[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]U) NOVARTIS

ANIMAL HEALTH

[image: image6.jpg]

 [image: image7.png]R JReynolds

August 24 – 27, 2009
North Carolina AgTour
The North Carolina Agribusiness Council, Inc., the North Carolina Department of Agriculture & Consumer Services, and North Carolina Agricultural and Technical State University cordially invite you to participate in a North Carolina AgTour that will begin on Monday afternoon, August 24th and conclude the afternoon of August 27th. The tour will include stops at major agribusiness operations, university and research facilities, as well as farming operations across central North Carolina. NCAg, NCDA&CS and NCA&TSU will be co-hosting this educational tour, sponsoring all meals, lodging and transportation for participants during the duration of the tour in full compliance with all House and Senate ethics requirements.
Primary Contact:

Erica Peterson, NCAgribusiness Council

2500 Regency Parkway, Cary, NC 27518

919.215.0607

Monday, August 24, 2009
[image: image8.jpg]

The trip will begin with participants arriving in Raleigh, North Carolina on the afternoon of Monday, August 24 in time to attend the annual NC Agribusiness Council AgLeaders Banquet. This event takes place at the North Raleigh Hilton and will include several hundred agribusiness leaders – from farmers and ranchers to processors, suppliers, retailers and commodity organizations. This annual event includes dinner and an informative program featuring invited elected officials U.S. Senator Richard Burr and U.S. Senator Kay Hagan, N.C. Governor Beverly Perdue as well as the N.C. House Agriculture Chairman Dewey Hill and the N.C. Senate Agriculture Chairman Bob Atwater. Educational Purpose: To meet with a multitude of Agribusiness executives, farmers, ranchers, and various suppliers of agribusiness products and services from across the state to discuss the latest news and issues important to NC's Ag Industry.

Lodging will be provided at the North Raleigh Hilton.
Tuesday, August 25, 2009
[image: image9.jpg]Carolina
Farm Credit

Coualy Morgeges

On Tuesday morning, the group will start off the day by traveling on a chartered tour bus leaving the North Raleigh Hilton and going to Oxford Research Station, one of 18 research stations owned and operated by the NC Department of Agriculture & Consumer Services. The Oxford Tobacco Research Station consists of three separate tracts of land totaling 426 acres. There is about 110 acres of cropland with the rest used for woodlands and infrastructure. In addition to the research structures, the station includes small bulk tobacco barns used for curing, a pack house used for storing and sampling tobacco, several equipment storage sheds, plastic greenhouses, a mechanical shop, and a facilities maintenance shop. The station has provided a location for local tobacco growers to visit and learn about the newest varieties and technologies. Changes in the tobacco industry have provided the research station an opportunity to expand programs into different research areas. Farmers have become interested in specialty crops involving vegetables, blueberries and brambles. The Oxford Research Station will play an important in future agricultural as it has been chosen as the location of the N.C. Biofuels Campus. The mission is to “develop a liquid biofuels industry that is substantial in output, agriculturally and economically important, sustainable, and significant across the State.” Educational Purpose: To better understand the challenges and opportunities facing the renewable fuels initiative on a statewide basis and its relativity to the Agribusiness industry.
[image: image10.png]

While in Oxford, the group will also go to Crews Farms in Oxford, which will feature a tour of a family farm and discussion with the two brothers who own the family farm. This year, the Crews' brothers will grow 190 acres of tobacco, 150 acres of soybeans and 300 acres of wheat. From a tobacco production standpoint, they’ve mechanized some but still use a conventional, 2-row finger type planter and still top and harvest by hand. In their greenhouse, the Crews' grow most of their tobacco plants. As far as tobacco handling goes, Sam and Jimmy ripen their crop in box barns, then bale it for market. The Crews’ brothers are contract growers of PRC (Pesticide Residue Clean) tobacco for nearby Santa Fe Natural Tobacco Company. Educational Purpose: To learn about the impact and costs of regulations, rules and legislation on various issues such as H2a/immigration; FDA oversight and SCHIP as it relates to the family farm.
The University Farm at North Carolina Agriculture & Technical State University is a working, producing farm that raises crops and livestock, including dairy and beef cattle, poultry, [image: image11.jpg]NORTH CAROLINA
‘ GROWERS ASSOCIATION

