

On-going Activities in Agro-Processing at Food & Agricultural Research and Extension institute (FAREI)

Shivrani Ori

Senior Extension Officer

Extension & Training Department

FAREI

**Food and Agricultural Research
and Extension Institute**

Content of Presentation

- **Introduction to FAREI & the Agro-Processing Unit**
- **Objectives**
- **On-going work at various department.**
 - **The Research Department.**
 - **The Training Department**
- **Training modules being delivered.**
- **Technology transferred to enterprises**
- **Way Forward**

Food & Agricultural Research and Extension Institute (FAREI)

- **FAREI operates under the aegis of the Ministry of Agro Industry and Food Security.**
- **The Institute has the responsibility to:**
 - **conduct research in non-sugar crops, livestock and agro-forestry sectors**
 - **provide an extension service to farmers in Mauritius including its outer islands.**
- **FAREI is managed by a Chief Executive Officer who is also the Accounting Officer.**
- **Its management team comprises of three Assistant Directors.**

Aim & Objectives

In line with Government policy that is to increase agricultural production, reduce our dependency on imported processed products and promote agri-businesses our aim and objectives are to:

- **Develop products and effect a timely technology transfer through a client focus and participatory approach.**
- **Develop Training modules to train entrepreneurs.**
- **Upgrade Food enterprises being set up.**
- **Encourage large scale growers to embark in value addition of their excess produce.**

Aim & Objectives

- Encourage entrepreneurs to develop new or upgrade their products to create market opportunities.
- Acquaint prospective agro processors with latest technologies, semi industrial processing equipment and processing norms (quality & hygiene) to upgrade their production and enable them to target hyper and super markets and export markets as well.
- Guide entrepreneurs in setting up of their enterprises and take advantage of all incentives/schemes being provided by the Government.

The Agro-Processing Unit at FAREI

➤ **Research Department :**

- Research and development of products.
- Projects funded by Mauritius Research Council and other International Research Institutions

➤ **Agro Processing Training Department:**

- (i) **Agro Processing Training Centre** involved in giving support to agro-entrepreneurs through product development and training
- (ii) **Agro Processing Resource Centre (Incubator)** offers opportunity to entrepreneurs
 - to use agro-processing equipment to produce their products to test the market prior to setting up their own enterprises.
 - Technology transfer to upgrade and develop new products to planters and entrepreneurs already in business to create new market opportunities

Agro-Processing Training Centre

The training sessions in several modules are delivered at the Agro Processing Training Centre, Farmer Training School, Convent Road, Wooton, Republic of Mauritius.

Agro Processing Training Centre

- **Established in 2004.**
- **8 to 10 training sessions are being conducted out annually.**
- **25 participants at one session.**
- **2600 people mostly women have followed the training .**
- **Almost all them are carrying out the activity of value addition to agricultural produce at households.**
- **We have a record of 350 of them have started small enterprises.**
- **We have a high demand for such training especially from unemployed people.**

Agro-Processing Training Centre

Training offered are registered at the Mauritius Qualification Authority (MQA)

- **Type of training offered:** Part time short training sessions that enable a person to start an agro processing enterprise.
- **Qualification Required:** No Academic qualification but able to read and write (creole, French & English) to take notes.
- **Level of the training sessions:** Award Certificate of attendance.
- **Field of Training:** Processing of agricultural produce fruits, vegetables, onion, garlic, tomatoes, chillies, ginger etc

Agro-Processing Training Centre

Techniques of processing –

- Sterilisation of glass jars
- Pasteurisation of products
- Use of citric acid and ascorbic acid.
- Sodium metabisulphite for pre-treatments purposes only.
- **In line with the Food Act our products are considered to be 100% natural products no preservatives added.**

FAREI
Tomato Jam

Ingredients :
Tomato, sugar,
pectin
Ingrédients :
Tomate, sucre,
pectine

Exhibit not for sale

100%
Natural

Net Weight
4 697400 030004
No Preservative
Keep refrigerated
after opening
Best Before

AGRO-PROCESSING CENTRE - Wooton- Tel: (+230) 670 9650

Ingredients :
Chilli, lemon vinegar,
oil, garlic, salt

Exhibit not for sale

FAREI

100%
Natural

Chilli & Lemon Paste

Food and Agricultural
Research &
Extension Institute
Net Weight
No Preservative
Keep refrigerated after
opening
Best Before

AGRO-PROCESSING CENTRE - Wooton- Tel: (+230) 670 9650

Agro-Processing Training Centre

Target group:

- People interested in agro-processing.
- Those already in agro-processing businesses.
- Unemployed graduates, men & women.
- Planters
- Members of Cooperatives.
- Members of organisations such as National Women Entrepreneur Council, Nation Women Council, SMEDA....
- Ministry Gender Equality, Child Development & Family Protection, Ministry of Cooperatives.
- Rodrigues

