Unanswered questions by research in the field of food safety and quality

Dr. sc. administr. Ieva Brence, acad. Baiba Rivža

Latvian Academy of Sciences

Introduction

Food maintains being one of the most necessary factors in our lives. Regardless the fact on whether the live in order to eat or eat in order to live, food shall be used daily by each member of society. Research on food issues develops in interaction with overall science development, nevertheless, there are number of questions that remain important in scientific research, inter alia food safety and quality that involve many subordinated themes, e.g. scarcity of food and water resources in several regions.

Food safety is of crucial importance to the consumer, food industry and economy (Jevsnik, 2008). Food policy should serve humanity by advancing the humane goals of eradicating extreme poverty and hunger. However, these goals have recently been challenged by emerging forces including climate change, water scarcity, the energy crisis as well as the credit crisis (Hanjra, Qureshi, 2010). It is clear that water and food management will face major challenges due to increasing uncertainties caused by climate change (Allouche, 2011).

The article aims at identifying the questions acute for further research in the field of food safety and quality.

The authors have identified number of topics requesting further research work. Meanwhile there are far more research questions on the afore-mentioned topics.

Questions in the field of food safety and quality – necessary to be solved by scientists and each society member in general

Basing on previous studies, there are several questions elaborated that request answers. Meanwhile, since they remain unanswered there is still discussion in society necessary.
1. How to fight hunger in the world?

Technological change and greater inputs of capital have dramatically increased labour productivity in agriculture (Allouche, 2011). Nevertheless, the number of people suffering from hunger is dramatical as well.
The global population is projected to increase to about 9 billion by 2050. In response to population growth and rising incomes, worldwide cereals and meat demand has been projected to increase by 65% and 56%, respectively (de Fraiture et al., 2007). Most specialists now tend to agree that the major issue is not scarcity per se but rather the allocation of water resources between the different riparian states (Allouche, 2007). The same acknowledgement refers to the allocation of food resources.
In 2003-2005 - 100 mlj persons suffered from hunger, in 2010 the number increased to 925 mlj. Every 3.6 seconds a persons dies of hunger, 75% of them are children (UN, 2011).

Millenium Development Goal No 1 - to reduce number of people living on 1$ per day by 50% till 2015 (UNDP, 2007), however, the question may not be solved with involvement of scientists.

2. How to ensure fresh water?

The underlining reasoning behind most of these discourses over food and water wars comes from the Malthusian belief that there is an imbalance between the economic availability of natural resources and population growth since while food production grows linearly, population increases exponentially (Allouche, 2011). Still the arguments are supported by significant facts.

Boutros Boutros-Gali acknowledged in middle 1990ies that „the next war in the Middle East will be over water, not politics’ (Butts, 1997). The debates over the likely impacts of climate change have again popularised the idea of water wars (Allouche, 2011) in 2010. Half a billion people live in water-stressed or water scarce countries, and by 2025 that number will grow to three billion due to an increase in population. Irrigated agriculture is the dominant user of water, accounting for about 80% of global water use (Molden et al., 2007). Global demand for water has tripled since the 1950s, but the supply of fresh water has been declining (Gleick, 2003). Continued increase in demand for irrigation water over many years has led to changed water flows, land clearing and therefore deteriorated stream water quality. Addressing these environmental concerns and fulfilling urban and industrial water demand will require diverting water away from irrigation. This will reduce irrigated area and its production and impact on future food security (Hanjra, 2010). Water scarcity, not a lack of arable land that will be the major constraint to increased food production over the next few decades (UNDP, 2007). Population and income growth will increase the demand for irrigation water to meet food production requirements and household and industrial demand (deFraiture et.al., 2007).
3. How to escape droughts and floods?

The possible impact of climate change on food accessibility and utilization has been neglected (Allouche, 2011). Hydro meteorological records and climate change scenarios provide evidence that water resources are vulnerable with strong consequences for human security. Five hundred million people worldwide currently live in countries where supply is chronically short; the Intergovernmental Panel on Climate Change predicts these numbers will rise as climate change affects surface water levels that depend on rainfall and glacial melting (Bates et al., 2008).

