[image: image1.png]

Talking Points for Lewis County

as the Site for a NYS Maple Bottling Facility

NY’s #1 Maple Producing County in NY’s Largest Maple Region

· Lewis County is “The Maple Capital of New York State.” It is the #1 Producer of Maple Syrup in New York State with more than 140 maple producers making nearly 30,000 gallons of syrup annually

· A study for establishing a statewide maple bottling facility in Lewis County is an important step toward serving the packaging needs of maple producers in Northern New York and statewide. In the NNY region alone, there are 428 maple producers with more than half a million taps within easy reach of Lewis County.

· Lewis County plus its NNY neighbors: Jefferson, St. Lawrence, Franklin, Clinton, Essex, Oneida, Oswego, Warren and Washington counties represent 41.9% of the maple syrup produced in New York state.
[image: image2.png]

Cornell Cooperative Extension of Lewis County is an active partner with the Northern New York Agricultural Development Program Maple & Forestry Products Sub-Committee and with research that is helping producers:

· Increase sap yields

· Improve the health of sugar maple forest

· Explore options to adjust to climate warming trends

Maple Research and Education

Research and educational programs in Lewis County and Northern NY help producers locally and statewide improve forest management, quality production practices and income.

Lewis County regularly hosts Maple Confections I and II workshops to help producers increase income with value-added products (maple cream, molded
sugarcakes, granulated sugar, lollipops, etc.). Cornell Maple Specialist/workshop leader Steve Childs says making and selling confections can add four-to-five-fold to producer income.

Lewis County annually holds a Maple School for producers to providing the latest educational information on a variety of subject from sugarbush management, tubing, business management, invasive species and maple grading and calibrating, along with maximizing your profit and marketing syrup seminars.

More Talking Points for Lewis County

as the Site for a NYS Maple Bottling Facility

Local and Regional Support for Maple Industry

In August 2008, the Lewis County Department of Economic Development granted funding for two studies to demonstrate the feasibility of a NYS Maple Products Processing Facility for Lewis County. Other organizations supporting the maple industry in Lewis County include the Lewis County Maple Producers Association, the St. Lawrence and Adirondack Maple Producers associations, Cornell Cooperative Extension of Lewis County, Lewis County Farm Bureau, New York Farm Bureau, the Northern New York Agricultural Development Program, the Cornell Maple Program and Cornell Uihlein Maple Research Forest.

The two studies being conducted by Cornell University are:

· Assessing the Supply-Based Viability of a Maple Syrup

 Processing Facility in Lewis County, NY, and

· A Maple Products Processing Facility Feasibility Study.

The studies work together to demonstrate the feasibility of having a centralized bottling facility located in Lewis County that would draw syrup from NYS to supply grocery stores, institutions and other markets on a significant basis.
An Economic Opportunity for Lewis County and NYS

· The worldwide demand for maple syrup is expected to grow 10% annually.

· The international exchange that has previously favored Canadian maple producers has equalized, making NY-US maple products cost-competitive.

· Consumer trends suggest the opportunity to increase NY maple production to meet demand. A centralized maple processing facility is necessary for NY producers to take advantage of this economic opportunity on a mass marketing scale, supplying grocery chains, institutions and other consumer markets. Lewis County is geographically well-positioned to transport products to large, affluent Northeast and Middle Atlantic markets as well as via international shipping staging areas on the St. Lawrence River and Atlantic seaboard.

· Lewis County has a willing and able workforce that understands the maple industry and what makes good syrup.

· A preliminary study of the potential for maple production in New York State indicates that the state’s producers are currently only tapping half (.505 percent) of the possible taps and have the potential for adding up to 1,236,730 gallons ($49 million in retail sales at $40/gallon) statewide (Michael Farrell, director of the Cornell Uihlein Maple Research Forest located in Northern New York at Lake Placid). In response to this preliminary data, the Lewis County has granted funds to further define the maple resource potential that could feed a county-based bottling facility, and Senator Charles Schumer (D-NY) has introduced the Maple Sugaring Access Program Act of 2008 to provide states with funding to develop their maple industry.

More Talking Points for Lewis County

as the Site for a NYS Maple Bottling Facility

Lewis County is the Home of Maple History and Traditions

· The American Maple Museum in Croghan, NY, in Lewis County preserves the history and evolution of the North American maple industry through the American Maple Hall of Fame sanctioned by the North American Maple Syrup Council; pancake and syrup meals; special events; and a rich collection of artifacts, equipment, tools, and maple-making exhibits.

Connection between the Maple Museum and the Byway

· The Adirondack North Country Association and the Tug Hill Commission are working with local stakeholders to develop a Corridor Management plan for the proposed Maple Traditions Scenic Byway.

· The American Maple Museum is a significant asset for this new byway and will be a key focal point for highlighting the maple theme and educating visitors about a true North Country/Northern New York tradition.

· Highlighting the maple industry on a regional basis can leverage further development of agri-tourism in the region and help to create additional demand for New York syrup, particularly when visitors are able to experience the product and identify

 with it.

