[image: image1.png]V. AgNews UPDATE

NC/AQ Weekly News Critical to Your Agribusiness

March 10, 2008
[image: image1.png]

Headquartered in Charlotte, Piedmont Natural Gas is an energy-services company engaged primarily in the distribution of natural gas to more than 1 million residential, commercial, industrial and agricultural utility customers in North Carolina, South Carolina and Tennessee, including more than 60,000 customers of municipal gas systems that are supplied with natural gas from Piedmont. Piedmont’s gas delivery system consists of more than 22,000 miles of distribution pipelines and 2,600 miles of transmission pipelines in its three-state service territory, and three on-system gas storage facilities that are used to help meet peak demand. Piedmont expanded operations into eastern North Carolina in 2003 with its acquisition of North Carolina Natural Gas and Eastern North Carolina Natural Gas from Progress Energy. Piedmont now provides clean-burning, efficient natural gas to more than 700,000 North Carolina customers from the mountains to the coast. Piedmont is proud to be a major energy supplier to agribusiness in North Carolina.
Washington NEWS

Bush Promotes Alternative Ethanol Sources: Citing the effect skyrocketing corn prices are having on food prices, President Bush advocated making ethanol from agricultural waste, wood chips or other materials when he spoke at the biannual Washington International Renewable Energy Conference last week. Corn now sells for more than $5 a bushel, compared with less than $2 as recently as 2006. The drive toward ethanol production is a major factor in the hike, and Bush told the conference, "We got to do something about it." The president, who set a goal of reducing gasoline consumption by 20 percent between 2007 and 2017, did not urge backing away from ethanol. He cited the Energy Department's $1 billion investment in developing a cellulosic ethanol industry as an example of a viable alternative to corn-based ethanol.
Campaign NEWS

Smith Ad: Republican gubernatorial candidate Fred Smith has begun airing television ads in which he pledges to get tough on illegal immigration. The Johnston County senator says if elected he will give local sheriff departments more resources to take part in a federal program allowing local law enforcement to catch and detain illegal immigrants.

Ervin Running: Sam J. Ervin IV has filed for election to the North Carolina Court of Appeals seat currently occupied by Judge John Tyson, who is running for re-election. Ervin has served on the North Carolinas Utilities commission since 1999. He was nominated for his first term by former Gov. Jim Hunt, and nominated for his second term by Gov. Mike Easley. Ervin practiced law in Morganton for nearly eighteen years. In addition to Tyson, Ervin faces Janet Pueschel of Raleigh and Kristen Ruth of New Hill.

Dropping Out: John Ross Hendrix has decided to drop out of the race for U.S. Senate. Hendrix says he now supports Jim Neal. "I think Jim Neal can do an effective job," Hendrix said. "He has my full endorsement and support." Hendrix, of Cary, was a Republican and lost a 2006 Congressional primary again Vernon Robinson. After that loss, he switched parties. A major factor in his decision to drop out of this year’s race was a lack of fund-raising support, Hendrix said. Hendrix said he plans to run in 2010 against US Sen. Richard Burr.

Environmental NEWS

Air-Quality Permit: A coalition of 19 environmental groups is demanding state regulators re-evaluate an air quality permit approved in January for Duke Energy Corp.'s proposed Cliffside coal-fired generator. The groups say the N.C. Division of Air Quality should either strengthen mercury controls at the site or cancel the permit. The groups cite a federal court ruling last month as the reason the agency should reopen its hearing on the permit. The U.S. 4th Circuit Court of Appeals ruled that the Environmental Protection Agency had not developed proper regulations for controlling mercury from power plants. The groups claim that ruling applies to mercury issues raised in Duke's permit hearing. However, Duke has asserted since February that the mercury controls in the permit are not affected by the court ruling, explaining its controls are already more stringent than those required by the EPA. If the state Division of Air Quality refuses to re-examine the permit, John Suttles, an attorney with the Southern Environmental Law Center, threatens the groups will take legal action to stop construction of the $2.4 billion unit.
Legislative NEWS
Expulsion Recommended: A special House ethics committee has unanimously recommended that the full chamber expel Rep. Thomas Wright for committing financial fraud on a "breathtakingly massive" scale. If the full House concurs, the Wilmington Democrat will be the first lawmaker expelled from the General Assembly in 128 years. A spokesman for House Speaker Joe Hackney, said he did not know if legislators would convene a special session to consider the committee's recommendation.

