


CALIFORNIA WALNUTS: An Industry Working Together


California Walnut Board & Commission


A large, stylized globe in a light gray color is centered in the background. Five bright green arrows of varying heights point upwards from the top of the globe. The text is overlaid on the globe.

**ONE INDUSTRY
WORKING TOGETHER
TO BUILD DEMAND
WORLDWIDE**

WHAT IS WORKING TOGETHER?


- You the grower produce the highest quality
- Handlers supply and service the markets
- The Board & Commission
 - Fund Production Research
 - Direct the Health Research Program
 - Work to open new markets
 - Give you a regulatory voice
 - Increase use and usage among target audiences


KEY BOARD ACTIVITIES

- Production Research
- Food Safety
- Grades & Standards
- Regulatory Matters
- U.S. Marketing to Build Demand
- **Volume Control**

The Foundation of Success

KEY COMMISSION ACTIVITIES


- Health & Nutrition Research
- U.S. & International Market Development
- **Educate government officials**
 - Non-tariff trade barriers
 - Trade Policy (FTA)
 - Regulatory Issues
- Communication within the Industry

The Foundation of Success


PRODUCTION


Crop Year

**Estimate*


AVERAGE WALNUT PRICES


VALUE & PRODUCTION


Total Value


Production


2012 TOP MARKETS


Growing Our Industry


WORKING TOGETHER: PRODUCTION RESEARCH ACTIVITIES


IPM Innovator Award


2013/14 ACTIVITIES

21 Projects, \$1.5 Million focused on:

- Genetic Improvement: \$520,000
- Pathology/Nematology: \$400,000
- Orchard Management: \$390,000
- Entomology: \$273,000

UC Davis Endowment now at \$2 Million

WALNUT IMPROVEMENT PROGRAM

Resistant
Rootstocks

Molecular
Markers

Traditional
Breeding

PLANT BREEDING


Chandler

Howard

Tulare

BUILDING DEMAND THROUGH PRODUCTION RESEARCH


A SUSTAINABLE INDUSTRY


- Systematic review of past 20 years
- Paper developed demonstrating progress
- Better use of sprays, softer products
- Progress in irrigation, pruning
- CM disruption reduces pesticide use
- Better rootstocks and varieties

WORKING TOGETHER: HEALTH RESEARCH


AREAS OF RESEARCH

- Cardiovascular
- Cancer
- Cognition
- Diabetes
- Male Reproductive Health
- Weight Management
- Antioxidant Properties

120+ Papers Published

HEALTH RESEARCH


First study
Loma Linda
NEJM

Scientific
Advisory Council
(`95)

FDA Health Claim
1.4 billion
impressions

HEALTH RESEARCH


1st AICR
Grant ('05)

AHA Heart-
Check

EU Health
Claims

BUILDING DEMAND THROUGH HEALTH RESEARCH


CHANGE IN CONSUMER PERCEPTIONS


1987 – 0% purchased walnuts for their health benefits

2013 – 84% believe walnuts are healthy & health is the #1 reason for purchase


WORKING TOGETHER: MARKET DEVELOPMENT


KEY ACTIVITIES

- Build Demand in Existing Markets
- Evaluate and Prioritize Markets
- Opening New Markets
- Supplement Industry Funds
 - Market Access (MAP) and other federal grant programs

MARKET DEVELOPMENT


Japan NPDC

German
Discounters

Korea Inshell
Access

MARKET DEVELOPMENT


China
Program
Begins

Korea FTA

India Access

BUILDING DEMAND THROUGH MARKET DEVELOPMENT


MARKETING TACTICS

Public Relations

Advertising

Partnerships

Media Events

Trade Promotion

Bakery Tie-Ins


Social Media

Food Service Promotions

Opinion Leader Outreach


Retail Promotions


U.S. USAGE PROGRAM


- “Simple Goodness” Social Media Campaign
 - Focus on simple every day uses
 - Short how-to videos
 - Recipe contest “How do you use walnuts?”


U.S. HEALTH PROGRAM


- Academy of Nutrition & Dietetics show
 - 8,000+ dietitians
 - Book signing & RD video
 - Media Dinner
 - 1150 E-newsletter sign-ups


NEW!


U.S. FOODSERVICE PROGRAM

- Walnut Summit at the Culinary Institute of America
- Foodservice Promotions
- Advertising


TRENDING >>
SUSTAINABLE SEAFOOD

WALNUT PANINO CRUSTED CHILEAN SEABASS | califonia walnuts | wild rice | chimichurri

In your business, if you're not staying abreast of the latest food trends, you're falling behind your competition. One trend that's caught on big is cooking with wholesome ingredients like California Walnuts. Adding walnuts is a great way to add natural taste and texture. And an even better way to keep you on-trend.

For more visit: Walnuts.org

The California Walnuts logo is positioned in the bottom right corner of the advertisement, accompanied by a small image of walnuts.


INDIA

Trade Advertising

California Walnuts
Nutrition, Flavour and Versatility in a Nutshell

INDIA MARKET
Now Open

California Walnuts
Presenting new opportunities for the Indian Dry Fruit Trade

Walnuts are now allowed in India. A notification issued by the Ministry of Agriculture, Government of India, has opened up the market for 99 percent of the commercial walnuts of world trade. The Central Board of Control for India is a state's prime walnut growing area with its rich and deep fertile soils and growing conditions for the production of their excellent walnuts. Walnuts are grown and regulated under strict regulation by the Central Board of Control for India, Food and Drug Administration (FDA). A program of quality control is in place that ensures the highest quality walnuts.

