

Issues and Solutions of Fresh Fruit Export in Thailand

Benjamas Ratanachinakorn

Postharvest and
Product Processing
Research and
Development Office

Major fresh fruit for export

Durians
Longans
Mangosteens
Mangoes
Bananas
Rambutans and
Pineapples

Importing countries

China
Hong Kong
Taiwan
Japan
Malaysia
Singapore

Postharvest and
Product Processing
Research and
Development Office

Export volume

Postharvest and
Product Processing
Research and
Development Office

Quality and Chemical residue problem

Quality: harvest immature fruit for durian

Chemical residue: SO_2 and pesticide residue

Postharvest and
Product Processing
Research and
Development Office

Food Safety Program

- Food safety project from 2003
- Framework guidelines for inspection and certification
- Food Safety Year 2004
- Public Relation Campaigns

Postharvest and
Product Processing
Research and
Development Office

MOAC's Food Safety Strategies

1. Inputs Quality Control
2. Improvement and Certification of Standardized Farms
3. Improvement and Certification of Standardized Manufacturers
4. Outputs Quality Control

Postharvest and
Product Processing
Research and
Development Office

ROAD MAP OF FOOD SAFETY

Import

Farm Level

Facilities/Entrepreneur

1. Inspect imported inputs

2. Inspect raw materials and imported processed foods

1. Register and certify standardized farms

2. Inspect and follow up on the use of input in standardized farms

1. Inspect/certify manufacturing facilities for processed foods for export

2. Inspect raw materials

3. Inspect/certify the facilities

4. Inspect/certify slaughter

5. Inspect port/fish

landing facilities

6. Inspect/certify the processing

7. Advisor for food

8. Entrepreneurs improve the quality of manufactory /port/fish

Implement the traceability procedures

Postharvest and Product Processing Research and Development Office

ROAD MAP OF FOOD SAFETY

Outputs

Outcomes

1. Inspect /certify export commodities

2. Inspect commodities in domestic market which are produced for export

3. Inspect/certify commodities for domestic markets

Market

Foreign Market

1. Negotiations on technical problem solving

Domestic Market

1. Caution for fresh food/processed food/made to order food

2. Sanitary caution at distributing points

1. Maintain the level of agricultural commodities and food for export at 15,000 million USD/year

2. Reduce quarantine problem destroy agricultural commodities valued at 730 million USD/ year

3. Improve the quality of life for Thai people by decreasing the number of consumers falling ill from consuming contaminated food

Implement the traceability procedures

Postharvest and Product Processing Research and Development Office

Food safety project

Plants and
plant
products

Department of
Agriculture
(DOA)

Postharvest and
Product Processing
Research and
Development Office

Mandates

- **Research and development**
- **Services on
analysis,
inspection,
quality certification and
advices**
- **Transfer technologies**
- **Implementation of programs**

Postharvest and
Product Processing
Research and
Development Office

Organization (DOA)

Cluster 1: Administration

Cluster 2: Basic and applied R&D

Cluster 3: Production R&D

Cluster 4: Regional R&D

Postharvest and Product Processing Research and Development Office

Organization Chart

Department of Agriculture

Cluster 1

- Office of the Secretary
- Personnel Division
- Finance Division
- Planning and Technical Division
- Office of Agricultural Regulation
- Technical One Stop Service Center

Cluster 2

- Plant Protection R&D Office
- Agricultural Production Sciences R&D Office
- Post-harvest and Processing R&D Office
- Biotechnology R&D Office
- Plant Varieties Protection Division

Cluster 3

- Field Crops Research Institute
- Horticulture Research Institute
- Rubber Research Institute
- Agricultural Engineering Research Institute

Cluster 4

- Office of Agricultural R&D (Regions 1-8)

Postharvest and Product Processing Research and Development Office

Food Safety on Crops Strategies

1. Strategy on inputs and raw materials (control of input)

- **Inspect agricultural inputs and raw materials**
- **Register pesticide retailers**
- **Reduce pesticide ports of entry**
- **Monitor pesticides in the market and take necessary actions**
- **Cooperate with private sectors and granting Q-Shop to retailers selling quality pesticides**

Postharvest and
Product Processing
Research and
Development Office

• **Control of Pesticides**

Retailer Inspection by OAR and OARD for

- **Product registration**
- **Licensing**
- **Certified supervisor**
- **Sampling**

Postharvest and
Product Processing
Research and
Development Office

Food Safety on Crops Strategies

2. Strategy on production at farm level under GAP protocol (standardized farm)

- **Develop GAP protocol and guidelines**
- **Encourage farmers to register**
- **Inspect and certify farms**
- **Inspect and follow up on the use of inputs in certified farms**