swine, horses, meat goats and sheep. Students and faculty in the School of Agriculture and Environmental Sciences use the farm for research and education. The campus Cooperative Extension Program uses the farm to test and demonstrate new crops and farming practices before introducing them to the state’s farming community. Feed crops for the farm’s livestock are raised here, as well as new vegetable and specialty crops. The farm is also the site of research on sustainable agriculture and natural resources conservation, including swine waste research and soil conservation. Educational Purpose: To experience an interactive farm opportunity that explores the agricultural sciences in an outdoor classroom in a hands-on and inquiry-based environment – showcasing the experiential, interdisciplinary activities that produce food as well as learning about the environmental consequences of agricultural practices on soil and water quality.
[image: image12.jpg]

The group will then travel to the next stop on the tour, which will be in Greensboro where we will go to Neese’s Sausage, which is a fourth generation family owned and operated pork processor. As a processor, Neese’s must handle such diverse issues as immigration and labor concerns, animal rights and animal activism, commodity pricing and raw material pricing as well as USDA inspections and food safety rules and procedures. Neese’s product line includes authentic southern recipes for three types of sausage, as well as souse, liver pudding, c-loaf, scrapple, and liver mush. Educational Purpose: To see a behind the scenes look at the processing floor and the steps and procedures for making sausage and other pork products including an overview of the oversight by USDA to ensure a safe food supply.
[image: image13.png]STIIIN
S t n tu NCDASCS - Marketing Division

Farmers RALEIGH
FARMERS MARKET

While in Greensboro, the group will next travel to Novartis Animal Health, which manufactures products at the forefront of new and better treatments for pets and farm animals. Some of the most common areas for companion animal products include treatment for pet ailments, such as internal and external parasites, arthritic pain, behavior modification, endocrinology and allergic diseases. Novartis farm animal products include insecticides for farm fly and pest control, livestock vaccines and dewormers and farmed fish vaccines. Educational Purpose: To better understand the health concerns for American livestock and the tools at the disposal of the American farmer to better protect their herds and the protein portion of the nation’s daily meals.
[image: image14.jpg]

[image: image15.png]

The last stop on Tuesday will be Westbend Vineyards where the group will get a “from vine to wine” look at this growing industry in North Carolina. The group will take a tour of the vineyards that will include discussion about various grape varieties as well as grape production techniques. In addition, the group will learn about all aspects of wine making. Among subjects covered will be barrels, corks, bottle styles, and fermentation techniques. Educational Purpose: To foster a better appreciation for the wine industry in North Carolina and the diversity of the industry, while educating the group about the various aspects and challenges of growing grapes and making wine.
Following dinner at Westbend, the group will travel to Winston Salem where lodging will be provided at the Winston-Salem Marriott.
Wednesday, August 26, 2009
[image: image16.jpg]

[image: image17.jpg]|

The first stop on Wednesday after breakfast at the Winston-Salem Marriott will be at Duke Energy Belews Creek Steam Station, which is a two-unit coal-fired generating facility located on Belews Lake in Stokes County, North Carolina. It is Duke Energy’s largest coal-burning power plant in the Carolinas and consistently ranks among the most efficient coal facilities in the United States. Duke Energy has made significant improvements to reduce emissions from the company’s coal-fired plants. Both of the Belews Creek generating units have been equipped with selective catalytic reduction (SCR) devices to reduce nitrogen oxide emissions by approximately 80 percent. Duke Energy has also installed flue gas desulfurization equipment – commonly known as scrubbers – on both units. This equipment will reduce the station’s sulfur dioxide emissions by approximately 95 percent Educational Purpose: To learn about the inter-relationship between energy suppliers and the Agribusiness industry and to better understand the impact of the NC Clean Smoke Stacks legislation on energy facilities.
[image: image18.png]

[image: image19.png]

