

Managing sustainable One Health teams: Lessons from case studies on pork safety in Laos and Vietnam

Fred Unger¹, Phuc Pham Duc², Pham Van Hung³, Vannaphone Putthana⁴, Huyen Le Thi Thanh⁵, Vu Thi Nga⁶, Sinh Dang-Xuan¹, Delia Grace^{1,7}, Hung Nguyen-Viet¹

¹International Livestock Research Institute, Vietnam and Kenya, ²Hanoi University of Public Health ³Vietnam National University of Agriculture, ⁴National University of Laos, ⁵ National Institute of Animal Sciences, Vietnam, ⁶National Institute of Veterinary Research, Vietnam, ⁷Natural Resources Institute, University of Greenwich

Background

Pork is a widely consumed animal-source food product in Vietnam and Laos, making up the most important meat diet. It is predominantly produced by smallholders thus contributing significant benefits to their livelihoods. Pork is commonly slaughtered in small-scale facilities and distributed through traditional retail markets. While these markets provide accessible pork, they often escape rigorous control measures. Food safety is a growing concern of consumers in both countries. Mitigation efforts focusing on infrastructure change failed to be effected. We describe the process of facilitation of One Health teams, including achievements, challenges and solutions, in two case studies from Vietnam and Laos aiming at sustainable food safety improvements in traditional pork value chains.

Case studies in Vietnam

Laos case study on parasitic pork-borne diseases

Study area: Five provinces of northern Vietnam
Research subject: Risks of eating pork (e.g.
Salmonella/Trichinella) and mitigation measures
Duration: 2013 to date

Approach

- Participatory risk assessment
- Low-cost interventions

Policy and community engagement

One Health features (team and facilitation)

- Veterinary and public health: Assessment and interventions
- Economics: Cost-benefit studies, food auction and willingness to pay
- Social sciences: Behaviour change and gender
- Private sector: Advice on scaling options
- Communication: Risk communication materials and training
- Policy: Through food safety task force

One Health achievement

• Functioning and expanded One Health team

Study area: Three provinces of southern Laos **Research question:** Can a One Health approach reduce pork-borne parasites in communities? **Duration:** 2015–18

Approach

- Prevalence studies in pigs and people at risk
- Participatory rural appraisal
- Community campaigns and One Health platform

One Health features (team and facilitation)

- Veterinary and public health: Assessment and technical interventions
- Animal science: Participatory rural appraisal
- Social sciences: Behaviour change, gender and One Health operationalization of team
- Communication: Risk communication materials and training
- Multi-institutional One Health platform: Six ministries
- Policy: Through One Health platform

One Health achievement

• Inter-ministerial platform established: health; agriculture and forestry;

- Joint intervention and community campaigns
- High-level policy engagement (through aligned World Bank projects)
- Interdisciplinary food safety task force maintained

Vietnam Deputy Prime Minister Vu Duc Dam (standing) speaks at the launch of a World Bankcommissioned food safety report in Hanoi, Vietnam on 27 March 2017

natural resources and environment; education and sports; information; culture and tourism; defence

• Joint community campaigns (defence forces supported outreach)

Meeting of the interministerial platform, October 2017

Observed challenges and solution

Joint technical analysis and preparation of peer-reviewed publications were a challenge in both country teams. For Laos, a research team only recently exposed to One Health, challenges were already prominent during the design phase e.g. in getting consensus on a common research topic. For Laos, those challenges were addressed by mentoring through One Health experts from the region and building trust within the team.

Key for sustainability was the identification of a One Health champion. In all teams, strong incentives were joint lower-level research outputs such as reports, blog posts, conference visits, briefs and, in particular, recognition by donors through funded future research.

Conclusion

Indicators of success and challenges in managing One Health teams varied by country and project and were addressed through One Health mentoring (Laos) and joint outputs. Policy engagement was unique in each country; in Laos, through an inter-ministerial cross-sectoral platform and in Vietnam, high-level policy engagement was aligned with involvement in wider food safety initiatives (World Bank funded the food safety report).

Fred Unger f.unger@cgiar.org • Rooms 301-302, B1 Building, Van Phuc Diplomatic Compound 298 Kim Ma Street, Ba Dinh District, Hanoi, Vietnam Phone: +84 4 32373995 • Fax: +84 4 32373996 ilri.org • asia.ilri.org

The projects received support from the CGIAR Research Program on Agriculture for Nutrition and Health, the Australian Centre for International Agricultural Research (Pig RISK and Safe PORK projects) and the European Union (Com Across).

ILRI thanks all donors and organizations which globally support its work through their contributions to the CGIAR Trust Fund.

This document is licensed for use under the Creative Commons Attribution 4.0 International Licence. October 2020

