

Farmers' Production Challenges to Meet Export Markets Expectations

Dr. Suwit Chaikiattiyos,
Director, Horticulture Research Institute

- ◆ **Background Information**
- ◆ **Potential in production**
- ◆ **Constraints**
- ◆ **Challenges to meet export**
- ◆ **Conclusion**

Background Information

Thailand

Southeast Asia

Average temperature

*** day : 30 °C**

*** night : 20 °C**

Annual rainfall

900 - 4000 mm

National Cultivation Area

- **Total national area :** **51 m.ha**
- **Agricultural area :** **21 m.ha**
 - Fruit & industrial crops** **4.4 m.ha**
 - Vegetables & ornamental** **0.19 m.ha**

Cultivated area of fruit crops (2009-2010)

Million ha

Source: Office of Agricultural Economic, 2010

Major fruit production (2009-2010)

(x1000 t)

Source: Office of Agricultural Economic, 2010

Cultivated area of vegetables (2009-2010)

Source: Office of Agricultural Economic, 2010

Major vegetables production (2009-2010)

Source: Office of Agricultural Economic, 2010

Export and potential fruits & vegetables

Export crops

Mango, Longan, Durian, Lychee, Mangosteen.

Potential crops

Pumello, Papaya, Rose apple, Banana.

Export crops

Chili, Okra, Asparagus

Potential crops

Ginger, Sweet potato

Top ten of principal agriculture export (2010)

Rubber & products	(1st)	: 8,367	m. \$US
Rice & products	(3rd)	: 3,323	m. \$US
Fruits & products	(6th)	: 1,468	m. \$US
Sugar & products	(8th)	: 1,160	m. \$US
Cassava & products	(9th)	: 1,143	m. \$US
Veg. & products	(12th)	: 686	m. \$US

Great varieties of canned fruit and juice

Potentials in Production

- ◆ **Diverse source of genetics**
- ◆ **Climates suitable for various tropical and sub-tropical crops**

- ◆ **Farmers of good skills**
- ◆ **New technologies allow all year round production in specific crops**

**334 tropical fruit sp.
found in Thailand**

**Several
promising lines
bred regularly**

Constraints

Production problems

- ✦ **Small-scale orchards**
- ✦ **High cost of fertiliser & chemicals**
- ✦ **Relatively low farm-gate prices**

Marketing problems

◆ **Quality of produce**
◆ **Irregular supply in some crops**

◆ **Post harvest handling**
◆ **Transportation cost**

Challenges:

- ◆ Implementation of national food safety program
- ◆ Strengthening in controlling quality standards
- ◆ Nutritional traits for better produce

Implementation of national food safety program

- ◆ **National policies**

(In 2003, Thailand defined itself as the World's Kitchen and addressed the food safety year)

- ◆ **Support in R & D program**

- ◆ **Revised attention to GMOs utilisation**

- ◆ **Extend implementation to farmer's co-operative groups**

Food Safety Strategies in 2004

- ◆ **Controlling quality of agricultural input & raw materials**
- ◆ **Encouragement GAP certification**
- ◆ **Certification of GMP & HACCP certified factories, packing houses, SO₂, fumigated plants, methyl bromide fumigated plants**
- ◆ **Controlling quality of export produces & products**

Changes in R&D strategies

- ◆ **Year 1960– 2000**
increasing yield / productivity
- ◆ **Year 2000 – 2007**
minimizing chemical residue
- ◆ **Year 2007 onwards**
increasing nutritional / health

Strengthening in controlling quality standards

- ◆ **Importers require safe products that can be traced back**
- ◆ **Certificates of chemical residue**
- ◆ **Certificate of Good Practice**
- ◆ **Certificate of GMP & HACCP**

MOAC encourages growers to comply with GAP guidelines in FFV production

(enforced by DOA)

- ◆ **(2003)** 12 kinds of fruit and vegetables to 7 countries are recommended to produce under GAP procedures
- ◆ **(2004 – 2008)** 29 kinds of fruit and vegetables are produced under GAP and GMP procedures
- ◆ **(2008-2009)** 19 kinds of herbs are produced under GAP procedures

◆ **Inspection and certification of GAP farms**

◆ **Inspection and certification of organic farms**

◆ **Inspection and certification of GMP packing houses**

◆ **Over 120,000 farms**

◆ **Over 2,000 farms**

◆ **Over 700 plants**

Quality control

- ◆ One of the governmental policies emphasized on quality control of products before being exported.
- ◆ Inspection and analysis carried out under the 'Office of Export Control and Inspection System for Food and Agricultural Products'

Different analysis for quality certification

- ◆ Sanitary Certificate
- ◆ Mycotoxin Certificate
- ◆ Analysis certificate
- ◆ Microbiology Certificate
- ◆ Mercury Certificate
- ◆ Health Certificate
- ◆ Cooking Certificate
- ◆ Filth Certificate
- ◆ Endorsement Certificate

Nutritional traits for better produce

- ◆ **Breeding program in order to obtain lines with rich in nutrition and vitamin increasingly needed**
- ◆ **Attention also paid on crops that provides different pigments eg. Encouraging**

Various phyto-pigments found in crops of 5 different colors

lycopene , anthocyanin

carotenoid, beta –carotene, Vit. A and C

zeaxanthine , thiocyanate, flavonoids

anthocyanin

anthoxanthin, allicin

Conclusions

In order to meet export markets expectations, attention should be paid on

- ◆ **National plan for Implementation of food safety program**
- ◆ **Strengthening in efficient controlling quality standards required (CODEX, ASEAN)**
- ◆ **R & D programs focusing on nutritional traits for better produce**

Making a Difference

Flight Attendant Khattiya Pongpatanont and Air
Purser Kant Kruegthong both enjoy serving
passengers on Thai flights. Miss Khattiya joined

