16th IFOAM Organic World Congress, Modena, Italy, June 16-20, 2008
Archived at http://orgprints.org/view/projects/conference.html

QLIF Workshop 2: Safety of foods from organic and low input farming systems

Carlo Leifert
, Ulrich Koepke
, Marianne Bonde
, Richard Stanley
, Ulrich Hamm
, Gabriela Wyss
, Hülya Ölmez
, Chuck Benbrook
, Jana Hajslova
, Lorna Lueck2, Julia Cooper2
Key words: food pathogens, mycotoxins, heavy metals, pesticides, antibiotics, growth regulators.

Abstract
A range of food safety issues have been raise with respect to organic primary production and processing. These include concerns about enteric pathogen, mycotoxin and heavy metal and agrochemical residues. QLIF workshop 2 will critically evaluate the current scientific knowledge about relative food safety risks in organic and conventional production systems and the agronomic and processing factors affecting contamination levels in foods. A summary of major QLIF results and the recent literature reviews is provided in this paper.

Introduction

Important food safety issues relating to primary food production include contamination with (a) enteric pathogens, (b) mycotoxins, (c) heavy metal and (d) agrochemical residues (especially pesticides, plant growth regulators, antibiotics and other veterinary medicines).

It is widely accepted that agrochemical residues are absent or significantly lower in foods from organic production systems. However, it has been hypothesised by some scientists that (a) the risks of enteric pathogen and heavy metal contamination is higher for organic foods (because of the more widespread use of organic fertilisers) and (b) organic foods contain higher levels of mycotoxins than conventional foods (Avery 1998; Trewavas 2001). Several work packages of the QLIF project investigated the effect of agronomic practices used in organic, low input and conventional systems on these four main food safety issues.

Enteric pathogens

For enteric pathogens (where studies focused on pathogen shedding in pigs and enteric pathogen transfer from organic fertilisers onto lettuce) no difference in risk between organic and conventional systems could be detected, as long as farmers complied with “good agricultural practice” standards for manure use. Based on QLIF and other results, a HACCP-based quality assurance scheme for organic and ‘low input’ systems was developed to provide guidelines for producers allowing food safety risks to be further minimised (Köpke et al. 2007a; Leifert et al. 2008). The scheme is based on 6 main risk reduction point (RRPs).

At RRP1 (livestock production system) the focus should be on animal health and husbandry methods that reduce pathogen levels in animal faeces and manure. For example WP2.2.2 of QLIF has clearly shown that outdoor pig production significantly reduces Salmonella shedding at slaughter. However, it also showed that the transport time for pigs from organic and low input outdoor systems is longer than that of intensively indoor reared pigs, due to the smaller number of abattoirs processing pigs from low input systems. Since enteric pathogen shedding is known to increase pathogen shedding in pigs due to the stress associated with transport, further improvements can be made. Outdoor livestock management (RRP2) can be optimized to eliminate the risk of faecal material entering irrigation water (Leifert et al. 2008).

Manure storage and processing is another important risk reduction point (RRP3). For example WP4.4 confirmed that the risk of using non-composted raw manure increases the enteric pathogen transfer risk, while the use of composted manure was not significantly different to that of mineral fertilisers. Soil management practices (RRP4), and timing of manure application (RRP5), can also be adjusted to reduce the survival of pathogens originating from manure. During irrigation (RRP6) pathogen risks can be reduced by choosing a clean water source and minimizing the chances of faecal material splashing the growing crop (Leifert et al. 2008).
A HACCP-based quality assurance manual to minimise enteric pathogen contamination in organic and low input production systems is currently being developed under WP6.2 under QLIF.

Mycotoxins

For mycotoxins (where QLIF studies focused on wheat, the main European food crop in which mycotoxins are an issue) no major differences in risk between organic, low input and conventional production systems could be detected. In 6 out of seven trials levels of Fusarium mycotoxins were similar under organic and conventional management and in 2005 levels were significantly higher in conventional than organic systems. A meta-analyses of the available literature showed that Fusarium mycotoxin levels tend to be higher under conventional compared to organic management (Brandt et al. in preparation). Several management practices that are exclusively or mainly used in conventional farming (e.g. maize and wheat as a pre-crop, minimum tillage, high mineral nitrogen inputs and certain fungicides) were shown to increase mycotoxin contamination in both wheat and maize. Where such practices are introduced into organic systems (e.g. 2nd wheat crops and late slurry applications increasingly used in organic arable rotations in the UK) the risk of mycotoxin contamination risk is also likely to increase. Guidelines for the minimisation of mycotoxin contamination in organic systems were produced as part of the QLIF Project (Köpke et al. 2007b). A HACCP-based quality assurance manual to minimise mycotoxin contamination in organic and low input cereals production is currently being developed under WP6.2 under QLIF.

Heavy metals

For heavy metals (which were studied in a wide range of crops under QLIF) no major differences could be detected between organic and conventional systems and no specific WPs therefore focused on reducing heavy metal loads in ‘low input’ farming. However, the long term impacts of high manure inputs on heavy metal balances should be further investigated in the future.

