
1

Understanding the peanut
and tree nut industry

9 MYTHS AND FACTS
ABOUT THE NUT INDUSTRY

The PTNPA is a not-for-profit association that represents the
owners and operators of companies who shell, process, salt
and/or roast peanuts and tree nuts, and those who supply
equipment and services that are critical to our industry.
The PTNPA advances America’s nut industry through
professional networks, advocacy and education. As the
voice of the industry, the PTNPA is committed to serving its
members with trusted leadership, passion, understanding,
and unwavering advocacy of their businesses.

2

FACT
MYTH

Some claim nut growth
and production requires

excessive amounts of water
and is contributing to our

nation’s water crisis. Nut producers depend on natural resources and
are leaders in efficient and responsible water use.

Despite the sensational headlines, the amount of water used by California agriculture
has remained mostly flat since 1967.1 Since 2000, almond acreage has increased about
67 percent, but more almond acres do not mean more water.2

The amount of water used to grow almonds is no more per-acre than many other
California crops.3 Across the United States as a whole, certain nuts, including hazelnuts
and peanuts, are efficient commodities which do not require more water than many other
agricultural crops.4

Almonds only use about 9 percent of California’s managed agricultural water, but grow
on about 13 percent of California farmland.5

Debunking Common Myths:
The Truth About the Nut Industry

1Public Policy Institute of California: http://www.ppic.org/content/pubs/report/R_415WFFR.pdf
2United States Department of Agriculture: http://www.nass.usda.gov/Statistics_by_State/California/Publications/Fruits_and_Nuts/201505almac.pdf
3Pacific Institute: http://pacinst.org/wp-content/uploads/sites/21/2015/07/CA-Ag-Water-Use.pdf
4National Geographic: http://voices.nationalgeographic.com/2015/02/10/corn-remains-king-in-usda-irrigation-survey/
5United States Department of Agriculture: http://www.nass.usda.gov/Statistics_by_State/California/Publications/Fruits_and_Nuts/201505almac.pdf

SUSTAINABILITY, STEWARDSHIP AND FOOD SAFETY
Nut producers grow and process their commodities and products with food safety, quality
and environmental stewardship as top priorities, striving to meet the expectations of those
buying and consuming their products. Water, pollinators and other natural resources are vital
to nut production, making sustainable management critically important. The nut industry
is also committed to demonstrating leadership and responsible management of food safety.
Nut growers, handlers, packagers and all members of the supply chain ensure food safety and
protect consumer health through proactive management, continual education and prompt
response regarding safety concerns.

3

FACT
MYTH

The agricultural industry
is considered to be more

focused on crop production
than healthy pollinators.

6United States Food and Drug Administration: http://www.fda.gov/Food/GuidanceRegulation/FSMA/ucm334115.htm#Key_Requirements	
7The California Walnut Board: http://www.walnuts.org/about-walnuts/food-safety/	
8�The Almond Board of California: http://www.almonds.com/sites/default/files/content/attachments/pollination_website_2013_review-bmpractices_using_insecticides_during_bloom_
and_honey_bee_brood.curtis-ludwig.2-1-13.pdf

9The Almond Board of California: http://www.almonds.com/consumers/about-almonds/bee

Providing safe and healthy peanuts and tree nuts for
buyers and consumers worldwide is a top priority for

the nut industry.
Food quality and safety measures are constantly being evaluated and updated to ensure

safe, reliable nut production and processing. Good manufacturing practices are a top priority
for the nut industry and have been for decades.

Another public health safety advancement in the food industry is the Food Safety Modernization Act (FSMA), the
most significant and sweeping reform of food safety laws in more than 70 years. FSMA shifts the focus of food safety
from contamination response to contamination prevention.6 The nut industry and PTNPA members serve as leaders
in food safety practices, including required certifications, programs, audits and activities, which are closely monitored
by multiple regulatory agencies.

Since 2009, nut industry organizations such as the PTNPA have spent more than $25 million on food safety training
and research activities.7 PTNPA constantly offers member companies access to the latest food safety information,
education and training opportunities.