Next, the group will travel to the R.J. Reynolds tobacco company. The group will travel to the town of Tobaccoville, North Carolina. On September 19, 1986, R.J. Reynolds Tobacco Company dedicated its Tobaccoville Manufacturing Center, which is located on a 614-acre site just outside of Winston-Salem in Tobaccoville, N.C. This nearly 2.5 million square foot facility has the capability of processing almost 400 acres of tobacco per day and more than 200 million pounds of tobacco per year for both domestic and export business. The Tobaccoville facility also operates R.J. Reynolds’ data center, a fiber optic telecommunications link that provides redundant, high-speed data communications between R.J. Reynolds’ office and production locations. R.J. Reynolds Tobacco Company (R.J. Reynolds) is the second-largest tobacco company in the United States, manufacturing about one of every three cigarettes sold in the country. R.J. Reynolds product line includes five of the nations 10 best-selling cigarettes. Educational Purpose: To foster a better understanding of the complex and immense operations at a large agribusiness that processes an agricultural commodity into a consumer product – and which employs thousands of US workers & provides a tax base for state, local and national programs that benefit all citizens.

[image: image20.jpg]

The next stop on the tour will be Carolina Farm Credit in Statesville. The Farm Credit Organization is part of a nationwide financial cooperative system created by Congress in 1916 to provide American agriculture with a dependable source of credit. Farm Credit has been serving the credit needs of rural America for more than 90 years. Carolina Farm Credit has more than $1.2 billion in loans outstanding to more than 8,700 members and is controlled by a group of local directors who are also farmers. Carolina Farm Credit has 37 branch offices serving 54 counties in North Carolina. The bus will stop at the Administrative office where we will visit with some of their credit staff, directors and local producers. Educational Purpose: To learn about the unique distinctions and differences related to lending in the agribusiness industry including discussions about the mission of the Farm Credit Organization, as well as challenges and opportunities involved in financing agricultural operations and agribusinesses.
[image: image21.jpg]

Food Lion LLC is an American grocery store company headquartered in Salisbury, North Carolina that operates approximately 1,300 supermarkets in 11 Southeast and Mid-Atlantic states. With approximately 73,000 associates, Food Lion LLC is the largest subsidiary of Delhaize Group, which is a food retailer headquartered in Belgium which operates in 7 countries. Food Lion was founded in 1957 in Salisbury, North Carolina as Food Town by Wilson Smith, Ralph Ketner, and Brown Ketner. Food Lion is centered around building a neighborly and convenient supermarket for its customers featuring "extra low prices" on name brand and private label merchandise. Educational Purpose: To see a behind scene look at the complexities involved with getting a safe, affordable and abundant food supply on the grocery shelves for consumers.
Next the group will travel to the 1,044 acre Piedmont Research Station in Rowan County,, which is owned and operated by the NC Department of Agriculture & Consumer Services. Research at the station is divided into four research units: dairy, poultry, field crops and horticultural crops. The dairy unit consists of a recently upgraded milking parlor with electronic equipment to track each cow as she enters the parlor to be milked. A station building was renovated into an on-site lab to aid researchers in collecting and analyzing data. The poultry unit has also been renovated and has been utilized in ovarian cancer research. The most recent addition to the station is a 22,500 square foot tunnel greenhouse aiding in the expansion of the horticulture program to include strawberries and tomatoes. Research involving raspberries has also been added to the station program. In addition to both crop and livestock research, the station hosts an ECONET weather reporting station that feeds onsite data to the State Climatology Office headquartered at the Raleigh campus of NC State University and to the National Weather Service offices in the region. Educational Purpose: To learn about the ongoing research initiatives being pursued and the potential impact of these projects as well as to better understand the cooperative relationship between the two land-grant universities and the NC Department of Agriculture as it relates to Research.
The final stop of the day will be at the Patterson Farm, a third generation family owned and operated business. Patterson Farm is one of the largest trellised (staked) tomato producers in North Carolina. With over 300 acres in production, Patterson Farm ships all over the East Coast from Florida to Canada. In addition to tomatoes, Patterson Farm grow sweet corn, cantaloupes, bell pepper, banana pepper, jalepeno pepper, zuchinni squash, yellow straight neck squash, yellow crook neck squash, pumpkins and strawberries. And since 1994, Patterson Farm, Inc. has been opening the farm to groups for educational tours, which offer a unique opportunity for all ages to experience an operating farm and the importance of farming in our lives. And Patterson Farm Landscape & Nursery, Inc. began in 2000 with the planting of 50 acres of nursery and tree stock. Rows of drip irrigated trees and shrubs are planted yearly to ensure a constant supply of the most popular selections. A computerized system of fertilization and drip irrigation maintains optimum growth and quality. The group will tour a packing shed, working fields of various in-season vegetables and fruits, greenhouses and tree nurseries, as well as migrant housing and customer market and tour facilities. Educational Purpose: To showcase a family farm that has diversified not just in terms of crops but also in terms of operations. These are professional farmers who depend on the farm for their livelihood – they work hard to provide a safe, abundant and affordable food supply – balancing food safety and production while striving to remain profitable in today’s economic environment, which include pressures of urban sprawl as well as government actions, rules and regulations.

