For Immediate Release January 21, 2007

13 1/2 YEARS NEEDED TO FIND HOG DATA - GOVERNMENT CLAIMS

As the Manitoba Clean Environment Commission (CEC) embarks on the first round of

its pork industry review this week, the NDP Government has revealed that it

cannot provide vital information on the industry's environmental record until

the year 2020.

The revelation came in a letter, received by Ruth Pryzner, a farmer and former

Councillor in the Rural Municipality of Daly. Manitoba Conservation's Access and

Privacy Co-ordinator signed the letter, which is dated December 22, 2006.

Last November, Pryzner submitted a number of Freedom of Information and

Protection of Privacy Act (FIPPA) requests to Manitoba Conservation for basic

environmental data relating to the Pork Industry, in order to prepare a

submission to the CEC review.

The letter to Pryzner stated, "The department requested an extension of 13 years

and six months to fully complete your requests. The Manitoba Ombudsman concurred

with this request...." Normally, extensions of FIPPA response time requirements

are for 30 days.

Pryzner's reaction: "Either they don't have this information, which raises a

real issue of competency, or they want to keep it hidden from the public, using

FIPPA and the Ombudsman as shields, which clearly undermines democracy,

transparency and accountability of government, and the public's right to know.

In either case, the situation is totally unacceptable and represents a

disservice to the public interest."

Included in the request were annual soil test data, manure management plans,

inspection reports, well drilling logs and permit applications for each hog

operation licensed by the Province.

"This information is absolutely essential for a serious assessment of the

environmental sustainability of the pork industry in Manitoba," Pryzner said.

"Without the actual environmental data, the CEC will be prevented from properly

executing its mandate, and the exercise will be a waste of time, money and

energy."

She added, "If it will take 13 1/2 years for Conservation to supply this

information, then obviously the moratorium on hog expansion ought to be extended

until 2020 so that the CEC can obtain the information required to properly

complete it's work."

Glen Koroluk, a community organizer with the Beyond Factory Farming Coalition

agrees: "Manitoba Conservation does not appear to have either the capacity or

the desire to provide vital information on the pork industry, which the public

is lawfully entitled to receive in a timely fashion. Indeed, the department

still does not even know where all the hog barns and lagoons are located

throughout the province. It's scandalous."

"This stonewalling by Manitoba Conservation only serves to compromise the

integrity of the CEC review process, even before it begins," he said. "This is

not what the people of Manitoba expect from its provincial government on this

important issue."

In this context, Koroluk noted: "We are further disappointed that Minister

Struthers is still reluctant to call full-blown hearings for the hog industry

review." He added, "without powers of subpoena, sworn testimony, cross

examination, the ability to call for motions and the support of the Manitoba

Evidence Act, this review will be nothing more than a pre-election gesture

designed to shore up faltering public support because of the NDP government's

neglect of the environment."

For further information and interview contact:

Ruth Pryzner (204) 328-5385

Glen Koroluk (204) 296-2872 (cell) or

(204) 943-3945 Beyond Factory Farming Coalition

(www.beyondfactoryfarming.org)

Copies of the FIPPA information response can be obtained from Mr. Koroluk at the

opening of the CEC meetings, Monday, January 22, 2007, 12:30 pm Friedensfeld

Community Hall (4kms south of Steinbach).

