

Importance of fruit and vegetables for public health and food safety

Peter Sousa Hoejskov

**Technical Officer – Food safety & NCD
WHO Division of Pacific Technical Support DPS
Suva, Fiji**

Pacific Regional Workshop on Promotion of Fruit and Vegetables for Health - PROFAV
Nadi, Fiji, 20-23 October 2014

**World Health
Organization**

Noncommunicable Disease (NCD) crisis in the Pacific

Once these foods dominated the diet

Pacific Regional Workshop on Promotion of Fruit and Vegetables for Health - PROFAV
Nadi, Fiji, 20-23 October 2014

World Health
Organization

They have now been substituted by these

Primary indicators of an unhealthy diet

- Oversupply of calories (kilojoules)
 - Too much food, leading to high total energy intakes
- Imbalance in macronutrients
 - Too much fat and/or sugar and insufficient dietary fibre
- Excessive intake of salt
- Low intake of micronutrient
 - Low intake of fresh fruits and vegetables

Why focus on fruits and vegetables?

- Low fruits and vegetable intake is among the top 10 risk factors for attributable mortality
- About 2.7 million deaths could be saved with adequate fruit and vegetable consumption
- Fruit and vegetable consumption helps reduce the risk of NCDs

What NCDs can be prevented?

- Adequate intake of fruits and vegetables as part of the daily diet helps prevent
 - Cardiovascular disease
 - Certain types of cancer
- Fruits and vegetables are also associated with reduced risk of obesity and diabetes.
- Micronutrient deficiencies
 - Birth defects
 - Weakened immune system

What is the recommended daily intake of fruits and vegetables?

400 grams

5 servings

Fruits and vegetables:

- An important source of micronutrients and dietary fibres
- Can help displace foods high in fat, sugars and salt

Percentage of who eat less than 5 servings per day in the Pacific

Country	Male	Female
Vanuatu	58.2%	65%
Fiji	83.9%	86.2%
Tonga	92.3%	93.2%
Kiribati	99.4%	99.6%
Samoa	38.6%	36.8%
Cook Islands	83.5%	79.9%
Niue	94%	91.9%
Tuvalu	n.a.	n.a.
Marshall Islands	91.9%	90.1%
Palau	n.a.	n.a.

Challenges for increasing consumption

- Supply chain issues
 - Local production
 - Imports
- Convenience
- Social and cultural issues
- Price structures
- Awareness of health benefits

Fruits and vegetables have multiple health benefits

- **RED**

Can help reduce the risk of cancer and keep your heart healthy

- **PURPLE /BLUE**

Antioxidant properties that protect cells from damage and can help reduce the risk of cancer, stroke and heart disease.

- **ORANGE/YELLOW**

Carotenoids helps maintain healthy eyes

Colour is the key to nutrition

- **GREEN**

Contain a range of phytochemicals which have anti-cancer properties. Leafy greens such as spinach and broccoli are also excellent sources of folate

- **BROWN/WHITE**

Contain a range of health-promoting phytochemicals which are known for its antiviral and antibacterial properties. Some brown/white varieties are also a good source of potassium.

Fruits and vegetables colour chart

Red

Tomato
Red capsicum
Radishes
Strawberries
Cherries
Red grapes
Raspberries
Watermelon
Red apples

Purple/Blue

Beetroot
Red cabbage
Eggplant
Blackberries
Blueberries
Purple grapes
Plums

Orange/Yellow Green

Carrots
Lemons
Sweet potato
Pumpkin
Pineapples
Mangoes
Corn
Oranges
Squash
Peaches
Nectarines
Apricots
Grapefruit

Spinach
Asparagus
Avocados
Broccoli
Peas
Green apples
Green grapes
Limes
Kiwifruit
Green beans
Lettuce
Cabbage
Cucumber
Green capsicum

Brown/White

Cauliflower
Brown pears
Mushrooms
White peaches
Garlic
Bananas
Potatoes
Dates
Onions
Ginger

Food safety issues associated with fruits and vegetables

Why is food safety an issue for fresh fruits and vegetables?

- Often consumed as fresh products
- No treatment for microbiological contamination.
- Large quantities of imports from many different countries
- Potential (over)use of (un)approved pesticides
- Natural toxins

Recent foodborne disease outbreaks have been associated with fruits and vegetables

- Beansprouts E-Coli 0104:H4 (Germany, 2011) 50 deaths and 3,167 infected
- Dole Baby Spinach E-Coli (USA, 2006) 3 deaths, 31 kidney failure, 199 infected

FRESH PRODUCE ASSOCIATED WITH FOOD BORNE DISEASES

USA: 1990-1998

Microbiological food safety hazards

- Can be found almost everywhere
- Able to survive for prolonged periods
- Impact the quality and safety of products
 - Spoilage
 - Flavour
 - Texture and appearance
- Health effects on consumers
 - Infection
 - Intoxication

Pathogenic microorganisms can cause

Infections

- Salmonella
- E-Coli
- Yersinia
- Vibrio
- Campylobacter

Intoxications

- Clostridium botulinum
- Staphylococcus aureus
- Bacillus cereus
- Toxigenic fungi

Common ways of contamination

- Soil
- Water
- Unhygienic handling
- Manure
- Sewage
- Air
- Animals

Chemical hazards are also very important

- Chemical residues have adverse effects on human health in the long run
- Can cause cancer and birth defects and damage or interfere with the nervous, reproductive and immune systems.
- Direct and indirect effect on environment and livestock

Chemicals can be added or being naturally present

Naturally present

- Allergens
- Mycotoxins
- Alkaloids
- Enzyme inhibitors

Intentionally added

- Fertilizers
- Pesticides
- Growth regulators
- Waxes
- Polluted irrigation water (heavy metals)

Ensuring food quality and safety is a shared responsibility

Producers and farmers

Government

Consumers

Government responsibility

- Enforcement of national rules and regulations
- Inspect imported fresh produce
- Ensure coordination between ministries
- Ensure availability at a reasonable price
- Raise awareness of food chain actors and consumers of the importance of consuming fruits and vegetables and ensuring food safety

Farmers, producers and exporters etc.

- Supply safe and wholesome products
- Comply with standards and regulations
- Use good practices and manage food safety risks
- Inform consumers about product characteristics

Five keys practices

1. Practice good personal hygiene
2. Use safe water for irrigation
3. Protect fields from faecal contamination by animals, including birds
4. Use treated manure and treated faecal waste
5. Keep harvest equipment, containers and storage facilities clean and dry

Consumer responsibilities

- Perform safe practices in homes
- Demand safe products of reasonable quality and price
- Ensure that fruits and vegetables are part of their daily diet
- Consider establishment of home gardens

Conclusion

- Fruits and vegetables play an important role in the prevention of NCDs
- Intake of fruits and vegetables in the Pacific is low
- Measures need to be put in place to promote local production and increased consumption of fruits and vegetables
- Food safety assurance is key for expanding production and consumption