Nut producers and processing companies of all sizes also continue to invest millions of dollars each year in new
equipment, new technology and training for employees. These investments reflect their commitment to research-
based agricultural and manufacturing best practices to ensure consumers have confidence in the safety of nuts and
nut products.

FACT

Honeybee and beneficial insect health is an issue that
tree nut producers care about deeply.

Producers understand the vital role that pollinators, including honeybees, play in our food supply.
In fact, honeybees and almond trees depend on each other: almond blossoms are a nutritious food source for
honeybees, while almond trees rely on honeybees for pollination.

For example, when the threat to honeybee health became apparent, almond producers acted quickly to adopt best
management practices that protect the health of this valuable natural resource. These include:8

	 • New guidelines for more careful fungicide applications

	 • No insecticide applications during almond bloom

	 • Integrated pest management to minimize agriculture sprays

	 • Clear communication with all parties, particularly beekeepers

The decline in bee health is a complex issue linked to a variety of factors, and the tree nut industry is determined
to find and implement new solutions that support healthy pollinator populations. This commitment is nothing
new; since 1995, the Almond Board of California has invested nearly $1.3 million in honeybee health research.9

MYTH
When a contamination
issue is reported in the

news, some view the nut
industry as unconcerned
about safe processing or
manufacturing practices.

4

ALLERGY EDUCATION AND MANAGEMENT
Food allergies have become a common concern and the current media environment has been
quick to report the more dramatic allergen stories. Fortunately, serious nut allergies are actually
very rare. Nut producers and processors, many of whom have experienced nut allergy challenges
with their own employees and/or families, understand the desire to keep all consumers of nut
products safe from harm. However, nut-free zones, while well-intentioned, are ineffective and
scientifically untested precautions that prevent access to affordable, nutritional food at baseball
games, on airplanes and in school lunchrooms. The nut industry serves as a committed resource
that partners with allergy organizations, health care providers, concerned parents and school
decision-makers to support research, education and outreach for reasonable and effective
allergy management. The nut industry cares about and has compassion for the <1% of people
with nut allergies. Product labeling and other methods are used to mitigate cases of allergic
responses, which no one wants their product to create.

1National Institute of Allergy and Infectious Diseases: http://www.niaid.nih.gov/topics/foodallergy/clinical/documents/faguidelinesexecsummary.pdf
2Centers for Disease Control and Prevention: http://www.cdc.gov/nchs/products/databriefs/db121.htm
3Immune Tolerance Network: http://www.leapstudy.com/leap-study-results#.Vw-3pOfpjL8

FACT
MYTH

Peanut and tree nut allergies
are perceived as common

and increasing.

All types of food allergies in children are increasing, but
fortunately peanut and nut allergies are still relatively rare.

The nut industry never intends for anyone to be harmed by its products and takes allergy concerns very seriously.
Fortunately, more than 98% of children in the United States can enjoy peanuts and tree nuts without issues —
making nut allergies less prevalent than milk and egg allergies in children.1

But the rise in childhood food allergies isn’t isolated to nuts alone, with total food allergies in children increasing
approximately 50% between 1997 and 2011.2

Scientists are working to determine what causes food allergies and the nut industry is following every development
on this topic. For example, the recent LEAP study demonstrates that regular consumption of peanuts starting at
an early age can prevent peanut allergy development.3 The industry is committed to education and promotion of
reasonable, responsible management of food allergies.

Debunking Common Myths:
The Truth About the Nut Industry

5

FACT
MYTH

People believe the nut
industry is unconcerned

about those who are
diagnosed with peanut
and tree nut allergies.

4Centers for Disease Control and Prevention
5Anaphylaxis Campaign: http://www.anaphylaxis.org.uk/knowledgebase/touching-peanuts-or-smelling-peanuts-2/
6Centers for Disease Control and Prevention: http://www.cdc.gov/healthyschools/foodallergies/pdf/13_243135_a_food_allergy_web_508.pdf
7National Peanut Board: http://peanutallergyfacts.org/about-us/about
8National Peanut Board: http://peanutallergyfacts.org/about-us/about

MYTH
Many believe nut-free

zones are a necessary and
effective way to protect

the safety of people
with nut allergies.

