Concerns Hereby Submitted

By:

U.S. Commercial Size

Organic Egg Farms

In Response To

Proposed Standards Submitted by the Livestock Committee to the National Organic Standards Board

Details of Concerns Expressed by Commercial Size Organic Egg Farmers

There is a growing interest among consumers and retailers in organic food production.  USDA’s Secretary Tom Vilsack and Deputy Secretary Kathleen Merrigan have spoken of their interest in helping farmers meet this growing market.  Commercial size egg farmers have made major capital investments to meet the market for organically produced eggs and now fear proposed changes or considerations for further change may severely impact their ability to meet new requirements and the market demand.

We wish to detail some of our concerns in hopes that the NOSB will have a better understanding of the impact of recently proposed changes or considerations for future changes upon the ability to produce organic eggs.

The proposals submitted by the NOSB Livestock Committee for the NOP have major ramifications for egg production as well as the nation’s organic grain farmers.  In fact these proposals will; (1) cause a major reduction in the number of organic eggs produced; (2) create animal (bird) health and welfare concerns; (3) create food safety concerns and egg farmers’ ability to meet FDA’s Prevention of Salmonella in Shell Eggs regulation; (4) have a major negative impact upon the nation’s organic grain farmers; (5) and cause a major increase in the cost of organic egg production, which must be passed on to customers and consumers.

Size Of The Industry:

Currently we believe there to be about 7 million laying hens in commercial size egg farms producing organic eggs.  This represents about 2.5% of the nation’s total egg production.  We fear the proposals submitted by the NOSB Livestock Committee will reduce the number of hens in organic production by making it impractical for commercial size farmers to produce eggs organically.  As we identify later, we would expect current organic egg housing to accommodate only approximately 35% of the flock size if recommendations regarding space are enacted.  This could mean the size of the organic egg production could decline to only about 2.5 million hens leaving the market with far fewer but much more costly egg prices for consumers.

Financial Investment and Resulting Cost From Space Recommendations:

Egg farmers have invested in housing to meet current NOSB standards regarding space per bird for egg-laying hens at approximate values of $40 per hen.  The current minimum space for laying hens and pullets as proposed would likely force at least 80% of the current certified organic layer houses off the NOP program.  The proposed requirement of 1.8 sq. ft/hen of indoor living space and 1.8 sq. ft/hen outside access space were not considered when these layer houses were constructed.  The result is that currently many certified organic houses cannot meet the physical space needs to maintain even a portion of the current and financed capacity.  Examples of population reductions based on the proposed standard are 50-80% fewer hens in the same space because the farmer cannot add more outdoors run area.  Each house is limited by an adjoining structure or roadway and it is impossible to create the needed space.  The reduction of flock size would increase the $40 per hen investment to over $100 per hen and will price the farmer out of organic egg production.  This also creates a problem when considering the bank loans made to construct or retrofit the current housing.  With fewer birds, fewer eggs, the organic egg farmer will not have the means to repay the loans from revenue generated by organic egg sales.

We find it interesting that Canadian standards would be given consideration when proposing space for egg-laying hens and pullets in the United States.  The NOSB should recognize that egg farming in Canada is managed through a supply management program by which there is a quota system and egg farmers are guaranteed a profit.  Egg farmers in the U.S. have no such guarantee.

Egg farmers have made major capital investments based upon the current NOSB standards.  Now we fear those investments may be worthless.  Changing standards after farmers have made these investments is highly questionable and therefore consideration should at least be given for a “grandfather” clause to protect the investment of current organic producers.

Fairness Between Egg and Broiler Producers:

We question why the proposed space requirements for organic egg production would be greater than those for broiler birds.  The proposed standard for a broiler bird weighing approximately 6 pounds is 1.0 sq ft/bird while egg-laying hens weighing less than 4 pounds are required to have 1.8 sq. ft. per bird.  We believe the space standards for egg laying hens should be the same as those for broilers.  We reference standards from animal welfare specialist like the American Humane Association’s “American Humane Certified” and Humane Farm Animal Care’s “Certified Humane”.  These experts have researched the hen’s needs and have set standards based on the hens’ living environment.  For floor housing they require 1.5 sq. ft./hen; for raised nests and roost platforms 1.2 sq. ft./hen for brown egg layers and 1.0 sq. ft./hen for white egg layers and 1.0 sq. ft./hen for all types in aviary systems.  The Livestock Committee should recognize these high living standards and consider adopting similar specifications.