Postharvest and
Product Processing
Research and
Development Office

Food Safety on Crops Strategies

2. Strategy on production at farm level under GAP protocol (continued)

- **Set up training programs for inspectors, advisors, and private sector**
- **Introduce GAP certified farms to exporters for contract farming system**

Postharvest and
Product Processing
Research and
Development Office

GAP Principles

- Water source
- Growing area
- The use of agricultural toxic substances
- The application method, storage and transportation of agricultural produces in the farm
- Record keeping
- Produces free from pests
- Production process for quality produces
- Harvesting and post-harvest handling

Postharvest and
Product Processing
Research and
Development Office

PC1

GAP Program

- * To ensure that food crops produced in Thailand are safe, wholesome and meet standards and requirements of the country.
- * Maintain consumer confidence in food quality and safety
- * Safe practices for growers
- * Minimize negative impacts on the environment

Postharvest and
Product Processing
Research and
Development Office

Farms

- **Registration and GAP certification of farms by OARD region 1-8**
- **Inspection and follow up on the use of inputs in GAP farms by OARD region 1-8**

Postharvest and
Product Processing
Research and
Development Office

Food Safety on Crops Strategies

3. Manufacturing facilities certification (standardized manufacture)

- **GMP/HACCP Inspection and certification of packing houses, processing plants, and fumigation plants**
- **Set up training programs on GMP, HACCP to concerned private sectors and government agencies**

Postharvest and
Product Processing
Research and
Development Office

- **GMP/ HACCP Inspection and certification of manufacturing facilities by PPRDO**

(Codex: General Principle of Food Hygiene CAC/RCP 1-1969, Rev.3-1997, Amd.1999)

Postharvest and
Product Processing
Research and
Development Office

DOA's GMP Guideline

- **Premises**
- **Equipment**
- **Process control**
- **Maintenance and sanitation**
- **Personnel**
- **Transportation and storage**
- **Record keeping**

Postharvest and
Product Processing
Research and
Development Office

code = GAP farm,
GMP
pack house

Postharvest and
Product Processing
Research and
Development Office

Food Safety on Crops Strategies

4. Products Certification (output control)

- Analysis of pesticide residue in fruits and vegetables
- Residue trials and monitoring data for MRLs establishment

Postharvest and
Product Processing
Research and
Development Office

Exported Products

Sampling by

- TOSS
- OARD 1-8
- LCFA

Pesticide residue

Analysis by

- APSRDO
- OARD 1-8
- LCFA

LCFA = Laboratory Center for Food and Agricultural Products Co.,Ltd.

Postharvest and
Product Processing
Research and
Development Office

Exported produces under food safety project

- ▶ Longan
- ▶ Durian
- ▶ Lychee
- ▶ Mangosteen
- ▶ Tamarind
- ▶ Mango
- ▶ Pummelo
- Asparagus
- Ginger
- Okra
- Baby corn
- Chili

Postharvest and
Product Processing
Research and
Development Office

Importing countries

EU
Hong Kong
Japan
Malaysia

P.R. China
Singapore
USA

Postharvest and
Product Processing
Research and
Development Office

Durian

- Harvested from registered GAP farm
- Packed by registered packing house
- Exported by **registered durian exporters**
- Dry matter (DM) >32% and
- Chemical residue analysis (CRA) not exceed MRL

Postharvest and
Product Processing
Research and
Development Office

Durian

Labeling

- Exporter
- Common name of fruit
- Registration no. of the orchard
- Registration no of pack house
- Packing date
- Export date
- Reefer container number**
- Exporter must provide CRA and DM certificate to the customs for further process.

Postharvest and
Product Processing
Research and
Development Office

Longan

- Harvested from registered GAP orchards
- Packed by registered packing house
- Exported by **registered longan exporters**
- **Chemical residue not exceed MRL**
- **SO₂ residue in flesh ≤ 50 ppm**
- **Fruit must be clean, no leaves and stem**

Postharvest and
Product Processing
Research and
Development Office

Longan

- **Labeling**
 - Exporter
 - Common name of fruit
 - Registration no.of the orchard
 - Registration no of pack house
 - Packing date
 - Export date
- Exporter must provide CRA and SO2 certificate to the customs

Postharvest and
Product Processing
Research and
Development Office

Export volume

Postharvest and
Product Processing
Research and
Development Office

Thank you

Postharvest and
Product Processing
Research and
Development Office