In relation to the water–food nexus, as climate temperature extremes are predicted to increase in frequency and intensity in future, droughts and floods may become more severe and more frequent and this could potentially dramatically reduce crop yields and livestock numbers and productivity especially in semiarid areas. This means that the poorest regions with high levels of chronic undernourishment will also be exposed to the highest degree of instability in food production (Allouche, 2011).

4. How to increase food production per one ha by using less water and maintaining safe environment?

Water for agriculture is critical for future global food security (Hanjra, 2010). The complementary analysis of global food and water systems is essential in the light of the fact that 70% of global freshwater is used for agricultural purposes. ‘‘Water for food’’ has become an important slogan in the current debates on poverty reduction and climate change in Sub-Saharan Africa. Recommendations from international commissions (e.g. Commission for Africa), think tanks, national climate change adaptation plans and also from President Obama call for increased investment in irrigated agriculture in SSA to improve food production, livelihoods and resilience of communities to climate variability and change (Allouche, 2011). Only 19% of agricultural land cultivated through irrigation supplies 40% of the world’s food (Molden et al., 2010).
5. How to guarantee more qualitative food?

In regard to the afore-mentioned question the definition of the food quality may be requested. ‘‘Food safety’’ generally refers to the content of various chemical

and microbiological elements in food. More consumer awareness of food safety and quality issues, along with government and industry action, is bringing about a more preventive, food chain approach — sometimes called ‘‘from farm to table’’— in many countries, so as to improve traditional food safety systems (Burlingame, etc., 2007). The concept of food quality should be considered on a much broader basis as the different demands of the manufacturer, the consumer, the surveillance and the legislative bodies must be taken into account in order to obtain healthy and safe products without neglecting the economic and ecological issues associated with food quality (Muller, Steinhart, 2006). The authors consider the model of Peri (2004) to be one of the best for explaining the food quality.

[image: image1.emf]

Concerns about genetically modified foods, functional foods, high levels of nutrient additives and nutritional supplements are now being taken into consideration in the risk and safety activities of both the Food and Agriculture Organization of the United Nations and the World Health Organization (Burlingame, etc., 2007).

Future food security depends on investments decisions made today for tackling climate change, conserving water and energy resources, developing and adopting new seeds, renewed investments in agricultural water, shoring up domestic food production, reforming international trade, and diversification of food production away from farming (Hanjra, 2010).

6. How to ensure free trade in food without punishing the poorest countries?

A number of specialists emphasize the need for free international trade in order to assure global food security, as it enables supply and demand to be balanced across regions (Godfray et al., 2010). At the same time alternatives in order to avoid punishment of the poorest countries in terms of their impossibilities to use chances provided by global trade should be found.

Developing countries are often ill equipped to the challenge of international trade (Schillhorn van Veen, 2003). The literature on free trade impact analyses is surprisingly scarce, given the importance of evaluating claims that participation in the free trade chain brings advantages to producers (Becchetti, Constantino, 2008).
7. How to ensure consumer confidence in food?

Due to a number of food-related incidents and reported outbreaks worldwide, consumer confidence has begun to vacillate (Jevsnik, 2008). Meanwhile, the study on examining the knowledge and behaviours related to food safety among consumers who had the primary responsibility for food preparation in the home in Turkey found significant difference among education levels concerning attitude towards food safety and knowledge. These findings increase concerns about consumer safety knowledge and practices. It is advised that a national surveys should be conducted, followed by a properly designed food safety public health campaign, to enhance household food safety awareness (Unusan, 2007).

Investments are needed today for enhancing future food security; this requires action on several fronts, including tackling climate change, preserving land and conserving water, reducing the energy footprint in food systems, developing and adopting climate resilient varieties, modernising irrigation infrastructure, shoring up domestic food supplies, reforming international food trade, and responding to other global challenges (Hanjra, Qureshi, 2010).

Conclusions

Issues of food safety and quality employ far more research questions than discussed in the paper. The research on the food safety and quality issues shall be performed, not only for allowing reach scientific results, but also for promoting discussions in society on the issues that are important for each individual and the global world in general.
References:
Allouche, J. (2007). The governance of central Asian waters: national interests
 versus regional cooperation. Disarmament forum (United Nations Institute for Disarmament Research), Vol. 4, pp. 45–56.

