

Challenges and Solutions for Pest Management in Food Production Facilities

**Global Summit of Pest Management Services
Juan-les-Pins, France - June 2015**

Author – Gary Stephenson

PEST CONTROL for the FOOD INDUSTRY - Possibilities

The U.S. Food & Agriculture Organisation estimates that if post harvest food loss, related to pest activity could be reduced by 50% -

**There would be enough food to feed the world's population.
Wouldn't that be something!?**

Global population growth

The world's population is now odds-on to swell ever-higher for the rest of the century, posing grave challenges for food supplies, healthcare and social cohesion. A ground-breaking analysis shows there is a 70% chance that the number of people on the planet will rise continuously from 7bn today to 11bn in 2100

(source: The Guardian UK)

A 2010 CSIRO analysis indicated *'what rodents eat and spoil globally, could feed 280 million people in developing countries for a year (Meerburg et al. 2009a)'*

The population must be fed

Forget iron ore & coal – FOOD IS THE NEW RESOURCE

Food security & bio-security will become paramount. All parties concerned will need to become more efficient & resourceful

The agriculture industry will be looking to improve yields on crops & stock. It will also need to focus on reducing food loss from pests

What are the challenges for the food industry?

- To meet the food quantity and quality needs of the growing population

- To comply with increasingly demanding food safety standards

- To meet higher food safety & quality regulations from government

How can the Pest Control Industry help the food industry?

1. Provide pro-active and re-active pest services via innovation, research & technology (not just good old fashioned service)

2. Provide pest related advice, recommendations and guidance to the food industry, including education & training

3. Develop, evaluate and improve industry best practice

ALL VITAL COMPONENTS OF INTEGRATED PEST MANAGEMENT

What outcomes do we (pest industry) want to achieve?

- Reduction of food loss (from pest feeding activity)

- Minimise food contamination from pests

- Help the food businesses meet stricter government food safety & quality regulations

- Help the food businesses to comply with increasingly demanding food safety standards and assist them with passing their audits

- Align our two industries (food & pest control) through harmonisation of practices, procedures, expectations & outcomes

What challenges are we faced with achieving these outcomes?

We'll discuss a couple of these:

1. Be able to provide a pest free environment while using safer but effective pest management methods with less reliance on pesticides

*“safer but effective pest management methods with
less reliance on pesticides”*

Sounds easy?

No pheromone lures or traps will stop these guys

European Wasp (*Vespula germanica*)

Sydney Funnel Web (*Atrax robustus*)

Giant Termite (*Mastotermes darwiniensis*)

Redback Spider (*Lactradectus hasselti*)

Aus. Paralysis Tick (*Ixodes holocyclus*)

Bulldog Ant (*Myrmecia gulosa*)

Australian Mouse Plagues

ANIMAL
PLANET

*“safer but effective pest management methods with
less reliance on pesticides”*

This is a true challenge

“safer but effective pest management methods with less reliance on pesticides”

- Sure, we have heat & cold treatments but insulative factors interfere
- We can reduce relative humidity where food commodities are stored
- We can alter concentrations of atmospheric CO₂, Nitrogen & Oxygen
but these methods have limitations
- Biological control introduces more organisms into the food commodity
- Baits work well but are chemicals/pesticides after all
- Pheromones are great but are more for monitoring & limited to specific species
we must find solutions

Solutions – Innovation & development. We must find more efficient and “greener” methods & technologies

At a company level: Anticimex **SMART** Solutions

Ground breaking technology which incorporates 24/7 monitoring & recording of pest activity and if required, elimination of that activity

Anticimex *SMART* Solutions

- A completely flexible system which can be tailored to suit specific sites, situations and customer requirements

- Provides pinpoint location of rodents, which then enables focused, localised management of that rodent activity, the moment it occurs, minimising the potential for localised pest ingress to escalate into a major infestation

Anticimex *SMART* Solutions -

The **SMART** Solutions incorporates quick and humane rodent elimination without the use of rodenticides (if required)

Offers real time intelligence & reporting, which contributes greatly to food standards compliance and enhances audit results for food businesses

2. Align our two industries (food & pest control) through harmonisation of practices, procedures and expectations

- **This is difficult if we only have limited knowledge of each others 'modus operandi'**
- **We need to realise similar goals and objectives, so we understand better, how each industry operates & hopefully achieve mutually satisfying outcomes**

Solution: Communication & knowledge sharing is a good start

At an industry level: Education & training via development of industry standards & codes of practice which inform both parties and which address inconsistencies in expectations and perceptions between the two

COP - Pest Management in the Food Industry - AUS/NZ

Example

IN SUMMARY: To provide a more prescriptive reference for use by Pest Managers & Food industries in partnership, to define Best Practice in managing pests at Food Premises

This COP also complements food based standards & food safety programs in AUS & NZ

Improvements & benefits of the new COP

- Being “more prescriptive” is meant to serve as a reference for pest control companies to benchmark their services against, so they can grasp what to do, how to do it and when to do it

- Much expanded tables which give methods and solutions for managing specific pests (internally & externally) with both non-chemical and chemical variations

Improvements & benefits of the new COP

- Spells out which parts of integrated pest management are the responsibility of the pestie and which parts are for the food business

- Provides a reliable source of information, including step by step guides for on site procedures for both pest companies & food businesses

- Detailed explanation of individual pest biology and habits

Improvements & benefits of the new COP

- Actual lists and descriptions on:
 - » What documents to provide to the food business
 - » What documents to have filed for auditors
 - » How to develop & compile a Site Register (what's needed - with the purposes & descriptions)
 - » How to develop & structure a Pest Management Plan
 - » Necessary sections & content information required in a Service Report

- Explains the differences between audits & site surveys, the scope of both and what elements of the pest control service and the food business operations should be audited from a pest/risk management perspective

HANDBOOK – For Food Service Business Operators

Example

IN SUMMARY: An easily understood guide to help Food Business Operators to:

- Provide advice to self manage the risk of pest prevention
- Comply with legislation
- Select a professional pest manager
- Provide guidance on pest control devices & products and the suitability of same for retail food businesses
- Provide advice about pest species status, habits & risk

As a responsible and professional service industry, we must engage and communicate with our food industry partners

There can be a huge gap between what the food business expects from us and what we deliver/recommend. That gap must be minimised wherever possible

THE END