Contact for industry guide, shipper list & more information:

California Walnut Commission
 651 Pace City-II, Sector 37, Gurgaon (HR), INDIA 122 004
 Ph: +91(124)434-4500 • Fax: +91(124)434-4501
 www.californiawalnuts.in • walnuts@ca-walnut.com

These characteristics: Walnuts are now allowed in India. A notification issued by the Ministry of Agriculture, Government of India, has opened up the market for 99 percent of the commercial walnuts of world trade. The Central Board of Control for India is a state's prime walnut growing area with its rich and deep fertile soils and growing conditions for the production of their excellent walnuts. Walnuts are grown and regulated under strict regulation by the Central Board of Control for India, Food and Drug Administration (FDA). A program of quality control is in place that ensures the highest quality walnuts.

CHINA

■ Social Media Engagement


#美国加州核桃早餐计划#一个人吃早餐是好好爱自己，两个人吃早餐是且行且珍惜。为自己或者朋友同事送上一份美国加州核桃协会精心准备的营养早餐吧，让寒冷的早晨充满浓浓的爱意❤️立刻报名参加我们的活动，就有机会在11.26日从猛男手上收到一份美国加州核桃三明治哦（仅限上海）<http://t.cn/8DFGVX8>

收起 | 查看大图 | 向左转 | 向右转


11月15日 12:06 来自新浪微博 阅读(21.4万) 推广 | 点赞(2) | 转发(4488) | 收藏 | 评论(1736)

KOREA

- Opinion Leader Outreach


Korean Nutrition Society


CALIFORNIA WALNUTS


DEMAND


THERE'S STILL MORE WORK TO DO

- Good Inventory Position
- Only reached one-third of domestic consumption potential
- Building new export markets
- Expand health research program

California Walnut Board Continuation Referendum


- First Time – Result of 2008 Order revision
- One simple yes or no vote on the ballot
- Vote to continue operation of the Board
- Ballots to be mailed March 31, 2014 by USDA's Agricultural Marketing Service
- Ballots must be postmarked no later than April 19, 2014

Walnuts.org


[About Us](#) [News](#) [Media Center](#) [Events](#) [Resources](#)


[Home](#) [About Walnuts](#) [Cooking with Walnuts](#) [Health & Walnuts](#) [Walnut Industry](#)

[Home](#) > [Walnut Industry](#)


An Industry At Work
Read more about who we are and what we're doing.

Walnut Industry

Did you know? The California Walnut Board, established in 1948, and the California Walnut Commission, established in 1987, represent the interests of the 4000+ walnut growers and the nearly 100 handlers spread across California's Central Valley. The industry generates \$1.4 billion in farm gate revenue and supports some 60,000 jobs directly and indirectly.


THANK YOU!


California Walnut Board & Commission

101 Parkshore Drive, Suite 250

Folsom, CA 95630


(916) 932-7070

www.walnuts.org


APPENDIX


BEARING ACREAGE


2012 TOP EXPORT MARKETS


DOMESTIC & EXPORT SHIPMENTS


SUSTAINABLE AGRICULTURE


The term "sustainable agriculture" means an integrated system of plant and animal production practices having a site-specific application that will over the long-term:

- Satisfy human food and fiber needs.
- Enhance environmental quality and the natural resource base upon which the agriculture economy depends.
- Make the most efficient use of nonrenewable resources and on-farm resources and integrate, where appropriate, natural biological cycles and controls.
- Sustain the economic viability of farm operations.
- Enhance the quality of life for farmers and society as a whole.

U.S. OPTIMIZED HEALTH PERCEPTION


Mediterranean diet may be better for your heart than cutting down on fat. "The Mediterranean diet is rich in "healthy fats" like omega-3 fatty acids found in walnuts, but is low in saturated fats from fried foods." (CBS News, 2/25/2013)

Walnuts: The Original Health Nut

"Studies show regular walnut consumption is associated with lowering bad cholesterol, raising good cholesterol and lowering risk for heart disease. In animal studies, walnuts have even been associated with slowing breast cancer growth." (NYTimes.com, 10/02/2009)

"Need a Snack?"

Walnuts were found to reduce inflammation and oxidation of the arteries by harmful fats, which can lead to heart disease." (Time Magazine, 12/25/06)

Good for Salads & Snacks
(USA Weekend, 9/23/01)

Nuts & Fat are Bad!
(Newsday, 12/23/90)

1990

1995

2001

2006

2009


2012

2013

Good Fat vs. Bad Fat: Nuts are Good
(LA Times Syndicate 2/22/95)

Eating walnuts daily can give sperm an extra kick. "A couple of handfuls of walnuts a day can make a man's sperm stronger, faster and prettier, researchers said – and it's possible the nuts could provide a natural solution for some men with fertility problems." (NBC News, 8/17/2012)

A Good Reason to Be Nuts About Walnuts
"Walnuts pack a more potent heart-health punch than other nuts." (WebMD, 1/05/12)


MARKETING IN THE U.S.


BOARD

- PR on Taste Messaging
- Consumer Advertising
- Website
- Social Media
- Foodservice
- Market Research
- Sponsorships
(HealthCorps, DFA, Ag in the Classroom, Center for Land-Based Learning, etc)

COMMISSION

- PR on Health Benefits and Research Studies
- Key Opinion Leaders
- Tradeshows & Conferences
- Health Professional Advertising
- Health Professional Outreach
- Industry Outreach