PESTICIDES, FOOD SAFETY, GAPS, SUSTAINABILITY, AND THE CALIFORNIA PISTACHIO INDUSTRY

Bob Klein, Manager Administrative Committee for Pistachios California Pistachio Research Board

CALIFORNIA PISTACHIO INDUSTRY

- Rapidly expanding
 - + 104,000 Bearing Acres in 2005
 - + Twice that in 2015
 - + New Growers
- Division of Program Responsibilities
 - + Marketing, Government Affairs, Human Health
 - + Food Quality/Safety, Statistics ACP
 - + Production Research/Grower Education CPRB

ADMINISTRATIVE COMMITTEE FOR PISTACHIOS (ACP)

- Federal marketing order established by grower referendum in 2004
- Primary goal regulation requiring import inspection to our self-imposed standards
 - + Proposed rule published in October, comment period is closed
 - + Decision by late February?
- Referendum on export authority
- Food Safety

ACP (CONTINUED)

- Progress toward reducing risk of food borne pathogens
 - + Processors have HACCP and Food Safety Plans
 - + FDA will be releasing "Prerequisite Programs", etc
 - + Working on Pistachio Best Processing Practices Manual
- Risk assessment indicates current processing practices reduces Salmonella risk to acceptable levels (< 1 illness per year)</p>

CALIFORNIA PISTACHIO RESEARCH BOARD (CPRB)

- State marketing order
- Established by grower referendum in 2007
- Production Research
 - + Over 80 projects funded since 2008
 - + About \$2 million in funding
 - + Partner with Almond Board on mutual interests
 - + Food Safety
 - × Center for Produce Safety Partner
 - * CPRB and CPS share costs
 - × GAP Manual and Self Audit

CPRB (CONTINUED)

- Critical Issues
 - + Pesticide Registrations
 - + New Pests, New Diseases
 - + Changing and Expanded Regulations
 - + Lack of Researchers
 - Decline of research capacity to address research needs in plant physiology, breeding, etc.
 - × Loss of Farm Advisors through retirement
 - × CPRB has been examining endowment potential

CPRB AND ENDOWMENTS

- CPRB looking at UC Cooperative Extension, the UC campuses, and Fresno State
- We need bodies for critical long-term research, institutions need bodies to meet mandates
- Endowments will be funded by a \$0.001/pound assessment
- Depending on institution and position, \$850,000 to \$1.6 million per position

NITROGEN - GROUNDWATER CONTAMINATION

- Water Resources Board soon to release study on nitrate groundwater contamination
- Unofficial indications that agriculture is principally responsible, smaller urban and septic tank roles
- Fertilizer regulations are likely
 - + Growers will need to account for N applications by plant needs

PESTICIDE REGISTRATIONS

- Last 10 years has seen a huge increase in pistachio registrations
- Soon to be included in the EPA tree nut crop group – reduce registration errors
- Look for registrations for new Alternaria blight fungicides, new herbicides
- Biggest challenge is expanded regulation due to air quality concerns

PESTICIDE REGULATION

- Southern San Joaquin Valley is a nonattainment region for ozone pollution
- Ozone is produced by reaction of nitrous oxides (engine exhaust) and volatile organic compounds (pesticides and others)
- Gas tax and regulation of VOC releases
- Pesticide VOCs come from EC formulations: permethrin, glyphosate, oxyfluorfen, glufosinate, bifenthrin, others

GOOD AGRICULTURAL PRACTICES (GAPS)

- Manual and self audit developed by CPRB
- FDA will likely release GAP guidelines soon
 - + May include minimum requirements
- Current industry GAPs may not be adequate
- GAPs in general are science-based but:
 - + Usually not quantitative
 - + General science, not commodity or region based
- GAPs important to maintain consistent quality

SUSTAINABILITY

- Ambiguous concept, different meaning to different groups – environmental, economic, social equity
- CPRB has been working with other commodities, SureHarvest to develop a template
- More involved than GAPs!!
- No one intends an industry program but may be appropriate for individual growers