

The Guide to

Seed

Treatment

Stewardship

Summary

- Background
- The Guide
- Communication and Outreach
- Cooperative Partners
- Contact Information

American Seed Trade Association

- Founded in 1883
- Located in Alexandria, Va.
- More than 700 members involved in seed production and distribution, plant breeding, and related industries in North America
- An authority on plant germplasm, ASTA advocates science and policy issues of industry importance

CropLife America

- Established in 1933
- Located in Washington, DC
- Represents the developers, manufacturers, formulators and distributors of plant science solutions for agriculture and pest management in the US.
- Member companies produce, sell and distribute virtually all the crop protection and biotechnology products used by American farmers.

Background

- ASTA planned to develop a program to reflect industry changes
- Complementary to ASTA's Guide to Seed Quality Management Practices
- Pollinator and abraded dust issues in Europe prompted call to action
- ASTA/CLA collaborate on seed treatment stewardship practices

Background

- Developed by ASTA Stewardship Comm., Seed Treatment Environment Comm. and CLA Seed Treatment WG
- US focused, future vision - roll out to other regions with modifications as necessary
- Touch all aspects of Seed Applied Tech.
- Ensure bee/pollinator health addressed
- Stewardship practices across crops and treatment segments

The Guide: Audience/Stakeholders

Primary Audience:

ASTA & CLA members and the Grower community; Seed treatment product and treated seed users

Secondary Audience :

EPA/state regulators, USDA, ASTA/CLA customers, food processors, channels of commerce, academic

Additional Stakeholders:

NGO, Media, International orgs and regulatory bodies

The Guide to

Seed Treatment

Stewardship

How can I protect my treated seeds?

What environmental factors should I consider when planting treated seed?

Am I following state and federal regulations for treated seed?

What should I do with unused treated seed?

How do I store treated seeds safely?

www.seed-treatment-guide.com

The Guide: Contents

- Overview of Seed Treatment
- Definition of Seed Treatment
- Section 1: Use of Seed Treatment Products, and Safe Handling, and Transport of Treated Seeds
- Section 2: Environmental Stewardship
- Section 3: Selection of Treatment Product
- Section 4: Commercial Application of Seed Applied Technology
- Section 5: Treated Seed Labeling
- Section 6: Storage of Seed Treatment Products and Treated Seeds
- Section 7: Planting of Commercially Treated Seed
- External Resources – Acronyms - Glossary

Communication and Outreach

- Stand Alone Website–March 22.
- 3-5 Minute Video
- Marketing Brochure-Customizable
- Traditional and Social Media Outreach
- Webinar, Presentation Materials & Talking Points
- Newsletter Content
- Advertising Copy and Creative
- 3rd Party Resources on Website

Website

- <http://seed-treatment-guide.com/>

GTSTS Website Under Construction

The Guide to
Seed Treatment
Stewardship

Welcome to ASTA and CropLife America's jointly produced and soon-to-be-released Guide to Seed Treatment Stewardship, an all-in-one guide to handling and managing treated seed effectively.

Under Construction

Sign up below for notifications about the site and Guide – and you could be one of two \$500 winners! [Click here](#) for contest rules.

Sign Up:

Choose a Username*

First Name*

Last Name*

City*

State*

Email*

*Required field

Clear Form Submit

asta
first-the seed®

CropLife
★ AMERICA ★

Ut pro et ut et autem atem hicatem. Nam aut qui voluptatur sunt aut que conecus. Luptatquae vent eaf expe reperit aturitat qui omnis ea sus nimus exeraecto occaere pedittatum laborum abo. Nullestem

The Guide Disclaimer

asta
first—the seed®

Register Here
to Receive Important
Updates to The Guide
to Seed Treatment
Stewardship

Want to learn about how Chinese Apple Growers protect their crops from Coding Moths? Check out [pesticideguy.org](#) 10/14/14

asta 4 new International Case Studies are available on our site. Asian Mangoes Indian Eggplants South African Grapes Real Labour in The Philippines 10/14/14

asta Cercospora Leaf Spot isn't something American farmers want on Sugar Beets. Visit [pesticideguy.org](#) to see how Fungicides are their cure 10/14/14

asta Spain doesn't want worms in their oranges. Solution? [pesticideguy.org](#) 10/14/14

asta German farmers do not want mold on their grapes. See how they're using Fungicides to keep it off... [pesticideguy.org](#) 10/14/14

The Guide

- Safe Use of Seed Treatment Products and Safe Handling and Transport of Treated Seeds
- Environmental Stewardship
- Selection of Treatment Product
- Commercial Application of Seed Applied Technology
- Treated Seed Labeling
- Storage of Seed Treatment Products and Treated Seeds
- Planting of Commercially Treated Seed

About

- The Guide
- Partners
- Disclaimer

Glossary

FAQ's

Disclaimer

Resources

- Links
- Materials

Contact Us

Media

- News
- Images
- Advertising

Communication and Outreach

- Outreach efforts target grower groups, state agribusiness and agrichemical groups, ag retailers and others.
- **Initial roll out in time for April Planting.**

Contact information:

Lisa Nichols

Director, Science and International Affairs

American Seed Trade Association

(T): 703-837-8140

(E): Lnichols@amseed.org

The Guide to

Seed

Treatment

Stewardship