Experts consistently recommend education and
proper food management practices.

There is no fail-safe way to prevent any food allergen from inadvertently entering an
airplane, a ballpark, a school or any other public environment. So, these types of food bans

may create a false sense of security.4

Contrary to popular belief, no evidence has been found to determine that casual contact with peanuts or peanut
butter can cause life-threatening reactions. A study of 30 children with serious peanut allergies found the
following:5

	 • Smelling peanut butter for 10 minutes resulted in zero reactions.

	 • �Skin contact resulted in skin redness and irritation for one-third of the group — with zero life-threatening
reactions.

Casual peanut and tree nut contact by children with serious allergies can be avoided. Peanut protein can easily
be removed from surfaces with soap and water. Hand sanitizers are not effective in removing food allergens.

Many experts, including the U.S. Centers for Disease Control and Prevention, believe comprehensive food
allergy management programs that are understood by doctors, nutritionists, parents, caregivers and school
systems are the best solution for managing food allergies.6 The nut industry is dedicated to monitoring the issue
of nut-free zones — their effectiveness (or not) and other ways of caring for people with allergies.

FACT

The nut industry takes the issue of food allergies
seriously and shares the concerns of others.

Many PTNPA companies and industry partners, such as the National Peanut Board, continue
to devote significant time, money and other resources to food allergy research, outreach and education.7

The nut industry believes comprehensive food allergy management programs and emergency response plans are
the best ways to protect our neighbors, employees, friends and children with food allergies. And this sentiment is
shared by many experts, including the U.S. Centers for Disease Control and Prevention.8 Comprehensive allergy
management programs encourage open dialogue and strong partnerships among industry representatives, health and
wellness influencers, families, medical providers, and staff in schools to keep both adults and children safe.

The PTNPA continues to establish relationships with allergy research and management organizations and related
associations in an effort to clarify facts, provide common understanding and work together to create positive and
meaningful solutions for all involved. Nut industry representatives personally deal with and manage this issue with
great concern as many have family members, children and employees with nut allergies that are being successfully
managed in a practical manner.

6

HEALTH AND NUTRITION BENEFITS
Health experts agree that obesity is one of our country’s greatest health challenges,
particularly among children.1,2 Maintaining a healthy weight comes in part from making
healthy food choices and recognizing that great taste and nutrition can go hand in hand.
Peanuts and tree nuts are increasingly becoming fan favorites across the globe, serving as
versatile ingredients that are nutritionally balanced and affordable. With heart-healthy fats,
fiber, plant protein, essential vitamins and minerals, nuts have wide-ranging health benefits,
play an important role in combating the obesity epidemic and contribute to overall good
health for all consumers.3

1Centers for Disease Control and Prevention: http://www.cdc.gov/obesity/data/childhood.html
2Obesity Action Coalition: http://www.obesityaction.org/understanding-obesity-in-children/what-is-childhood-obesity
3Mayo Clinic: http://www.mayoclinic.org/diseases-conditions/heart-disease/in-depth/nuts/art-20046635
4Centers for Disease Control and Prevention: http://www.cdc.gov/obesity/data/childhood.html
5United States Department of Agriculture: http://www.choosemyplate.gov/MyPlate
6Washington Post: https://www.washingtonpost.com/news/wonk/wp/2014/08/06/the-rise-of-the-american-almond-craze-in-one-nutty-chart/
7�Arizona Daily Sun: http://azdailysun.com/lifestyles/food-and-cooking/as-nut-butter-popularity-grows-local-producer-says-customers-demand/article_54e394de-2a3c-56df-8f9b-
0c96f32725bc.html

8The Peanut Institute: http://www.peanut-institute.org/peanut-facts/nutritional-breakdown.asp
9National Peanut Board: http://nationalpeanutboard.org/nutrition/peanut-nutrition-in-a-nutshell/
10The Almond Board of California: http://www.almonds.com/consumers/health-and-nutrition#tc-nutrition
11National Peanut Board: http://nationalpeanutboard.org/nutrition/child-nutrition/

FACT
MYTH

Nuts are considered
unhealthy, and parents and

pediatricians avoid them
in diets for children.

