

An inclusive approach for greater post-harvest benefits

**Minding about the social and policy dimensions
in fisheries post-harvest system management**

Yvette Diei Ouadi

Food and Agriculture Organization of the United Nations

OUTLINE

- **Presentation rationale**
 - **About the Inclusive Approach**
 - **Practical outcomes**
 - **Conclusion**
-

PRESENTATION RATIONALE

Being a fish technologist but ...

... Promoting
mainstreaming
SOCIAL and **POLICY** dimensions

.....into the technology and infrastructure investment
oriented work

PRESENTATION RATIONALE

THREE (3) MERITS

Benefits for the value chain actors while making the best use of scanty development resources: **Efficiency within compliance**

The interests and needs of all, if not the most vulnerable, especially in mainstreaming GENDER a **leading indicator of sustainable development and livelihoods**

Gender Equality

Increased utilization/improved technology, but in bolstering utilization of inputs

Interventions not to be seen as a driver of overcapacity!!!

Sustainability of natural resources

PRESENTATION RATIONALE

Rampant, recurrent, high **post-harvest losses**
in small-scale fisheries
($\gg 70\%$ in SSF vs 35% for the global FI & A sector)

Livelihoods
Food security
Environment

A key **indicator** of the post-harvest
system performance

ABOUT THE INCLUSIVE APPROACH

- Post-harvest system management put into Food security, poverty eradication and sustainable resources perspectives
- Acknowledgement of the multifaceted dimensions of PHL
 - Complex relationships between people, the power and inequalities, and the environment of operation
- Mainstreamed within the Global initiative Food Loss & Waste reduction
- Since 2006, FAO Fisheries Department at the forefront for interventions informed by the **holistic systematic assessment** of post-harvest losses
- Comforted by the **2008 Bangkok 4SF** conference outcomes

International Guidelines for Securing Sustainable Small-scale Fisheries

Zero Draft

May 2014

Food and Agriculture Organization of the United Nations

- Technical efficiency,
- Social development
- Gender mainstreaming
- Sustainable management of natural resources
- ...

ABOUT THE INCLUSIVE APPROACH

Performance assessment studies, in
Lake Victoria and Volta Basin,
2008/2013

- **elements** (environment/ecosystems, people, inputs, processes, infrastructure, institutions, etc.)
- **activities** that relate to the production, processing, distribution, preparation, consumption of food
- **outputs** of these activities, including socio-economic and environmental outcomes

This facility with improved fish handling and smoking equipment is not used by fishers who prefer using their inefficient and unhealthy systems. WHY?> Social interest was not taken into account

ABOUT THE INCLUSIVE APPROACH

- ▶ Interviews based on sound approaches to rural communities following the secondary source review
 - Semi-structured interviews
 - Triangulation with key informants
- ▶ Actual measurement of the key performance criteria
 - Load tracking
 - Observation
- ▶ Priority to critical issues that can make the most positive impacts → social, economic, environmental benefits

PRACTICAL OUTCOMES

- ▶ Wealth of information that help shaping interventions and elements for a common strategy
- ▶ Sex and age disaggregated data
- ▶ Commendable indigenous knowledge of the value chain actors
- ▶ Magnitude of losses: 15–60% of the harvests
 - 65% of the causes of losses incurred : technology, infrastructure
 - **Others: 35%**
 - Perceptions of value chain actors in many locations, the above are the trickiest ones
 - Policy engagement in dealing with non–technical bottlenecks and enforcement capacity in the Top 5 of the ten major causes
- ▶ Intricate dimensions and impacts

PRACTICAL OUTCOMES

VICIOUS CYCLE OF LOSS, PRESSURE ON RESOURCES & THE POVERTY TRAP

As a result of post-harvest losses they incur owing to several causes (knowledge and skill, technology, infrastructure, policy and regulation, market access-related, socio-cultural, etc.) the vulnerable artisanal fishers resorted to use methods (fishing, post-harvest) that they believe could help them catch more fish or sell more in order to cope and compensate.

TO LEARN MORE, PLEASE VISIT:

- FAO SOFIA 2014
- www.fao.org/3/a-13720e.pdf
- Sakchai.mcdonough@fao.org

@FAOFISH © FAO-August 2014

DRIVERS

POLICY & REGULATION

POOR KNOWLEDGE & HANDLING PRACTICES

INEFFICIENT TECHNOLOGIES

WEAK INFRASTRUCTURE & SERVICES

POOR AVAILABILITY OR MANAGEMENT OF MARKETING INFORMATION

GENDER & OTHER SOCIAL INTERESTS RELATED

PRACTICAL OUTCOMES

Wearing gender lenses in fish processing operations

Woman processor

Man processor/
Powerful processor

MAIN GENDER ISSUES IN PROCESSING AND SALE

DURING THE PURCHASE OF FISH

- Women do not usually get the best quality fish from their suppliers due to delays:
 - Burden of household chores
 - Long distance from the lakeside
- Loss embedded in the raw material, accrued when they do not use ice
- Vulnerability to the suppliers
 - Have low purchasing power and/or if they do not stand as one voice within organized groups
- Fish theft when unaccompanied to the processing site

DURING THE SMOKING PROCESS

- Operational costs and drudgery due to the inefficiency of their smoking systems
- Burden from additional costs if need for a shift in technology for smoking as a result of climate-led species change
- Household chores and childcare concomitant to the smoking process: burden and difficult to control predation of the products by animals

MARKETING AND SALE

- Women are often victims of arm robberies phenomenon, rampant on main road and highways
- Inability for them to access longer distance markets that may be more remunerative, due to household chores and/or socio-cultural barriers

PRACTICAL OUTCOMES

- ▶ Policy impact on trade benefits
 - Poorly managed/controlled imports of fish
 - Security within domestic marketing: Curb the “artificial glut”

- Free movement of goods and persons in regional trade
 - Harassments, lengthy checks, illegal detentions of products

PRACTICAL OUTCOMES

Strategy developed on transformative simultaneous and pragmatic interventions from all stakeholders, along the whole fish supply chain

PRACTICAL OUTCOMES- The Ghana case

Addressing the main critical losses in smoked Tilapia value chain: The planned introduction of the FTT-Thiaroye kiln

- **Technical:** PAHs and other quality attributes
- **Social :** Easy control of smoking operation, enabling the combination with household chores, reduced drudgery and operation costs (less exposure to heat & smoke, curbed fuelwood use/also environmental positive effect)
- **Policy:** To address security situation, Expand the e-commerce to fisheries as in agriculture, the mobile coverage to promote the IT-based transactions
 - Provide childcare facility for the loss upstream smoking!

**The FAO-Thiaroye
Processing Technique
(FTT-Thiaroye)**

CONCLUSION

- ▶ In-depth analysis and scope of the information generated by the inclusive approach
- ▶ **Values** interventions within the contextual occurrence of losses, minding for the social and policy dimensions
 - ▶ Soundness of interventions and regional strategy in Volta Basin
- ▶ **Acknowledges** the dynamics of the post-harvest and upstream operations and supply-demand linkages
 - ▶ Benefits for all while post-harvest system stands as a resource management tool
- ▶ **Reflects** the key principles of the ISSF
- ▶ How does it apply elsewhere than in Africa?
 - Case studies in other regions within the Global Food Loss and waste reduction initiative
 - With the ISSF implementation, adoption, adaptation, dissemination in the context of the Section 7 and all related others therein

© 2013 Pearson Education, Inc.