

Labeling Pesticides for vegetable production in Hydroponic Greenhouse :

the critical need for IR-4 in USA and PMC in Canada

Michael E. Bledsoe, Ph.D.

Senior Vice President Food Safety and Regulatory Affairs

September 2015

Westlands, Netherlands

Greenhouse Europe

Almeria, Spain

Greenhouses in San Augustin, near Almeria, Andalusia, Spain (36°42' N, 2°44' W).
www.yannarthusbertrand2.org

Why Large-scale Hydroponic Vegetable Greenhouse?

Type of Production	KG/M2	Lbs/Yard2 (For metric impaired)	Increase per Acre against Field Production
Average Large Scale GH (>10 Acre) 1988-2004	60-75	110-120	20x
New Semi-closed GH (>10 Acre)	80-114	147-210	30x
Field Production	3.0.-3.6 (USDA Average)	5.5-6.6	1
Small Scale GH (<10 Acres)	30-35	55-110	10X

Fresh Tomato Production
USA using USDA data.

pioneering

Greenhouse Grown

quality

sustainable

sweet

quality

greenhouse grown

fresh

Snapshot of North American Large Scale History 1989 - 1996

- 1989: Canadian Greenhouses, but new to US.
- Greenhouse Tomato **Less than 0.5% of US**
Retail sales in 1989
 - Today: Retail Groceries: **~50%**
 - Big Box: **~72%**

Why Greenhouse?

- Production
 - Year round
 - Much higher per acre (10-30X)
- Requires less water (84% less per pound)
- Food Safety (Controlled Environment)
 - Key to todays markets
- Ability to maximize use of beneficials
- Far less affect from environment on quality of produce.

Current NA Demographics

Hydroponic Vegetable

- Canada: 3600 Acres (1456 Ha) of Vegetable GH
 - 1/3 Vancouver, BC;
 - 2/3 Leamington, ON
 - Why? 49th latitude (Netherlands 52nd)
- Mexico: 5000+ acres (2000+ Ha) (mixed Technology)
 - Field, shade cloth, soil, high tech)
- USA: 1300 acres (530 Ha)
 - Small: 250 acres (100 Ha)
 - <10 acre (4 Ha)
 - Large: 1150 acres (465 Ha) Large scale GH
 - CA, TX, AZ, ME, MI, UT, VA

- Tomato: 92%

- Cucumber: 6%

- Pepper: <1%

- Eggplant: <1%

- Lettuce: 1%

US Hydroponic Vegetable %

Beyond Core US Crop Markets

USDA 2013 Statistic

- Corn: 96.4 M Acres
 - 40M Ha.
- Soybeans 76.1 M Acres
 - 31M Ha
- Wheat 56 M Acres
 - 23M Ha
- Cotton 12.6 M Acres
 - 5M Ha
- Peanut: 1.42 M Acres
 - 0.6M Ha

- Fresh Market Tomato
 - Field: ~113,000 Acres (4600 Ha)
 - Greenhouse **1300 Acres (562 Ha)**

US Regulatory Challenges for an emerging agricultural industry

- 1990: Nothing specifically registered for Greenhouse vegetable in USA.
- Canada had some products labeled
- End of Organophosphates, and carbamates
- EPA Registration Program Reorganizing
- New industry needing help

- Turned to IR-4

- USEPA (Certification and Worker Protection Branch)

– Richard Pont – USEPA

- “Based on information provided to me by Jack Neylan, Anne Lindsay and Jim Jones (Deputy Director of OPP), I confirmed that it is now "EPA's" position (and by that I mean management at OPP, OECA and OGC have apparently agreed on this) that unless use in a greenhouse is expressly prohibited on the label, then it would not be considered use inconsistent with the label to use a product in a greenhouse as long as the crop site was listed on the label.+

USEPA -Richard Pont

(Certification and Worker Protection Branch)

- “Based on information provided to me by Jack Neylan, Anne Lindsay and Jim Jones (Deputy Director of OPP), I confirmed that it is now "EPA's" position (and by that I mean management at OPP, OECA and OGC have apparently agreed on this) that **unless use in a greenhouse is expressly prohibited on the label, then it would not be considered use inconsistent with the label to use a product in a greenhouse as long as the crop site was listed on the label.**”

Developed from IR-4 inquiry and support from USEPA

Survival

- This is why I say our industry would not exist today in its current form without the IR-4 and PMC programs.
- Even with the USEPA's letter permitting use of field labels in US, the labels were developed for field and were difficult to use in greenhouses.
 - Pre-Harvest Interval(PHI) Field: (7,14,21,28,32 day)
 - Needed 0-3 day PHI for GH tomato,
 - 0-1 for Cucumber.
 - Many Basic Pesticide Manufacturers
 - Concerned over greenhouse use.

IR-4 and PMC Programs

- Take up the challenge of defending and supporting Specialty and minor crops.
- Offer incentives to Basics Pesticide Manufacturers (BPM) for Minor/Specialty Crop registrations.
- Often permits minor crops to have someone to approach BPMs.
- Have helped support many smaller BPMs, especially with Biological registrations.

Thank you to

- Chemical and Biochemical Industries
- USEPA and PMRA
 - Barbara Madden, USEPA and others.
- IR-4 and USDA
 - Director: Jerry Baron and what a team.
 - IR-4 Regional Teams
 - 50+ Years
 - CLC
- Canadian Program Minor Use Program
- Pest Management Center
 - Director: Dr. Manjeet S. Sethi
 - Craig Hunter
 - Canadian National GH Vegetable Minor Use Committee
 - BC, Alberto, Ontario, Quebec BCGGA: Iris Bitterlich
 - OGVG
 - PMUC's

Who to thank?

Who to thank?

Who to thank?

Who to thank?

Who to thank?

Who to thank?

- The rest of the teams who were not pictured.
- Thank you.

Questions?