Training Modules & Contents

No. of Training Modules - 10

Training sessions - 30% Theory and 70% Practical

Content at all modules:

- **Basic principles & techniques in food processing and preservation.**
- **Micro-organisms, food spoilage and food poisoning**
- **Hygiene and disinfection.**
 - **Personal and food hygiene**
 - **Products and method for cleaning and disinfection**
 - **Identify sources of contamination and their control.**
 - **Code of hygienic practices for food handlers.**
- **General view on concept of HACCP.**
 - **Principle for identification of hazards and their control.**

Training Modules & Contents

- **Harvest and post harvest of fruits and vegetables**
- **Packaging & labelling.**
- **Food Act Issues**
- **Permits**
- **Building requirements**
- **Record Keeping**
- **Calculation of cost of product to determine profit**
- **Planning and Management of Production and Finance**
- **Entrepreneur Development skills**
- **Customer care**

Training Module – (1) Chips making

Duration – 3 full days from 9.00 to 15.00

Bread Fruit

Potatoes

Bananes

Sweet potatoes

Taro

Cassava

Training Module – Chips making

- A variety of chips at the market

- Flavoured Chips with cheese, chicken, garlic and paprika.

Training Module - (2) Preservation with Sugar

Duration – 6 full days from 9.00 to 15.00

Fruit Paste

Jam, Jelly & Marmalade

Juice, syrup & nectar

Crystallized Fruits

Training Module – (3) Pickling of vegetables & Fruits

Duration– 6 full days (9.00 – 15.00)

Pickles with oil & spices

Vinegar Pickles

Sauces, Ketchup, Paste & Chutney

Pickles in oil & spices

Sweet & sour

Training Module –(4) Value Addition to Roselle (Hibiscus sabdariffa/ Oseille Rouge) Duration – 4 full days (9.00 – 15.00

Products from Roselles :

- Pickles
- Frozen
- Dehydrated
- Powder
- Jam & Jelly
- Juice & Nectar
- Crystallized
- Fruit Paste
- Sweet & Sour Pickle

Training Module – (5) Value addition to Bread Fruit

Duration– 4 full days (9.00 – 15.00)

Products from Bread Fruits :

➤ Production & utilization of bread fruit Flour

➤ Pickles

➤ Frozen

➤ Chips & crisps

➤ In brine

➤ In syrup

➤ Jam

➤ Frozen snacks

➤ Dehydrated chips

Training Module – (6) Value addition to Tomatoes

Duration– 4 full days (9.00 – 15.00)

Products from tomatoes:

Ketchup & variety of Sauce

Pickles

Whole peeled tomatoes in Purée

Nectar

Jam

Frozen

In Syrup

In Brine

Tomato Paste

Crystallized

Powdered

Dehydrated In Olive Oil

Training Module – (7) Production of Heathy Preserves from Vegetables & Fruits

Duration– 6 full days (9.00 – 15.00)

Healthy Preserves :

- Oil free Pickles
- Low sugar or sugar free Jam, jelly & marmalade
- Dehydrated Fruits & Nuts
- Vegetable & fruit juices no sugar added
- Canning of fruits & vegetables in glass jars
- Fruit bars & leather sugar free

Training Module –(8) Minimally Processed Vegetables & Fruits

Duration– 4 full days (9.00 – 15.00)

Minimally Processed Products:

- Ready to prepare cut vegetables.
- Ready to eat fruits
- Chilled Fruit salad.
- Chilled Fruits in syrup.
- Seasoned vegetables.
- Salads with dressings.
- Marinated vegetables ready for barbecue or roasting
- Pre-treated fruits for pickling
- Fruit 'Confit'

Training Module – (9) Value addition to Mushrooms

Duration– 4 full days (9.00 – 15.00)

Products from Mushrooms:

- Pickles
- Frozen
- In Brine
- In Vinegar
- Dehydrated
- Powder
- A variety of sauce
- Sandwich spread

Sandwich Spread

Pickles

Variety of Sauce

Frozen

Ketchup

Minimally Processed

In Brine In Vinegar

Powder

Dehydrated

Training Module –(10)Pickling of Vegetables and Fruits (Advanced Course)

Duration– 6 full days (9.00 – 15.00)

Pickling of Vegetables and Fruits (Advanced Course) is offered to those who have already followed the initial course and have started their enterprises.

Topics Covered:

- **Technology of bulk storage of raw materials for future use.**
- **Techniques for large scale production.**
- **New types of packaging.**
- **New products development.**
- **New Market opportunities (concept of Halal products)**

Facilities offered at the Agro- Processing Resource Centre (Incubator)

Access to the facilities of the centre is limited to registered entrepreneurs, growers, and people who have followed training at FAREI.

Agro-Processing Resource Centre

- Established in 2007.

Production

- 20 - 25 entrepreneurs have been using the facilities offered for production of 50 to 100 units of product to find market annually

Transfer of Technology since 2012.