Organic Grain and Impact Upon Grain Farmers:

The commercial size organic egg farmers that own the 7 million hens previously mentioned, annually purchase approximately 73,000 tons of organic soybean meal, 7,000,000 bushels of organic corn, and 13,000 tons of other organic grains.  One organic farmer, alone, noted that he purchased organic grains directly from 88 grain growers.  Should the changes proposed by the Livestock Committee regarding space per bird become a requirement of the NOP would severely reduce the organic flock size and therefore place a major financial burden upon organic grain farmers because of lost markets.

We further have concerns with recommendations that say that the total feed ration must be composed of agricultural products that are organically produced with no synthetics and handled by operations certified to the NOP.  We question whether the continued use of methionine at current levels will be allowed.  Without methionine at the current level of 4 pounds per ton in finished feed and since there is no alternative to methionine in organic grains, we suggest that such a recommended change will have a negative impact upon bird health.  The proposal to limit a layer ration to 2 pounds per ton inclusion of methionine is not sufficient for many stages in the life of a growing pullet or producing hen.  The guidelines need to reflect this and consider a graduated scale to reflect a birds lifelong methionine needs or possibly averaging the inclusion rate over the hen’s life would be a satisfactory compromise.

Growing Pullets For Egg Production Flocks:

The Livestock Committee proposes that growing pullets must be provided with outside access from the age of 6 weeks provided they are fully feathered and weather permits.  We have great concern about animal health and welfare should this become a requirement.  Exposing pullets to the outdoors prior to them being fully vaccinated (approximately 16 weeks) is a huge health risk and is not humane.  The committee’s recommendation also says that producers are required to provide a plan to protect birds from disease and predators.  One requirement contradicts the other.
FDA has expressed concern in our nation’s food supply in regard to the potential presence of Salmonella enteritidis (S.E.) in shell eggs.  A proper pullet vaccination program is critical to acquiring lasting immunity in the hen.  Research from several vaccine manufacturers has shown that floor raised pullets/floor housed hens are required to have a series of “live vaccinations” as well as at least one “killed” vaccination before the hen can be considered “protected”.  This protection can still be compromised with hens having access to the outdoors, but even floor-housed hens that are kept indoors must have time to obtain this immunity.  The live vaccines are given at 3 days and 3 weeks.  However, the killed cannot be administered until around 12 weeks of age.  This is just one example of the pullet vaccinations that could be heavily compromised; there are many others.

Many organic producers operate in close proximity to other non-organic producers, who treat their birds with a variety of products that are not allowed by the NOP.  If a disease problem occurs a few miles down the road and spreads through the air, what would be humane about exposing our pullets to an almost certain death?  Could we even claim to have a bio-security program at all?  If we are to continue being a part of the organic community and keep our birds safe, then we have to operate in a more cautious manner than the proposed standards to ensure bird health.

If the “inclement weather” interpretation is applied to this outdoor requirement, we will have another round of health risk.  Many parts of the country have only a few months where the outdoor temperatures are acceptable for letting birds outside.  Pullet houses are constructed with extra insulation to make sure that the pullet is kept comfortable while she develops.  If we have to open the house to outside temperatures, we will have very cool/very hot houses with little temperature control.  Pullets have a very strong tendency to “pile and suffocate” when cold.  This piling is prevented by keeping pullets comfortable.  We must be humane and allow pullets to stay comfortably inside and obtain proper immunity.

Food Safety:

We are concerned that the NOP Pasture Rule published February 17, 2010 and any future rule requiring outdoor access beyond the use of a porch, winter garden or other partially enclosed structure creates conditions that are in direct contradiction with the FDA Prevention of Salmonella enteritidis in Shell Eggs, which the agency will begin enforcing July 9, 2010.

The Pasture Rule 205.239 livestock living conditions state the following:  “The producer of an organic livestock operations must establish and maintain year-round living conditions which accommodate the health and natural behavior of animals including:  Year round access for all animals to the outdoors, shade, shelter, exercise areas, fresh air, clean water for drinking, and direct sunlight, suitable to the species, its stage of life, the climate, and the environment.”  We question whether organic egg farmers will be able to comply with the FDA Egg Safety Rule when meeting this pasture rule.