Antibiotics and veterinary medicine use

For antibiotic use QLIF studies (WPs 2.2.1 and 4.5) focused on dairy production systems, where >60% of antibiotics are used in organic systems. Organic and ‘low input’ grazing based cattle production systems were shown to be associated with (a) significantly lower levels of antibiotic use and (b) lower levels of antibiotic resistant faecal E. coli in calves than intensive conventional systems under QLIF WP2.2.1. Guidelines to further reduce antibiotic and other veterinary medicine use in organic and low input systems were also developed (Klocke et al. 2007, Maurer et al 2007, Biavati et al 2007)

Pesticides and plant growth regulators

The prohibition of chemosynthetic pesticide use under organic crop production standards has been shown in a range of scientific studies to result in no or lower residue levels in organic foods compared to conventional foods (Baker et al. 2002). Low input farming systems which minimise agrochemical inputs were also shown to result in reduced pesticide residues compared to intensive conventional production. This was confirmed by the residue analyses carried out as part of the QLIF project (Lueck et al 2007). However, in certain commodities (e.g. cereals) fertility management practices were shown to affect chemical residue levels. For example, when the same pesticide spraying regime was used, levels of the plant growth regulator CCC were 3 times higher (and close to the permitted maximum residue levels) in a ‘low mineral fertiliser input’ conventional system than in a standard ‘high input’ conventional system (3rd annual QLIF-report, unpublished). This indicates that certain pesticide safety issues may arise when farmers switch to organic matter based fertilisation regimes without reducing pesticide input levels.

Conclusions

Overall it can be concluded that there is no evidence that organic and ‘low input’ production systems pose higher food safety risks than food from conventional systems as claimed in articles by Avery and Trewevas (Avery 1998; Trewavas 2001). In fact agronomic practices used in organic farming were shown repeatedly to reduce risks associated with agrochemical and veterinary medicine, mycotoxin residues and the development of antibiotic resistant pathogenic microorganisms in food. However, it is important to stress that risks can never be excluded 100% at the primary production stage. For example, for poultry meat microbiological safety relies on control measures during processing (heat treatment during cooking), since the complete absence of pathogens such as Campylobacter cannot be assured during primary production, especially under outdoor conditions. It is therefore essential to establish efficient food safety focused quality assurance protocols for both primary production and processing of organic and low input foods (Leifert et al. 2008). This objective will be addressed under the ongoing WP6.2 of QLIF which focuses on the development of improved HACCP based food safety and quality assurance manuals and training programmes.

Acknowledgments
The authors gratefully acknowledge funding from the European Community financial participation under the Sixth Framework Programme for Research, Technological Development and Demonstration Activities, for the Integrated Project QUALITYLOWINPUTFOOD,FP6-FOOD-CT-2003- 506358.

References

Avery, D.T. (1998): The hidden dangers of organic food. American Outlook Fall:19-22.
Baker, B.P., Benbrook, C.M., Groth, E. III, and Benbrook, K.L. (2002): Pesticide residues in conventional, integrated pest management (IPM)-grown and organic foods: insights from three US data sets. Food Additives and Contaminants 19:427-446.
Biavati, B., Santini, C., Leifert, C. (2007): Alternative therapies to reduce enteric bacterial infections and improve the microbiological safety of pig and poultry production systems. In: Cooper, J. Niggli, U. Leifert, C. (eds.): Handbook of Organic Food Quality and Safety. Woodhouse Publishing Ltd., Cambridge, UK, p. 441-464.

Klocke, P., Walkenhorst, M, Butler, G. (2007): Reducing antibiotic use for mastitis treatment in organic production systems. In: Cooper, J. Niggli, U. Leifert, C. (eds.): Handbook of Organic Food Quality and Safety. Woodhouse Publishing Ltd., Cambridge, UK, p. 199-220.

Köpke, U., Krämer, J. and Leifert, C. (2007a): Pre-harvest strategies to ensure the microbiological safety of fruit and vegetables from manure-based production systems. In: Cooper, J. Niggli, U. Leifert, C. (eds.): Handbook of Organic Food Quality and Safety. Woodhouse Publishing Ltd., Cambridge, UK, p. 413-433.

Köpke, U., Krämer, J. and Leifert, C. (2007b): Strategies to reduce mycotoxin and fungal alkaloid contamination in organic and conventional cereal production. In: Cooper, J. Niggli, U. Leifert, C. (eds.): Handbook of Organic Food Quality and Safety. Woodhouse Publishing Ltd., Cambridge, UK, p. 353-391.

Leifert, C., Ball, K. & Cooper, J.M. (2008): Control of enteric pathogens in ready-to-eat vegetable crops in organic and “low input” production systems: a HACCP based approach. Journal of Applied Microbiology, in press.

Lueck, L., Schmidt, C.S., Cooper, J.M., Shotton, P., Haislova, L., Schulzova, V. & Leifert, C. (2007): Effect of organic, low-input and conventional production systems on pesticide and growth regulator residues in wheat, potato and cabbage. In: Niggli, U., Leifert, C., Alfoldi, T., Lueck, L., Willer, H. (eds.): Improving the Sustainability in Organic and Low Input Food Production Systems. FiBL, CH. p. 96-100.
Maurer, V., Hördegen and Hertzberg, H. (2007): Reducing anthelmintic use for the control of internal parasites in organic livestock systems. In: Cooper, J. Niggli, U. Leifert, C. (eds.): Handbook of Organic Food Quality and Safety. Woodhouse Publishing Ltd., Cambridge, UK, p. 221-240.
Trewavas, A. (2001): “Urban myths of organic farming’’, Nature, 410:409-410.

� The full version of this paper is available at http://www.orgprints.org/13379

� Nafferton Ecological Farming Group (NEFG), Newcastle University, Stocksfield, NE42 7XD, UK. e-mail carlo.leifert@ncl.ac.uk

� Institute of Organic Farming (IOL), University of Bonn, Bonn, Germany

� University of Aarhus, Aarhus, DK

� Campden and Chorleywood Food Research Association (CCFRA), Chipping Campden, UK

� University of Kassel, Witzenhausen, Germany

� Research Institute of Organic Agriculture (FiBL), Frick, Switzerland

� TUBYTAK Marmara Research Centre, Istanbul, Turkey

� The Organic Centre, United States

� Institute of Chemical Technology (ICT), Prague, Czech Republic