Business NEWS
Job Losses: North Carolina lost more than 16,000 industrial jobs last year, according to information compiled by Manufacturers' News Inc. The 2.3 percent drop in industrial employment last year is nearly double the drop reported in 2006. Manufacturers' News reports that North Carolina is home to 11,725 manufacturers employing 666,237 workers. The state ranks ninth in the nation for the number of manufacturing jobs, 10th for the number of manufacturers, and first in the Southeast for industrial employment.

Tyson to Close Wilkesboro Plant: Springdale, Ark.-based Tyson Foods Inc. on Friday announced that it will close one of its three plants in Wilkesboro, N.C., and discontinue one of its product lines. The closure will result in the loss of about 400 jobs. Tyson said that it has seen demand decrease for its line of refrigerated, oven-roasted chicken as demand has risen for alternative products such as deli rotisserie chicken, and as a result, the company has decided to halt production of the oven-roasted line, which is produced at the Wilkesboro facility. The Wilkesboro cooked products plant is scheduled to suspend operations on or before April 1. No decision has been made about future use of the plant. Tyson's other Wilkesboro plants will continue operating. They include a fresh plant, which produces fresh chicken for retail grocery, club stores and fast food chains, and a foodservice plant, which produces fully cooked, fresh and individually frozen chicken for schools and institutions.
Sanderson Farms Vague About NC Plant: Sanderson Farms Inc. late Monday said it may or may not build a new poultry-processing complex in North Carolina or any other state. The statement from the Laurel, Miss.-based company followed media reports out of North Carolina stating that the company was considering building a plant in Lenoir County, N.C., and company officials had met with about 700 local growers there. According to local media reports, Sanderson officials meeting with the growers said that the plant, if located there, would be operational by August 2009. In its response, Sanderson Farms said, "The company regularly evaluates both internal and external growth opportunities, including potential acquisitions and the possible construction of new production assets, and conducts due diligence activities in connection with such opportunities." The company did also confirm the "ongoing review and consideration of" locations in North Carolina, adding that no official decision has been made regarding building a new site at any location.

