

Best Practices of Indonesian Food Industry: Academic Perspective

Prof. M. Aman Wirakartakusumah

Food Industries in Indonesia


Food Industries in Indonesia

- Market:
 - Local/National
 - International: major driving force for food safety improvement

International Food Trade

- Already 40% of all trade in agriculture, fisheries & forestry occurs between developing & developed countries.
- More than 20% of all US imports are food products (more than 8 million shipments a year).


International Food Trade


- International food trade is growing, as consumers take advantage of lower prices and greater seasonal availability of some foods abroad.
- Agreement on the Application of Sanitary and Phytosanitary Measures
 - Sanitary measures → human and animal health
 - Phytosanitary measures → plant protection
- While often legitimately employed to protect public health (SPS)
 - measures can potentially be seen as barriers to trade

International Food Trade


Indonesian shrimp exports

- The peak of the value of this sector was in 2001, which was the golden year of shrimp exports
- Since September 2001, the EU has required virus-free and antibiotic-free shrimp imports, obliging all imported shrimp to be free of chloramphenicol.
- The EU has refused entry of Indonesian shrimp and other seafood products based on health and sanitary reasons.
- Contribute to the decrease of export value from Indonesia to EU by 2.6% in 2002 and 15.8% in 2003

EU: Number of notification by RASFF


USA: Reasons for automatic detention of Indonesian seafood


Asia: Recall of Indonesian Instant Noodle in Taiwan

- Reason for recall: Paraben (Methyl P-Hydroxybenzoate) in sweet soy sauce of the instant noodle
- JECFA: Group ADI: 0-1000 mg/kg body weight
- NADFC Indonesia: maximum limit is 250 mg/kg of product
- Taiwan: 0 mg/kg of product (does not allow)

Best Practices: MoniQA

- MoniQA: Monitoring and Quality Assurance in the Food Supply Chain
- Funded by EU
- Members: all over the world
- To help food manufacturers, retail outlets and regulatory bodies to cope with the challenges posed by a globalised food economy.
- MoniQA is establishing common methods and standards in food analysis
- Example: shelf life training for food industries and food authorities of member countries

Best Practices: The ASEAN Food Safety Standards Harmonization Working Group

Example: status of Preservatives in National Food Safety Standards in ASEAN*

	GSFA	FSANZ	BR	CB	ID	LA	MM	MY	PH	SG	TH	VN	
Benzoate	SF	SF	SF		SF			SF	SF	SF	SF	SF	
Sorbates	SF	GMP	SF		SF			SF	SF	SF	SF	SF	
Erythorbate	SF	GMP	N		Rev			N	GMP	GMP	SF	SF	
Sulphite	SF	SF	SF		SF			SF	GMP	SF	SF	SF	
Propionates	SF	SF	SF		SF			SF	SF	SF	SF	SF	
SO2	SF	SF	SF		SF			SF	SF	SF	SF	SF	
Di-methyl dicarbonate	SF	SF	SF		Rev			SF	SF	SF	?	SF	
Nitrates	SF	SF	SF		SF			SF	SF	SF	SF	SF	
Nitrites	SF	SF	SF		SF			SF	SF	SF	SF	N	
Nisin	SF	SF	SF		Rev			N	SF	SF	SF	SF	
Orthophosphoric acid	SF	SF	SF		Rev			N	SF	GMP	SF	SF	
Calcium formate*	SF	GMP			Rev			N	SF	N	N	SF	
Lysozyme	SF	GMP			Rev			N	SF	SF	SF	SF	
* = Formic ac	id (GSF	-A)			BR =	Bru	nei		MY	= Mal	avsia		
SF = Permitted in specific food only CB = Cambodia PH = Philippines													
GMP = Good Manufacturing Practices					ID = Indonesia SG = Singapore								
Rev = Being reviewed				LA = Lao PDR TH = Thailand									
<pre>N = Not permitted ? = Need clarification</pre>					MM = Myanmar VN = Vietnam								
? = Need cla													

*ASEAN Food Safety Harmonization Workshop, 2004FSANZ (Food Standards Australia New Zealand

Best Practices: Compliance to international/importer standards

- FDA regulations, e.g. 21 CFR 108, 113, 114
- Application of SPS measures
- Application of ISO in seafood industries
- Application of GMP, SSOP, and HACCP
- Food ingredients limit

Best Practices: Capacity building


Training for farmer, packaging producer, food processor, and regulator:

- Thermal processing of Foods
- Hazard Analysis Critical
 Control Point (HACCP)
- Food Sanitation and Hygiene
- Good Manufacturing Practices (GMP)
- Food Packaging and Labeling
- Shelf Life Evaluation of Food

Best Practices


- Integrated sardine cannery with fish oil and feed industry
- Linkages of seafood industry with local fisherman and research institutions
- Linkage between Indonesian cannery and research center for thermal process validation
- Joint research between food industry and university/research center

Challenges

- Development of national and international food regulation which both effectively protect the consumer and promote the development of food industry
- Harmonization of food regulations
- Promote preventive actions early from the production site

