
1

Research for agricultural approaches in
farm to fork management of food safety

Delia Grace, Program Leader Food Safety and Zoonose s, ILRI
Theme Leader, Agriculture Associated Diseases, CRP A 4NH

Nutrition and health outcomes: targets for agricult ural research
ISPC, Bonn, 23-25 th September, 2013

Overview
� Agriculture and health

– Under and over-nutrition

– Food borne disease, emerging infections

– Disease-ogenic environments, direct zoonoses, occupa tional disease

� Food safety (FS)
– Wet markets, wastes and high value foods

– Toxins that target the poor

� Rationale for farm to fork approaches to FS
– From punishment to prevention

– Zoonotic reservoirs

� Research to support agricultural approaches to FS
– Mapping and measuring multiple burdens

– Innovations, incentives and institutions for manage ment

Agriculture & health

� 7 billion people
– 2 billion with hidden hunger
– 0.9 billion hungry
– 1.5 billion overweight or obese
– 5 billion sickened from the food they eat
– 2 billion exposed to farm hazards

�� ���� � �� 	 �
�� � � ��
 �����	 � ��� ���� ��� �
� � � � � 	 �� � � � �
� � � � �
� �	 ��
	 � � 	 � � ���������� �
Child deaths in which malnut r it ion implicat ed 5, 000 , 000
Diarrhoeal disease deat hs 3, 000, 000
HI V deaths (emerged f rom animals) 2, 000, 000
�� � �� ��� ��
� ��� � �� 	 � ��������� �
Deat hs f rom zoonoses 500, 000
Child deaths f rom malnut r it ion 250, 000
Fat al agricult ural injur ies 170, 000
Liver cancer deaths due t o af lat oxins 70, 000
�� � � ����� ��� ��� �� ���� �� �� ��� �	 � ��� ��� �
�

Under and over-nutrition

Food borne disease, emerging infections

Disease-ogenic environments, direct zoonoses, occupational disease

Ag +
Health

5

Consumption, sanitation, child
care, contact animals,

disease-ogenic environment

Gut microbiome, exposure to toxins, repeated
infections, environmental enteropathy

Stunting, sickness, non-
communicable disease

Food
Safet
y

Toxins that target the poor
Wet markets & waste water

6

7

8

9

10

Mapping & measuring the multiple burdens of
FOOD BORNE DISEASE

12

� Growing concern over food safety but poor estimatio n of risk and
little understanding of the benefits of smallscale & informal systems

� Which support livelihoods & nutrition of millions: especially women

� And supermarkets more risky than wet markets

� Often more animal-origin pathogens in vegetables than meat

� Hazard does not mean risk:

� High levels of brucellosis irrelevant to health where milk is boiled

� Regulation largely ineffective and sometimes counte rproductive

� Food safety assurance as income generation

� More harassment by authorities = fewer good practices

� Solutions often simple, cheap and effective

Assessing for insight

Innovations, incentives and institutions for managi ng
food borne disease

• Train, brand, certify informal
actors

• Develop & test
technologies

Photo:
Chiang Mai One Health
Center

• Photo:
• Women butchers in Ibadan:

sell safer meat than men
butchers

Photo:
Cysticercosis diagnostic

• Capacity development

THE CORE
PROBLEM

THE
CAUSES

Lost opportunities for smallholders in markets

Limited
access to

inputs

Inappropriate
scale &

technologies

Lack of
market

information

Dysfunctiona
l pricing &
markets

Inappropriate food-
safety assessment,

management & policy

Threatened
market access

Limited value
addition

Low
productivity

Health risks
in food

Lost
income

Food insecurityHidden hunger

WHOLE VALUE CHAIN

INPUTS/SERVICES PRODUCTION MARKETINGPROCESSIN
G

CONSUMPTION

High wastage &
spoilage

Unsafe
food

Poverty Disease

THE
IMPACTS

CRP 4.3

Commodity &
system CRP

Agriculture Associated Diseases
http://aghealth.wordpress.com/

