

The Fort Morgan Facility (Est. 86R) Fort Morgan, Colo.

Acquired: 1987
Employees: 2,150

Committed to the people and community of Fort Morgan, Colorado.

Named for a military fort established along the Overland Trail in 1865, Fort Morgan, Colorado, is home to Cargill Beef's Fort Morgan facility. Built in 1966 and acquired in 1987, the facility employs 2,150 people, making Cargill the largest employer in Morgan County.

The facility's 12 buildings comprise 630,255 square feet of the 85.75-acre property.

CORPORATE RESPONSIBILITY

As one of nine Cargill Beef facilities, the Fort Morgan facility is committed to being sensitive to the people and the community in which they have a significant presence, as well as the safety of all. They are also dedicated to treating the animals in their care with respect, preserving natural resources and maintaining a healthy environment.

BRANDED PRODUCTS

CORPORATE RESPONSIBILITY

People

- Employs 2,150 people
- The largest employer in Morgan County
- 16 nations represented by employee population
- \$64 million in wages and salaries paid in annual payroll
- Employees enjoy Cargill-sponsored events such as picnics, bowling, and benefit meals
- First, second and third shifts operated on weekdays and weekends

Community

The Fort Morgan facility is committed to corporate responsibility, seeking to help build a strong, vital and safe local community. For fiscal year 2013, the facility donated:

- United Way: \$104,000
- Morgan Community College (MCC): \$108,000
- Relay for Life: \$2,000
- Caring Ministries: \$4,116
- Morgan County Fair: \$6,050
- Brush Rodeo: \$2,500

The facility's employees contribute to the Fort Morgan community through volunteer hours with the Cargill Cares Council, and support of the local United Way and food banks.

Safety

ISO 14001 Environmental Management Systems

- Average 17 USDA inspectors per shift
- More than 5.5 million man-hours worked without a lost-time injury
- Rescue training and awareness periodically given to local law enforcement and fire departments

Animals

- 4,800 cattle processed daily
- 1.2 million head of cattle processed annually
- Animal handling specialists
- Plant policies based on the American Meat Institute (AMI)
- Adhere to animal welfare and handling guidelines established by the AMI
- Practices designed to keep animal stress at a minimum
- Annual training for animal-handling employees
- Animal welfare dock monitors embedded into each shift

Natural Resources and Healthy Environment

OHSAS 18001 Occupational Health and Safety Systems

In 1995, the Fort Morgan facility covered their wastewater lagoon to contain odor and capture methane gasses. This cut the facility's natural gas consumption by \$1 million each year.

LOCATION

Cargill Beef
Fort Morgan Facility
1505 E. Burlington Ave.
Fort Morgan, CO 80701
Phone: 970-867-8223
Fax: 970-867-1601