· Scenic Byway program funding is provided through the Federal Highway Administration of the United State Department of Transportation. Scenic Byway programs show a steady record of supporting economic and community development with ongoing funding for projects along byway routes.
· Completion of the Byway's Corridor Management Plan, and eventual designation of the Maple Traditions Scenic Byway by New York's Legislature will pave the way for ongoing funding to develop the byway to promote the maple industry that provides its foundational theme.
[image: image3.jpg]

Resources for the Northern New York

& NYS Maple Industry

Online at www.nnyagdev.org

More than 400 Northern New York maple producers made approximately $3 million worth of maple syrup (75,628 gallons) in 2005 (USDA NASS).

Projects identified by the Maple & Forestry Products Sub-Committee of the farmer-driven Northern New York Agricultural Development Program (NNYADP) connect the Cornell Maple Program and Cornell Cooperative Extension with the region’s producers to evaluate ways to improve the NNY maple industry through forest stand management and value-added product development. Research is carried out in private sugarbushes and at Cornell Uihlein Maple Research Forest at Lake Placid.

Listed below are Cornell Maple Bulletin fact sheets available online at www.nnyagdev.org.
Cooking with Maple

· Replacing Table Sugar with Maple Sugar
Equipment

· Sap Steady UV Unit for Maple Sap
Forest Pests

· Controlling Forest Tent Caterpillars in Limited-Acreage Maple-Producing

HYPERLINK "http://www.nnyagdev.org/maplefactsheets/FTC-Anna.pdf"
Woodlots
Health Aspects

· Health Advantages of Grade B Syrup

· Is Maple Sugar Better for People with Diabetes?
Maple Confections

· Making Maple Cream
· Chemistry of Maple Syrup
· Exercise Caution When Making Maple

HYPERLINK "http://www.nnyagdev.org/maplefactsheets/CMB%20204%20Exercise%20Caution%20When%20Making%20Maple%20Confections.pdf"
Confections
· Granulated Maple Sugar
· Measuring & Adjusting Invert Sugar in

HYPERLINK "http://www.nnyagdev.org/maplefactsheets/CMB%20206%20Measuring%20and%20Adjusting%20Invert%20Sugar%20in%20Maple%20Sugar.pdf"
Maple Sugar
· Molded Sugar Candy
Maple Industry Future

· Growth Potential in the Northern NY Maple Industry

· The Future of the Maple Sugar Industry in the United States: Assessing the Growth Potential Based on Ecologic, Economic, Demographic, and Public Policy Factors
Product Branding

· Brand Awareness
· Creating a Logo
· Cornell Maple Bulletin 100: Developing Your Brand
· Cornell Maple Bulletin 106: Making Your Brand Known

More Resources for the

Northern New York & NYS Maple Industry

Online at www.nnyagdev.org

NNYADP Press Releases

· Maple Weekend 2008 March 29-30; Will It Be in Late January in 2080?

 NNY Maple Producers Testing Early Tapping Opportunity

Excerpt: … over the next century, if climate change models are correct, by the year 2080 the annual maple production showcase at regional sugarhouses in Northern New York could be January 29-30… climate patterns producing warmer winter weather and increased thawing events are causing NNY maple producers to test the tapping process earlier in the winter… data will be tallied and compared to determine the optimum tapping time.
· Improving Meals, Milk and Maple: Fact Sheet Available on Five NNY Agricultural Research Stations

Excerpt: At Cornell Uihlein Maple Research Station in Lake Placid, researchers are improving sugarbush management and sweet trees, and evaluating microspouts for tapping trees and UV (ultraviolet) treatment of sap.

· Research Project Looks at Improving Northern New York Maple Industry
Excerpt: Cornell researchers will use historical data from forest thinning trials conducted at Uihlein Maple Research Station in the 1960s and from recovery research at 12 regional producer sites following the 1998 ice storm in combination with data gained from three producer-owned sugarbushes where thinning has occurred naturally or by management...“As we analyze data, we will begin improving methods for sustaining tree health and sap yields and will develop a better understanding of forest management practices that maximize sugar yield and net income to producers,” says Cornell Maple Program Director Brian Chabot.

· To Improve Northern New York’s Sugar Maple Forest: Just Add Sunlight?

Excerpt: Northern New York maple producers are working with Cornell University

researchers funded by the Northern New York Agricultural Development Program (NNYADP) to test how thinning out the trees in their sugarbushes may improve production at 10 NNY locations… Jason and Barbara Zehr of Swiss’er Sweet Maple, Castorland, say, “We are thrilled to be a part of this educational process for Northern New York maple producers... This program is definitely educating the sugarmakers of the tomorrow. The program also ensures that there will be healthy sugarbushes in the future.”
NNY Maple Research Project Reports

· Improving Growth of Sugar Maples in Northern NY (2007)

· Improving Growth of Sugar Maples in Northern NY (2006)
