Opportunities and Requirements for tourist markets

WHAT MUST VANUATU DO??

Overview

- ► Food Safety Standards
- Current Situation
- Challenges
- Opportunities
- Requirements
- Current success stories
- ► Future possible success

Food Safety Standards

- ► Food Safety Regulation
- ▶ Meat Regulation
- Cocoa Regulation
- Draft Seafood Reg. and Standard
- Kava Act

Current situation

- ► Little knowledge and awareness of the Food Regulation and other food safety Acts ie. Kava Act, Meat Regulation
- No effective control measures for roadside and kava bar food vendors
- Poor implementation of Food Regulation
- Untrained inspectors checking food establishments

Current Situation (cont.)

- Poor feedback from inspectors to Food establishment owners and kava bar owners
- Roadside fishmongers
- Insufficient Food Safety trainers
- Insufficient knowledge of packaging

Current situation

► Kava Bar Hygiene Survey (currently ongoing)

...all these things lead to the following challenges

Challenges

- Cost effective method of increasing awareness of Food Safety Standards
- Delivery of training on Food Safety/handling
- Regularity of inspection of food establishments and Kava bars
- Having trained Inspectors
- Getting more trainers
- Controlling ad hoc food vending activities

Opportunities

- Make a concerted effort to improve the level of food safety through implementation of Regulations
- Provide income to communities through the sale of
 - Preserved food products
 - Fresh fruits and vegetables
 - Meals
 - Poultry, Beef and seafood
 - Kava

....which will improve lively hoods,

Opportunities (cont.)

- Develop communities by building infrastructure etc
- Ministry of Agriculture to enforce Good Agric. Practices and improve post harvest handling
- Ministry of Trade to ensure quality through
 - Good manufacturing practices
 - Development of standards eg. Kava Bar standards etc.
 - Fully equiping laboratory

Requirements – what must Vanuatu do?

- Effective enforcement of Regulations supported by
 - ► Infrastructure eg. Laboratory
 - Increased awareness of Food Safety standards
 - ▶ Training (..of inspectors, trainers, etc.)
 - Regular Inspections/feedback/spot checks

Requirements – what must Vanuatu do?

- Delivering training through organised groups
 - ▶ Eg. VANWODS, Fishermens Association, Youth Groups etc.
- Processing factories must have HACCP Plans
- Having a Bureau of Standards Act to oversee the implementation of Regulations

Current Successes

- Use of HACCP Standards used by the Seafood Verification Agency of the Department of Fisheries to verify Tuna exported to USA markets
- Beef Standards employed by the Vanuatu Abbattoir Ltd to export to Japan, Australia and NZ
- Export Kava Standard employed by certain Kava Exporters [Kava Analysis Report 2012 – July 2015]

Possible future successes

- Improved food safety implementation:
 - ▶ Increased sale of processed foods, cooked food etc.
 - Increased kava sales at Kava Bars
 - ▶ Better packaging for locally processed foods
- Increased confidence of Cruise ships to buy more fresh fruit, vegetables, poultry, eggs, fish and seafood

THANK YOU FOR LISTENING