Obesity even among children, is a critical problem in our
country, but nuts are healthy food options.

The obesity epidemic is now affecting approximately 12.7 million children and adolescents between the ages of 2
and 19.4 Part of the challenge is that many kids believe healthy food lacks taste — or simply tastes bad. Nuts and
nut butters, however, are the perfect combination of good health and great taste.

Protein is a critical piece of the government’s MyPlate nutrition guide, and nuts and nut butters are an easy and
delicious way to meet daily requirements.5 And these products are growing in popularity.6,7 Peanuts, in particular,
are packed with 7 grams of protein in every ounce.8 And peanuts and tree nuts are full of other vitamins and
minerals, including fiber, magnesium and vitamin E.9,10

Plus, peanuts make other healthy foods more appealing to kids and adults alike. The National Peanut Board found
that 64% of kids said they’d eat more fruits and vegetables if served with their favorite peanut butter dip.11

Debunking Common Myths:
The Truth About the Nut Industry

7

FACT
MYTH

We once believed all high-
fat foods contributed to

health issues such as
heart disease.

12The Peanut Institute: http://www.peanut-institute.org/peanut-facts/nutritional-breakdown.asp
13The Almond Board of California: http://www.almonds.com/consumers/health-and-nutrition#weight-management
14The Peanut Institute: http://www.peanut-institute.org/peanut-facts/nutritional-breakdown.asp
15The Almond Board of California: http://www.almonds.com/consumers/health-and-nutrition#weight-management
16European Food Information Council: http://www.eufic.org/article/en/artid/what-makes-us-feel-full/
17Mayo Clinic: http://www.mayoclinic.org/healthy-lifestyle/weight-loss/in-depth/healthy-diet/art-20046267
18Centers for Disease Control and Prevention: http://www.cdc.gov/heartdisease/behavior.htm
19Harvard T.H. Chan School of Public Health: http://www.hsph.harvard.edu/nutritionsource/omega-3-fats/
20United States Food and Drug Administration: http://www.fda.gov/Food/IngredientsPackagingLabeling/LabelingNutrition/ucm073992.htm
21�The American Heart Association: http://www.heart.org/HEARTORG/HealthyLiving/HealthyEating/Nutrition/The-American-Heart-Associations-Diet-and-Lifestyle-Recommen-

dations_UCM_305855_Article.jsp#.VyoYaufpjL8
22United States Department of Agriculture: http://www.choosemyplate.gov/protein-foods-nutrients-health

MYTH
Dieters trying to lose weight

may think nuts are fatty,
high-calorie foods. Nuts are part of the weight management solution.

One out of every three adult Americans is obese, part of an ongoing and very serious health
challenge facing the United States. While there is no quick fix for this problem, exercise and

healthy eating are key components of reducing weight. Peanuts and tree nuts are part of the weight management
solution, fitting the profile of a health food when consumed in recommended portions as great snacking options or
healthy culinary ingredients.

In fact, peanuts and tree nuts are nutrient-dense foods, with peanuts containing seven grams of protein in every
ounce and almonds containing 6 grams per ounce.12,13 Nuts are also high in fiber and have plenty of good fats.14,15

Research shows that fiber and protein help promote a feeling of fullness,16 and feeling full can help reduce the
excessive snacking that contributes to obesity.17

FACT

Not all fat is bad — nuts are rich in heart-healthy
unsaturated fats and omega-3 fatty acids.

