also reviewed and reinforced its zero-tolerance animal-welfare policy with all employees. "All independent farmers who grow animals for Murphy-Brown, on a contractual basis, are required to comply fully with our own comprehensive, industry-leading animal welfare management program," the company said. "Murphy-Brown has no higher priority than ensuring the well-being of our animals."

Research Lab: The Granville County Board of Commissioners has voted to withdraw its support for a proposal by the U.S. Department of Homeland Security to build an animal disease research facility in Butner. Commissioner Tony Cozart made the motion to withdraw support for the proposed National Bio and Agro-Defense Facility, saying that the Department of Homeland Security had not been responsive to local residents' queries about safety aspects of the disease research center. It was not immediately clear what effect the action would have on the site selection process for the facility. Federal officials are expected to release initial environmental impact findings on the facility this spring, and announce a final site for the facility in the fall.
Chinese Pork Processor to Be Publicly Traded in U.S: Nevada-based Energroup Holdings Corp. said it has purchased the parent company of large Chinese pork processing company Dalian Chuming in a move that will make the processor a publicly traded company in the United States. Energroup, which had no significant holdings prior to the purchase, is traded over the counter. Through its purchase of Chuming parent, British Virgin Islands-based Precious Sheen Investments Ltd., it is acting as a vehicle to allow shares in the pork processor to be traded in the United States. Dalian Chuming maintains industrialized hog slaughtering, processing and distribution facilities in China's Liaoning province and the northeast region of the People's Republic of China, which has a population of 108 million people. The company distributes wholesale and retail fresh, frozen and packaged meat and deli products to thousands of retail outlets.
Commodity NEWS

Burley Tobacco: While last year's drought hurt many crops, North Carolina's burley tobacco crop seems to have defied the dry conditions. "We had good quality," said Warren Anders, who with his family grows about 20 acres of tobacco in Madison County and runs Planters Tobacco Warehouse sales market in Asheville. His sales house took in about 400,000 pounds of burley in 2007, about the same as the previous year but well below the 3.5 million pounds a year they would handle before the federal tobacco buyout went into effect in 2005. The 2007 price averaged $1.64 a pound, about what growers expected, Anders said. Before the buyout, essentially all of North Carolina’s burley was grown in the mountains because of federal restrictions on who could grow the crop. But for 2007, about half of North Carolina’s 6.4 million pounds of burley production was grown in the Piedmont and coastal plains, said Blake Brown, an agricultural economist with N.C. State University.

Hog Production, Export Forecasts: A larger pig crop in the second half of 2007 and expected gains in pigs per litter in 2008 will result in higher hog slaughter and lower prices in 2008, but exports will continue to rise, according to USDA. In its World Agricultural Supply and Demand report, USDA reduced its 2008 average price forecast for barrows and gilts (live, 51-52 percent lean) to a range of $41 to $44 per hundredweight from last month's forecast of $44 to $47 and compared to an estimated average price of $47.09 in 2007. It said hog prices could dip as low as $38 per hundredweight by the fourth quarter of 2008. USDA raised its 2008 pork production forecast to 22.7 billion pounds from 22.2 billion forecast in December and from an estimated 21.9 billion pounds produced in 2007. The report noted, however, that higher feed costs could limit weight gains through the year. USDA raised its 2008 pork export forecast to 3.685 billion pounds from 3.180 billion pounds forecast in December and compared to an estimated 3.160 billion pounds exported in 2007.

Cattle Weights Down, Prices Up in 2008: Higher cattle on feed inventories in December will boost beef production in early 2008, but high feed costs are likely to limit weight gains through the year and continued tight fed cattle supplies will boost prices, according to USDA. In its World Agricultural Supply and Demand report, USDA boosted its average 2008 price forecast for choice steers (1100-1300 pounds) by $1.00 to a range of $88 to $95 per hundredweight from last month's forecast of $87 to $94 and compared to an estimated $91.82 in 2007. It raised its 2008 beef production forecast slightly to 26.1 billion pounds from 26 billion forecast in December, but still below an estimated 26.4 billion pounds produced in 2007. USDA left its beef export forecast for 2008 unchanged at 1.71 billion pounds, compared to an estimated 1.45 billion pounds in 2007.
Environmental NEWS
Runoff Pollution: The state's Environmental Management Commission has approved new rules aimed at protecting coastal waters from runoff pollution. The rules are subject to review by the state legislature before they take effect. State water quality regulators found in a 2005 study that the existing rules had failed to prevent stormwater pollution and the closure of more shellfishing waters.

People in the NEWS

Appointments: Gov. Mike Easley announced a number of appointments last week:Henry Fansler, Lewisville, to the North Carolina Mining Commission. Fansler is the branch manager of Spectrum Technologies Inc. in Kernersville. He has been reappointed. Dick Bir, Brevard, to the North Carolina Plant Conservation Board. Bir is retired from N.C. State University. He has been reappointed.

Deaths: Juan Santos, 60, of Wake Forest, communications director for the N.C. Department of Labor and a former prize-winning investigative reporter, died Sunday at Duke Medical Center after a battle with cancer. Motte V. Griffith, Jr ., 75, of Raleigh, a former reporter who also had worked with the North Carolina Petroleum Council and retired from Better Transportation for North Carolina in 1996, died last Friday at Rex Hospital.

Deaths: Reba McClawhorn McClees, 95, died last week in Pamlico County. Born in 1912, she married Joseph Manson McClees of Oriental, who preceeded her in death in 2000. Surviving are her son, Joseph Daniels McClees and daughter-in-law Susan Henri Johnson McClees.
Mark Your Calendar

The Environmental Review Commission will meet on Wednesday, January 23 at 9:30 a.m., 544 Legislative Office Building.

The third annual Breakfast with the Commisisoner will be held on Friday, February 1, 2008, from 8:00 - 9:00 a.m. in the Holshouser Building, North Carolina State Fairgrounds. Join Ag Commissioner Steve Troxler and the Friends of the Tobacco Farm Life Museum as they honor Mr. Bill Lamm, Ambassador-At-Large for the entire agricultural community. For tickets, please contact the Tobacco Farm Life Museum by calling 1-800-965-1437 / 919-284-3431 or by emailing the museum at groups@tobaccofarmlifemuseum.org. You may fax your ticket order to 919-284-9788.

The Washington International Renewable Energy Conference (WIREC 2008) will be held at the Washington Convention Center, Washington D.C., March 4-6. Cabinet-level government officials from more than 70 countries will join with civil society partners and private sector leaders to discuss the opportunities and challenges of a global, rapid deployment of renewable energy. For more information go to http://www.wirec2008.gov/wps/portal/wirec2008.
The 2008 AMI Foundation Animal Care and Handling Conference for the Food Industry will be held Feb. 14-15 at the Westin Crown Center in Kansas City, Mo. The conference will open with a general session on current global trends in animal welfare, keynoted by Dr. David Bayvel, director of animal welfare for the Ministry of Agriculture and Forestry Biosecurity, New Zealand. Following the keynote, the conference will break into three focused tracks: management and policy, applied pig handling and applied cattle handling. Go to www.meatami.com for more information. .
[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]NC Agribusiness Council, Inc. 2500 Regency Parkway Cary, NC 27511 office: 919-782-4063 fax: 919-654-6737 www.ncagribusiness.com

[image: image1.png][image: image2.png][image: image3.png]