Allouche, J. (2011). The sustainability and resilience of global water and food systems: Political analysis of the interplay between security, resource scarcity, political systems and global trade. Food Policy Vol. 36, pp. S3–S8.
Bates, B.C., Kundzewicz, Z.W., Wu, S., Palutikof, J., (Eds.) 2008. Climate Change and Water, Technical Paper of the Intergovernmental Panel on Climate Change, IPCC Secretariat, Geneva, 210 pp. <www.ipcc.ch/pdf/technical-papers/climatechange-water-en.pdf>.

Becchetti, L., Constantino, M. (2008). The effects of fair trade on affiliated producers: an impact analysis on Kenyan farmers. World development. Vol. 36, No. 5, pp. 823–842.

Burlingame, B., Pineiro, M. (2007). The essential balance: Risks and benefits in food safety and quality. Journal of Food Composition and Analysis 20, pp. 139–146

Butts, K.H., 1997. The Strategic Importance of Water. Parameters: US Army War College Quarterly. Spring, pp. 65–83.

de Fraiture, C., Wichelns, D., Rockström, J., Kemp-Benedict, E., Eriyagama, N., Gordon, L.J., Hanjra, M.A., Hoogeveen, J., Huber-Lee, A., Karlberg, L. (2007). Looking ahead to 2050: scenarios of alternative investment approaches. In: Molden, D. (Ed.), Comprehensive assessment of water management in agriculture, water for food, water for life: a comprehensive assessment of water management in agriculture. International Water Management Institute, London: Earthscan, Colombo, pp. 91–145.
Gleick, P.H. (2003). Global freshwater resources: soft-path solutions for the 21st century. Science 302 (28), pp. 1524–1528.
Godfray, H., Beddington, J.R., Crute, I.R., Haddad, L., Lawrence, D., Muir, J.F., Pretty, J., Hanjra, M.A., Qureshi, M., E. (2010), Global water crisis and future food security in an era of climate change. Food Policy 35, pp. 365–377.
Jevsnik M, Hlebec V, Raspor P. (2008). Consumers’ awareness of food safety from shopping to eating. Food Control 19, pp. 737–745.

Molden, D., Oweis, T., Steduto, P., Bindraban, P., Hanjra, M.A., Kijne, J., (2010). Improving agricultural water productivity: between optimism and caution. Agricultural Water Management, Comprehensive Assessment of Water Management in Agriculture Vol. 97 (4), pp. 528–535.

Molden, D., Oweis, T.Y., Steduto, P., Kijne, J.W., Hanjra, M.A., Bindraban, P.S., Bouman, B.A.M., Cook, S., Erenstein, O., Farahani, H., Hachum, A., Hoogeveen, J., Mahoo, H., Nangia, V., Peden, D., Sikka, A., Silva, P., Turral, H., Upadhyaya, A., Zwart, S. (2007). Pathways for increasing agricultural water productivity. In: Molden, D. (Ed.), Comprehensive Assessment of Water Management in Agriculture, Water for Food, Water for Life: A Comprehensive Assessment of Water Management in Agriculture. International Water Management Institute, London: Earthscan, Colombo.

Muller, A., Steinhart, H. (2007). Recent developments in instrumental analysis for food quality. Food Chemistry Vol. 102, pp. 436–444

Peri, C., Lavelli, V., & Marjani, A. (2004). Qualita` nelle aziende e nelle filiere agoalimentari. Milano: Hoepli.

Robinson, S., Thomas, S.M., Toulmin, C., 2010. Food security: the challenge of feeding 9 billion people. Science 327 (5967), 812–818.

Schillhorn van Veen, T., W. (2003). International trade and food safety in developing countries. Food Control No.16, pp. 491–496.

UNDP (2007). Human Development Report 2006 – Beyond scarcity: power, poverty
 and the global water crisis. United Nations Development Programme, New York.

United Nations (2011) – home page, accessed 02.02.2011.

Unusan, N. (2007), Consumer food safety knowledge and practices in the home in Turkey. Food Control 18, pp. 45–51.