Unhealthy diets do increase risk for developing heart disease and contribute to heart attacks. Diets high in
saturated fats, trans fat and cholesterol have been connected to heart disease and related conditions.18 Not all
fat is the enemy, the unsaturated fats and omega-3 fatty acids found in nuts are part of a heart-healthy diet.19

Scientific evidence suggests, but does not prove, that eating 1.5 ounces per day of most nuts as part of a diet
low in saturated fat and cholesterol may reduce the risk of heart disease.20

Nutritionists and members of the medical community recommend nuts as part of a healthy diet.21,22

8

Dispelling Myths About the Nut Industry
Peanuts and tree nuts are a critical part of our country’s safe and healthy food supply, and have a major impact on
our nation’s economy. Some people may believe nuts are environmentally unfriendly and don’t belong in a healthy
diet, but the truth is clear. The PTNPA takes seriously its duty to dispel these myths and promote the valuable role
peanuts and tree nuts play in society, health and wellness.

Nut producers depend on natural resources and are leaders in efficient and responsible water use.

	 • �The amount of water used by California agriculture has remained mostly flat since 1967, even though
almond acreage has increased about 67 percent since 2000.1,2

	 • �Almonds, along with other nuts, are efficient commodities which do not require more water than many
other agricultural crops.3

	 • �Almonds only use about 9 percent of California’s managed agricultural water, but grow on about 13 percent
of California farmland.4

Providing safe and healthy peanuts and tree nuts for buyers and consumers worldwide is a top priority for the
nut industry.

	 • �Food quality and safety measures are constantly being evaluated and updated to ensure safe, reliable nut
production and processing.

	 • �The Food Safety Modernization Act is the most significant and sweeping reform of food safety laws in more
than 70 years, shifting the focus of food safety from contamination response to contamination prevention.5

Honeybee and beneficial insect health is an issue tree nut producers care about deeply.

	 • �Honeybees and almond trees depend on each other: almond blossoms are a nutritious food source for
honeybees, while almond trees rely on honeybees for pollination.

	 • �When the threat to honeybee health became apparent, almond producers acted quickly to adopt best
management practices that protect the health of this valuable natural resource.

All types of food allergies in children are increasing, but fortunately peanut and nut allergies are still relatively rare.

	 • �Fortunately, more than 98% of children in the United States can enjoy peanuts without issues — making it
less prevalent than milk and egg allergies in children.6

	 • �The trend of childhood food allergies isn’t isolated to nuts alone, with total food allergies in children
increasing approximately 50% between 1997 and 2011.7

Experts consistently recommend education and proper food management practices.

	 • �There is no fail-safe way to prevent any food allergen from inadvertently entering any public environment.
So, these types of food bans may create a false sense of security.8

	 • �Contrary to popular belief, no evidence has been found to determine that casual contact with peanuts or
peanut butter can cause life-threatening reactions.9

	 • �Many experts believe comprehensive food allergy management programs that are understood by doctors,
nutritionists, parents, caregivers and school systems are the best solution for managing food allergies.10

The nut industry takes the issue of food allergies seriously and shares the concerns of others.

	 • �Many PTNPA companies and industry partners, such as the National Peanut Board, continue to devote
significant time, money and other resources to food allergy research, outreach and education.11

	 • �The nut industry and many experts share the belief that comprehensive food allergy management programs
and emergency response plans are the best ways to protect people with food allergies.12

	 • �The PTNPA continues to establish relationships with allergy research and management organizations and
related associations in an effort to clarify facts, provide common understanding and work together to create
positive and meaningful solutions for all involved.

SUMMARY

9

Obesity, even among children, is a critical problem in our country, but nuts are healthy food options.

	 • �Protein is a critical piece of the government’s MyPlate nutrition guide, and nuts and nut butters are an easy
and delicious way to meet daily requirements.13

	 • �Peanuts, in particular, are packed with 7 grams of protein in every ounce.14 And peanuts and tree nuts are
full of other vitamins and minerals, including fiber, magnesium and vitamin E.15,16

	 • �Peanuts make other healthy foods more appealing to kids. The National Peanut Board found that 64% of
kids said they’d eat more fruits and vegetables if served with their favorite peanut butter dip.17

Nuts are part of the weight management solution.

	 • �Peanuts and tree nuts are part of the solution to America’s obesity epidemic, fitting the profile of a health
food when consumed in recommended portions as great snacking options or healthy culinary ingredients.