- 25 to 30 entrepreneurs annually request to up grade their products (packaging, preservation technique).
- 10 -15 entrepreneurs annually request to develop new products

Agro- Processing Resource Centre

Agro-processing Equipment

Slicing & Frying

Dehydration

Extraction

Packaging

Quality control

Agro- Processing Resource Centre

Grinder sealer

Deep Fryer

Blender

Aluminium pouch

Vacuum pack machine

Potato Peeler

Agro- Processing Resource Centre

Pasteuriser

Blast Chiller & Freezer

Continuous Sealer

Autoclave

Products Developed & Technology Transfer

Value addition to combava

- Production of powder from combava leaves and rinds
- Use of powdered Combava leaves & rinds for flavouring of chilli paste, turmeric, curry powders and curry pastes
- Use of fresh combava leaves and rinds for flavouring of products such as jam, pickles, chilli sauce, fruit pastes, chutneys and sweet & sour pickle.

Technology transferred through a training module of 5 full days to 25 beneficiaries of Switch Africa Green Project at Rodrigues

Products Developed & Technology Transfer

Pre-cooked Ready to eat vegetables with a shelf life of 6 weeks kept at chilled at 4°C

➤ **Technology transferred to Down to Earth Co. Ltd.**

Products Developed & Technology Transfer

- Chilli & Coconut paste/sauce
- Chilli & groundnut paste/sauce

- Chilli with fruits (pineapple, orange and apple) sauce and paste

Technology transferred to Prajo Enterprise Ltd.

Products Developed & Technology Transferred

- Passion fruit peel as a source of natural pectin for preparation of jam and jellies, fruit paste

- Grape fruit (white variety) peel as a source of pectin for preparation of marmalade from citrus fruits.

Technology transferred to PNC Foodstuff Ltd and at training in Rodrigues

Products Developed & Technology Transfer

Sugar- based fruit purée to be incorporated in ice creams:

- Strawberry
- Banana
- Pineapple
- Mango
- Orange

- **Technology transferred to Iceland Co. Ltd.**
- **The products can also be used in pastries.**

Products Developed & Technology Transferred

Value addition to Moringa

Utilisation of fresh, dehydrated and powdered moringa leaves in Food preparations to enrich them with iron

Technology transferred through a training module of 4 full days to 25 beneficiaries of Switch Africa Green Project at Rodrigues

Food and Agricultural Research
and Extension Institute

Products Developed on Request - Garlic Products

1. Garlic pickled in oil & spices

2. Garlic pickled in Brine

3. Garlic Paste

4. Garlic & Ginger Paste

5. Garlic Paste with herbs

6. Dehydrated Garlic Flakes

7. Garlic Powder

8. Chopped Garlic in Brine

Products Developed on Request - Garlic Products

9. Garlic Pickled in Turmeric

10. Garlic & Chilli Pickle

11. Garlic Sauce

12. Garlic & Chilli Sauce

13. Garlic & Tomato Sauce

Products Developed on Request - Garlic Products

Technology transferred to Mr Manoj Goonia large scale garlic grower/ entrepreneur from Maurised Co. Ltd.

Marketed at super markets under the Brand Name - 'L'Ail Pays'

- Garlic Pickle
- Garlic in Brine
- Garlic Paste
- Garlic with herbs
- Garlic & Ginger paste

Nu nouvo Baz – Micro enterprise

A Corporate Social Responsibility (CSR) Project for poverty alleviation

Pestle & Mortar Co. Ltd. – Produces taro and process them into a snack called ‘gateaux arouilles’

Access to our Services

Training

- Through application forms available at all stations, sub officers of FAREI
- For groups, organisations, Ministries, Cooperatives through a letter to the Chief Executive Officer, FAREI, Reduit or
- e-mail: farei@intnet.mu

Facilities Offered at the APRC

- Contact Officers of the Agro Processing Centre at Wooton for advanced booking.
- letter to the Chief Executive Officer of FAREI.

***Cost of Training* - A nominal registration fee of about Euro 20**

The fee to use facilities offered at the APRC is according to production.

Way Forward

- **Upgrading the Agro-Processing Unit with line production equipment and new packaging.**
- **Technology to develop new products and upgrade products being developed with innovative packaging and technology.**
- **Build up on Sensory Evaluation**
- **Upgrade small scale enterprises to medium scale enterprises.**
- **Introduction of 'Bio-Products' at local the market.**

A survey amongst member countries of QualiReg to see on technologies available on product development from fruits and vegetables to avail ourselves in collaboration with enterprises with these through the Technology Diffusion Scheme.

Technology Diffusion Scheme provides a loan of up to Rs 1million (about 25,000 Euro) to entrepreneurs who wish to have technology from abroad. 90% as grant and if it will be carried out in collaboration with FAREI the loan will turn into a grant no reimbursement.

**Thank You for attention
Have a Nice Stay in Mauritius
and
Wish you a very fruitful Outcome of
the Workshop**