The Egg Safety Rule specifies environmental testing to determine whether the environment is contaminated by Salmonella enteritidis.  Rodent and pest control programs as well as biosecurity procedures are also required.  The FDA program requires environmental testing when pullets are 14-16 weeks of age and again when the hens are 40-45 weeks of age followed by additional testing in the case of molted hens.  If the environmental samples are positive then the producer must conduct an extensive and expensive process of testing large samples of eggs (1,000 eggs) every other week until 4 consecutive batches are found to be 100% free of contamination.

Requiring chickens to have access to the outdoors beyond enclosed structures creates a condition in which it is impossible to provide assurance that Salmonella enteritidis is not present.  Since the purchaser of organic eggs presumably is interested in buying eggs that are safer and more wholesome, the NOP requirements for egg production should not include requirements that result in significantly increased risk of egg contamination.

Rodent and Pest Control programs are additional requirements of the Egg Safety Rule.  Rodents are known carriers of Salmonella enteritidis.  Housing systems for poultry should be designed to be rodent resistant and allow for monitoring for the presence of rodents so that steps may be taken to initiate eradication efforts if needed.  We are concerned that the Pasture Rule and any future rule requiring outdoor access beyond a winter garden weakens the potential for appropriate rodent control and prevention of exposure of the hens to rodent droppings.

The implementation of a Biosecurity Program is also required by the Egg Safety Rule to ensure the chickens are not exposed to viruses or bacteria from wild or domesticated birds outside of the flock.  Again, we are concerned that the Pasture Rule and any future rule requiring outdoor access beyond a winter garden weakens the potential for an appropriate and effective biosecurity program.

We are concerned that the Pasture Rule and any future rules requiring expanded outdoor access will create conditions that are in direct opposition to the goals and objectives of the Egg Safety Rule.  Producers may be unable to meet the requirements for producing safe eggs.  If farmers cannot meet the requirements of the Egg Safety Rule while also satisfying the requirements of the NOP, organic egg production will be decreased very significantly.  Furthermore, consumer confidence in the wholesomeness and safety of organic eggs will be compromised. 

Animal Diseases:

The commercial size egg industry – both organic and conventional – have great concerns with birds having outdoor access and possibly being exposed to the potential for Highly Pathogenic Avian Influenza (A.I.).  The Avian Bird Flu, or sometimes referred to as the “Asian Bird Flu”, has caused great concern both in terms of bird and human health in Asia and many parts of Europe where birds are kept outdoors.  Our best defense against such contagious diseases is keeping birds indoors.  

Other diseases and external parasites are also of concern when hens and pullets are exposed to litter and especially the outdoor environment.  These include E.coli bacteria, Salmonella, Campylobacter, Staphylococcus, Red Mites and Northern Fowl Mites.  The changes proposed by the Livestock Committee will greatly increase the rate of disease and parasites and thereby increase mortality rates among flocks.

Free-Range Organic:

The Livestock Committee’s proposed changes appear to set the living conditions to meet “free range” standards.  Where is the science that declares animals not on the proposed standards are no longer capable of being considered organic?  If it is the desire of some on the committee to impose these features onto organic standards, maybe it should also include the option to have a “higher” organic claim that states the hens were raised “free range organic”.  Then existing organic producers could continue to produce and market with the same existing label claim of “organic”.

Conclusion:

While it might be the intent of the Livestock Committee to limit the production of organic food products to just small farmers or egg production to so called “backyard flocks”, it should be understood that these farms cannot produce a sufficient volume to meet the current organic market, and certainly not a growing market.  If it truly is the intent of the NOSB and USDA to make more organic products available to consumers, then the Livestock Committee has certainly proposed some major roadblocks.

The concerns expressed here are those of the following U.S. commercial size organic egg farmers:

Cal-Maine Foods

Delta Egg Farms

Dixie Egg Company

Fassio Egg Farms

Fort Recovery Equity, Inc. 

Herbruck’s Poultry Ranch

Kreher’s Farm Fresh Eggs, LLC

Nature Pure, LLC

Oakdell Egg Farms

Ritewood, Inc.

R.W. Sauder, Inc.

PAGE  
1