Smithfield to Focus on Reducing Debt, Growing Pork: Smithfield Foods Inc. President and CEO C. Larry Pope said Thursday that selling off the company's beef operations to JBS S.A. will allow it to concentrate on — and potentially expand — its pork business. JBS S.A. has signed definitive agreements to purchase Smithfield Beef Group, Inc. for $565.0 million in cash. Smithfield Foods stands to gain $765 million from selling Smithfield Beef Group and its subsidiary Five Rivers Ranch Cattle Feeding. Among the combined assets are four beef slaughter plants and 10 feedlots. Pope said the company will use the cash primarily to pay down debt, which rose significantly when Smithfield went on its own buying binge that included the $800 million acquisition of Premium Standard Farms last May.
More Brands Added to Hallmark/Westland Recall: Over the weekend, more retail brands were discovered to have included some beef involved in the Hallmark/Westland recall. They include a lasagna dish from H.J. Heinz Co.'s Boston Market line and selected items from ConAgra's Slim Jim, Pemmican, Hunt's, Banquet and Manwich brands, as well as some foodservice and private-label goods. Earlier, General Mills and Nestle announced they were recalling certain items because a check of the source of the ingredients indicated that some beef had originated at the Hallmark/Westland plant. Meanwhile, the House Committee on Energy and Commerce's Subcommittee on Oversight and Investigations plans to authorize a subpoena for Hallmark/Westland CEO Steve Mendell. They want him to appear before the committee to testify on March 12. Mendell failed to appear at a Feb. 26 hearing at which his presence was requested, but not required.
USDA NEWS
Judge Rules Poultry Are Not 'Livestock': A San Francisco judge has ruled that chickens are not "livestock," and, as a result, are not subject to the Humane Methods of Slaughter Act, according to court filings. A lawsuit brought by the Humane Society of the United States against the Agriculture Department argued that USDA had misinterpreted the 50-year-old act. "The court finds the legislative history strongly demonstrates unambiguous congressional intent that livestock, as used in the HMSA, does not include poultry," U.S. District Court Judge Marilyn Hall Patel wrote in her opinion. Judge Patel granted summary judgment in USDA's favor and dismissed the lawsuit. HSUS's argument was based on a 1958 dictionary definition of livestock that said that the word encompassed "useful" animals on a farm, while USDA said that the term livestock has always internally meant to exclude poultry. FSIS Reopening Comment Period on Salmonella Initiative Program: USDA's Food Safety and Inspection Service has told industry members that it will reopen the comment period and extend the implementation date associated with the Salmonella Initiative Program portion of the Salmonella Verification Sample program, the National Chicken Council has announced. The comment period on the Salmonella Verification Sample program closed last week. NCC, along with the U.S. Poultry & Egg Association, National Turkey Federation and a variety of other interested parties, requested a 60-day extension of the comment period for all provisions of the program and a minimum 180-day extension of all implementation dates. The comment period will remain closed, however, for provisions in the document related to posting salmonella results and restructuring the salmonella sampling program. NCC said it has filed comments expressing concerns over many of the document's provisions.
USDA Outlines Renewable Fuels Initiatives: Secretary of Agriculture Ed Schafer announced a number of renewable fuel initiatives this week at the Washington International Energy Conference. Schafer pledged to pursue the following: produce or save 682 million kilowatt hours of energy in fiscal 2008 while assisting more than 1,000 rural small businesses, and creating or saving over 2,800 jobs in rural communities; develop new markets, including waste to energy applications, for woody biomass; foster switchgrass as a cellulosic ethanol feedstock and provide engineering assistance to construct anaerobic digesters; increase demand for biobased products. Schafer also said USDA will accept $220.9 million in loan and grant applications within USDA's Renewable Energy Systems and Energy Efficiency Improvements Program. Loan guarantees and grants are available to agricultural producers and rural small businesses to purchase and install renewable energy systems or to make energy efficiency improvements.
NCDA NEWS

Methane Capture Pilot Program: Swine farmers can now register for possible participation in a new state program that aims to convert the methane from swine waste into electricity. The N.C. Utilities Commission and the N.C. Department of Environment and Natural Resources are administering the program. In 2007, the General Assembly created the Swine Farm Methane Capture Pilot Program through Senate Bill 1465. The program authorized the commission and department to select up to 50 registered swine farms to capture methane gas generated by their waste systems – either by full or partial lagoon covers – and use the gas to generate electricity. These methane conversion systems must be operational with electricity available for purchase on or before Sept. 1, 2010. The Division of Soil and Water Conservation will oversee the pilot program’s registration process. Swine farm owners or operators wishing to participate must complete a simple, online application in order to be considered for the program. There is no obligation to participate when registering. Once a farm is selected, the farm and its electric power supplier would determine the terms of power sale and interconnection agreements. For more information, or to register, go to: http://www.enr.state.nc.us/DSWC/pages/animal_waste.html.
People in the NEWS

Pilgrim's Pride Names New CEO: Pittsburg, Texas-based Pilgrim's Pride Corp. on Wednesday said it has named J. Clinton Rivers president and CEO following the unexpected December death of O.B. Goolsby Jr. The board of directors for the nation's largest chicken processor unanimously elected Rivers, formerly chief operating officer at Pilgrim's Pride, to the post. Pilgrim's Pride said no decision has been made regarding Rivers' replacement as COO.
Mark Your Calendar

The Environmental Review Commission will meet on Tuesday, March 18 at 9:30 a.m., 544 Legislative Office Building.
[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: image2.png][image: image3.png][image: image4.png]Piedmont
Natural Gas

