

Abattoir Facility Operations in the US Virgin Islands – An Overview

Tropical Pasture and Livestock Management Conference

June 4-7, 2013

Tinian, CNMI

**Louis E. Petersen, Jr. Ph.D.; Commissioner of Agriculture, US
Virgin Islands**

Mission Statement

- To develop and promote an economically viable and sustainable agricultural industry while **protecting consumers** and the environment

Geography and Climate of the US Virgin Islands

- Located approx. 1000 miles SE of Miami and 40 miles E of Puerto Rico
- Consists of three main islands (St. Thomas, St. Croix and St. John)
- Annual Average Rainfall is approx. 40 inches
- Annual Average Temperature is 79 degrees F

Agriculture in the USVI

The Senepol Breed of Cattle

St. Thomas Harbor

Structure of Department

- St. Croix District (Main Office)
- St. Thomas – St. John District

State Regulations for Abattoir Operations

- All abattoir facilities must obtain yearly health permits from the state Department of Health
- All employees must obtain yearly health cards

VI Code Regarding Livestock Slaughter and Public Consumption

- All livestock intended for commercial sale and consumption must be slaughtered at a USDA inspected facility.
- All livestock intended for immediate (personal or family) consumption are not required to be slaughtered at a USDA inspected facility.

Federal / State Cooperative Agreement

- USDA Food Service Inspection Service provides inspection for USVI Abattoirs
- Service shall be at no cost to USVI, except overtime payments
- USVI will provide office space for inspector

Federal Regulation --The Hazard Analysis and Critical Control Point (HACCP) Plan

The HACCP is a plan that identifies, prioritizes, and controls potential hazards in food production and processing by controlling major food risks.

Enforced by the USDA Food Safety Inspection Service

The Seven Principles of the HACCP Plan

- Conduct hazard analysis
- ID critical control points
- ID critical control limits
- Establish monitoring requirements
- Establish corrective measures
- Establish procedure to ensure HACCP system implementation
- Establish record keeping procedures

Staffing Requirements

- Director (state requirement)
- Sanitation Manager – Responsible for maintaining cleanliness of the facility
- Quality Control Manager – Responsible for inspecting and ensuring the integrity of the final product
- HACCP Coordinator – Responsible for implementation of operational safety and sanitation plan

St. Thomas Abattoir Facility

Holding Pens

Knock Out Station Using Hog Stunner

Control Panel for Hog Stunner

Bleeding Station

Scalding Tank (Hot Water Treatment)

De-hairing Machine

Removal From De-hairing Machine

Hair Removal – Final Stage

Hoof Removal

USDA Inspector Don Dielbert

Removal of Ear Drum, Eye Lids and Mouth Parts

De-gutting Station

Inspection of Entrails and Organs

Inspection of Entrails and Organs

Final Wash Station

Weighing Station

Stamp of Approval

Preparation of Carcass in Quarters

Ready for Market

Packaging and Storage

Floor Freezer and Back Up Power Generator

Denaturing of Inedible Portions

Hot Water Wash Station

Overhead Saw and Cart for Cattle Operations

Hanging Rack

Chemical Storage Room

The Band Saw for Preparing Specialty Cuts

Serving our Farmers While protecting Consumers

Cost of Operation vs. Public Benefit

- Cost of operation far exceeds revenues generated
- Subsidized Service (Incentive)
- Protecting the health of consumers

Reducing Operational Costs

- Frequency of slaughter operations
- Overhead Costs
 - water
 - electricity

Educational Tours

Open House/Farmers' Market Events at Abattoir Facility

National Farmers' Market Week

National Agriculture Week

Sale of Farm Products

Public Health Screenings

VIRGIN

Fresh

QUALITY

U.S. VIRGIN ISLANDS

Virgin Fresh Grow Local, Buy Local Campaign

TINIAN TASTY AND FRESH

CNMI Quality

**Thank you from the US
Virgin Islands!!**

Tinian Fresh

CNMI Quality

Usage and Demand by Farmers (St. Thomas – St. John District)

- 300 – 400 carcasses/yr.
- Swine
- Goat/sheep
- cattle

Electrical Generator as a Back Up Power Supply

Overview of Agriculture in the USVI

- Number of Producers
- Types of Crops/Livestock
- Photos of Senepol, crops, etc.

Abattoir Facility Operations in the US Virgin Islands – An Overview

Tropical Livestock and Pasture Management Conference

June 4-7, 2013

Tinian, CNMI

**Louis E. Petersen, Jr. Ph.D.; Commissioner of Agriculture, US Virgin
Islands**