Politics of pork behind OlyWest's problems

Wed Dec 6 2006

SITTING in the Manitoba Pork Council offices near Dugald Road, the man Winnipeggers have come to know as the face of OlyWest tried to put a positive spin on a brutal situation.

Olymel and Big Sky Farms, two out of three companies that wanted to build a $200 million hog plant in the St. Boniface Industrial Park, had just bailed on the OlyWest project, which has been nothing but a swine-sized headache since it was first announced 13 months ago.

Now, only Hytek is left. The company that raises 1.2 million pigs a year in Manitoba, Saskatchewan, Minnesota and North Dakota, is going ahead with OlyWest by itself.

On the surface, it was a simple announcement. Olymel, a near-disaster of a meat processor, had been making quiet peeps about backing out of OlyWest since September. That's when the company announced a massive restructuring led by former Quebec premier Lucien Bouchard.

Olymel expects to lose $155 million over the past three years and is trying to avoid laying off 4,000 of its 11,000 workers.

But Olymel didn't bail on OlyWest when the financial problems first emerged. No, it didn't officially back out until Tuesday, which was several weeks after Manitoba's NDP government announced a moratorium on new hog barns.

This moratorium, said Olymel president and CEO Rejean Nadeau, is a main reasons his company is saying goodbye to friendly Manitoba.

And the moratorium is also a problem for Big Sky Farms, which doesn't happen to be suffering from any financial nightmares.

So what's going on? Well, the pork people say the moratorium has created "an atmosphere of uncertainty" surrounding the hog industry in Manitoba.

And that's fascinating, considering Hytek, the Manitoba Pork Council and every hog producer in the province has sworn up and down that a completed OlyWest plant would not result in increased hog production in Manitoba.

Last week, Big Sky president and CEO Florian Possberg -- who was not present at yesterday's announcement -- upturned a few applecarts by departing from the party line. Possberg said that although Manitoba already produces more hogs than OlyWest could process, the province will indeed need a few more finishing barns to bring animals to market weight.

Manitoba Pork Council chair Karl Kynoch confirmed this on Tuesday. And that's important, because it exposes what's really going down.

You see, for most of 2006, the City of Winnipeg took the heat over OlyWest, which a majority of southeast Winnipeg residents oppose.

But when the public pressure moved over to the provincial government, the outrage became unbearable, especially with a provincial election looming in 2007.

According to the Pork Council and the provincial Tories, the hog-barn moratorium announced in November was just a convenient, if cynical, means by which the NDP government could kill off OlyWest without interfering in the ongoing Clean Environment Commission process, which will see the hog plant make its case for an environmental license.

Premier Gary Doer claims that's nonsense. How could a moratorium hurt OlyWest, he asked on Tuesday, when OlyWest claims it doesn't need any new barns?

The answer, of course, is it appears both OlyWest and the NDP government have been less than honest with Manitobans. OlyWest knew it needed more finishing barns -- and so did the NDP, which makes it hard to accept Doer's claim there was nothing more than environmentalism beyond his hog-barn moratorium.

The deal is, it appears the NDP saw an easy but ugly way out of the OlyWest mess, balancing the wrath of hog producers against the support of green voters. They may even be on the side of the angels, given the sorry state of the Lake Winnipeg watershed.

But there's no way a bright and erudite man like Gary Doer can claim his moratorium would have no effect on OlyWest.

And there's little room for Hytek to maneuver. On Tuesday, Guy Baudry was repeatedly asked whether he felt the premier had been yanking his chain.

Still in need of a $20 million provincial loan as well as a provincial environmental license, the face of OlyWest turned his back and didn't answer.

bartley.kives@freepress.mb.ca