Following a picnic dinner at Patterson Farm, the group will travel to Pinehurst where lodging will be provided for participants at the Pinecrest Inn.
Thursday, August 27, 2009
The first stop on Thursday will be the North Carolina Growers Association. As the nation's largest user of the H2-A agricultural "guest worker" program, the NC Growers Association is able to provide a viable solution to the perpetual labor shortage faced by today's farmers. NCGA member/farmers are provided with a workforce that is legal, reliable, and ready to ensure that crops are planted, maintained, and harvested in a timely fashion. To put it simply, NCGA deal with the bureaucracy so that farmers can concentrate on what they do best - farming! In addition to working with the necessary government agencies, NCGA also works with recruiters to ensure that workers will be ready when farmers need them, in fact many of workers return year after year! NCGA has a field staff that includes many Spanish speakers who assist farmers in resolving any communication issues that arise while workers are here, as well as an office staff that will ensure that farmers remain in compliance with the necessary government regulations. Educational Purpose: To learn about the inner workings of actually navigating the bureaucracy of the federal H2a program in order for farmers to have all of the paperwork and other administrative tasks necessary to successfully use the guest worker program so that farmers have legal farmworkers on their farm when needed in order to perform the manual tasks associated with labor-intensive farming.
Moore County farmers Jimmy Ross and his sons Tony and Dennis operate Bell Ridge Farm near Carthage, NC. The Ross’ 2,000 acre row crop operation includes tobacco and soybeans, running a 20-cow beef herd on their pasturelands. The Ross Family uses the H2-a program for its temporary agricultural labor needs, and provides free housing for the workers in rural Moore County. In 2008, Bell Ridge Farm received the Agribusiness of the Year award in recognition for the innovative family farm operation. Educational Purpose: To meet with farmers and H2a farmworkers on the job, view migrant housing and discuss the successful implementation of the H2a program on a family farm while raising awareness of the issues and challenges surrounding utilization of the H2a program.
The next stop on the tour will be Craig Family Farms which is owned by Tim and his wife Wendy, who grow corn silage for a large stocker operation as well as operating five finishing floors on their Chatham County farm and a farrow to feeder operation in Harnett County. Innovative, enthusiastic, and an honest steward of the land, Tim is a certified animal waste operator which allows him to use hog effluent as spray irrigation. But he wanted to be prepared to comply with any future rules and regulations, so he also received his biological waste water license as well. And most recently, Tim has been working with Dr. Jim Barker and Associates at NCSU to design a solid separator basin for the finishing barns. They hope to have it completed by next summer and then install constructed wetlands. Their lagoon would be used as a polishing pond. Craig expects all of this to lower the nutrient level of the effluent by 50% to 75%. Educational Purpose: To get a behind the scenes look at the barns, lagoon and site of a family farm hog operation and the complexities of managing hog health and environmental waste issues while running a profitable operation that provides for the family.
The final stop on the tour will be the NC State Farmers Market in Raleigh. This is one of five farmers markets owned by the State of North Carolina and operated by the NC Department of Agriculture & Consumer Services. These farmers markets are strategically located across the state to serve North Carolina farmers, both large and small. They provide modern, well maintained facilities, in prime locations that are inviting to sellers and buyers. The State Farmers Market in Raleigh sells over 300 different items and offers products for both the large wholesale buyers and individual consumers. Over 35,000 spaces are rented to growers for sales of locally grown fresh fruits and vegetables, plants, Christmas trees and crafts. Educational Purpose: To provide insight into the end result of agricultural production – the selling of the product to both wholesale buyers and local consumers.