	 • �Peanuts and tree nuts are nutrient-dense foods, with peanuts containing 7 grams of protein in every ounce
and almonds containing 6 grams per ounce.18,19 Nuts are also high in fiber and have plenty of good fats.20,21

	 • �Research shows that fiber and protein help promote a feeling of fullness.22 And feeling full can help reduce
the excessive snacking that contributes to obesity.23

Not all fat is bad — nuts are rich in heart-healthy unsaturated fats and omega-3 fatty acids.

	 • �The unsaturated fats and omega-3 fatty acids found in nuts are part of a heart-healthy diet.24

	 • �Scientific evidence suggests, but does not prove, that eating 1.5 ounces per day of most nuts as part of a diet
low in saturated fat and cholesterol may reduce the risk of heart disease.25

	 • �Nutritionists and members of the medical community recommend nuts as part of a healthy diet.26,27

1Public Policy Institute of California: http://www.ppic.org/content/pubs/report/R_415WFFR.pdf
2United States Department of Agriculture: http://www.nass.usda.gov/Statistics_by_State/California/Publications/Fruits_and_Nuts/201505almac.pdf
3National Geographic: http://voices.nationalgeographic.com/2015/02/10/corn-remains-king-in-usda-irrigation-survey/
4United States Department of Agriculture: http://www.nass.usda.gov/Statistics_by_State/California/Publications/Fruits_and_Nuts/201505almac.pdf
5United States Food and Drug Administration: http://www.fda.gov/Food/GuidanceRegulation/FSMA/ucm334115.htm#Key_Requirements	
6National Institute of Allergy and Infectious Diseases: http://www.niaid.nih.gov/topics/foodallergy/clinical/documents/faguidelinesexecsummary.pdf	
7Centers for Disease Control and Prevention: http://www.cdc.gov/nchs/products/databriefs/db121.htm
8Centers for Disease Control and Prevention
9Anaphylaxis Campaign: http://www.anaphylaxis.org.uk/knowledgebase/touching-peanuts-or-smelling-peanuts-2/
10Centers for Disease Control and Prevention: http://www.cdc.gov/healthyschools/foodallergies/pdf/13_243135_a_food_allergy_web_508.pdf
11National Peanut Board: http://peanutallergyfacts.org/about-us/about
12National Peanut Board: http://peanutallergyfacts.org/about-us/about
13United States Department of Agriculture: http://www.choosemyplate.gov/MyPlate
14The Peanut Institute: http://www.peanut-institute.org/peanut-facts/nutritional-breakdown.asp
15National Peanut Board: http://nationalpeanutboard.org/nutrition/peanut-nutrition-in-a-nutshell/
16The Almond Board of California: http://www.almonds.com/consumers/health-and-nutrition#tc-nutrition
17National Peanut Board: http://nationalpeanutboard.org/nutrition/child-nutrition/
18The Peanut Institute: http://www.peanut-institute.org/peanut-facts/nutritional-breakdown.asp
19The Almond Board of California: http://www.almonds.com/consumers/health-and-nutrition#weight-management
20The Peanut Institute: http://www.peanut-institute.org/peanut-facts/nutritional-breakdown.asp
21The Almond Board of California: http://www.almonds.com/consumers/health-and-nutrition#weight-management
22European Food Information Council: http://www.eufic.org/article/en/artid/what-makes-us-feel-full/
23Mayo Clinic: http://www.mayoclinic.org/healthy-lifestyle/weight-loss/in-depth/healthy-diet/art-20046267
24Harvard T.H. Chan School of Public Health: http://www.hsph.harvard.edu/nutritionsource/omega-3-fats/
25United States Food and Drug Administration: http://www.fda.gov/Food/IngredientsPackagingLabeling/LabelingNutrition/ucm073992.htm
26�The American Heart Association: http://www.heart.org/HEARTORG/HealthyLiving/HealthyEating/Nutrition/The-American-Heart-Associations-Diet-and-Lifestyle-Re
27United States Department of Agriculture: http://www.choosemyplate.gov/protein-foods-nutrients-health

