FFV-42: Avocados

Page 8
FFV-42: Avocados

Page 7

STANDARD FFV-42

concerning the marketing and

commercial quality control of
AVOCADOS

2008 EDITION

[image: image1.wmf]
UNITED NATIONS

New York, Geneva 2008

NOTE

Working Party on Agricultural Quality Standards

The commercial quality standards developed by the UNECE Working Party on Agricultural Quality Standards help facilitate international trade, encourage high-quality production, improve profitability and protect consumer interests. United Nations standards are used by Governments, producers, traders, importers and exporters, and other international organizations. They cover a wide range of agricultural products, including fresh fruit and vegetables, dry and dried produce, seed potatoes, meat, cut flowers, eggs and egg products.

Any member of the United Nations can participate, on an equal footing, in the activities of the Working Party. For more information on agricultural standards, please visit our website <www.unece.org/trade/agr>.

The present revised Standard for Avocados is based on document ECE/TRADE/C/WP.7/2008/8, adopted by the Working Party at its sixty-fourth session.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the United Nations Secretariat concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Mention of company names or commercial products does not imply endorsement by the United Nations.

All material may be freely quoted or reprinted, but acknowledgement is requested.

Please contact the following address with any comments or enquiries:

Agricultural Standards Unit

Trade and Timber Division

United Nations Economic Commission for Europe

Palais des Nations

Geneva 10, CH-1211, Switzerland

Tel:
+41 22 917 1366

Fax:
+41 22 917 0629

e-mail: agristandards@unece.org
STANDARD FFV-42

concerning the marketing and
 commercial quality control of

AVOCADOS

I.
DEFINITION OF PRODUCE

This standard applies to avocados of varieties (cultivars) grown from Persea americana Mill. to be supplied fresh to the consumer, parthenocarpic fruit and avocados for industrial processing being excluded.

II.
PROVISIONS CONCERNING QUALITY

The purpose of the standard is to define the quality requirements of avocados at the export-control stage, after preparation and packaging.

However, if applied at stages following export, products may show in relation to the

requirements of the standard:

-
a slight lack of freshness and turgidity

-
for products graded in classes other than the “Extra” Class, a slight deterioration due to their development and their tendency to perish.

The holder/seller of products may not display such products or offer them for sale, or deliver or

market them in any manner other than in conformity with this standard. The holder shall be

responsible for observing such conformity.

A.
Minimum requirements

In all classes, subject to the special provisions for each class and the tolerances allowed, the avocados must be:

‑
intact

· sound; produce affected by rotting or deterioration such as to make it unfit for

consumption is excluded

‑
clean, practically free of any visible foreign matter

-
practically free from pests

-
free from damage caused by pests affecting the flesh

‑
free of damage caused by low temperature

‑
having a stalk not more than 10 mm in length which must be cut off cleanly. However, its absence is not considered a defect on condition that the place of the stalk attachment is dry and intact

‑
free of abnormal external moisture

‑
free of any foreign smell and/or taste.

The development and condition of the avocados must be such as to enable them:
‑
to withstand transportation and handling
‑
to arrive in satisfactory condition at the place of destination.

B.
Maturity requirements

The development of the avocados should have reached a physiological stage, which will ensure a continuation of the ripening process to completion.

The fruit should have a minimum dry matter content, to be measured by drying to constant weight:

21 %
for the variety Hass
20 %
for the varieties Fuerte, Pinkerton, Reed and Edranol
19 %
for the other varieties except for Antillian varieties
 that may show a lower dry matter content.
The ripe fruit should be free from bitterness.

C.
Classification

Avocados are classified in three classes, as defined below:

(i)
"Extra" Class
Avocados in this class must be of superior quality. In shape and colouring they must be characteristic of the variety and/or commercial type.

They must be free from defects, with the exception of very slight superficial defects, provided these do not affect the general appearance of the produce, the quality, the keeping quality and presentation in the package. If present, the stalk must be intact.

(ii)
Class I

Avocados in this class must be of good quality. They must be characteristic of the variety and/or commercial type.

The following slight defects, however, may be allowed provided these do not affect the general appearance of the produce, the quality, the keeping quality and presentation in the package:

· a slight defect in shape

· slight defects in colouring

· slight skin defects (corkiness, healed lenticels) and sunburn, provided they are not

progressive; the maximum total area should not exceed 4 cm2.

In no case may the defects affect the fruit flesh.

The stalk, if present, may be slightly damaged.

(iii)
Class II
This class includes avocados that do not qualify for inclusion in the higher classes but satisfy the minimum requirements specified above.

The following defects may be allowed, provided the avocados retain their essential characteristics as regards the quality, the keeping quality and presentation:

-
defects in shape

· defects in colouring

· skin defects (corkiness, healed lenticels) and sunburn, provided they are not

progressive; the maximum total area should not exceed 6 cm2.

In no case may the defects affect the fruit flesh.

The stalk, if present, may be damaged.

III.
PROVISIONS CONCERNING SIZING

Size is determined by the weight or count of the fruit.

Minimum weight for avocados is 123 g except for Hass where it is 80 g and for Antillean varieties where it is 170 g.

To ensure uniformity in size:

(a)
For Antillean varieties

The weight of the smallest fruit shall be not less than 75 percent of the weight of the largest fruit in the same package.

(b)
For other varieties the following size scale applies:

	Size code
	Weight scale (g)

	4
	781 to 1220

	6
	576 to 780

	8
	456 to 576

	10
	364 to 462

	12
	300 to 371

	14
	258 to 313

	16
	227 to 274

	18
	203 to 243

	20
	184 to 217

	22
	165 to 196

	24
	151 to 175

	26
	144 to 157

	28
	134 to 147

	30
	123 to 137

	S

	80 to123 (Hass variety only)

IV.
PROVISIONS CONCERNING TOLERANCES

Tolerances in respect of quality and size shall be allowed in each lot for produce not satisfying the requirements for the class indicated.

A.
Quality tolerances

(i)
"Extra" Class
A total tolerance of 5 per cent, by number or weight, of avocados not satisfying the requirements of the class but meeting those of Class I is allowed. Within this tolerance, not more than 0.5 per cent in total may consist of produce satisfying the requirements of class II quality.

(ii)
Class I
A total tolerance of 10 per cent, by number or weight, of avocados not satisfying the requirements of the class but meeting those of Class II is allowed. Within this tolerance not more than 1 per cent in total may consist of produce neither satisfying the requirements of Class II quality nor the minimum requirements. Produce affected by rotting or any other deterioration rendering it unfit for consumption is excluded.

(iii)
Class II
A total tolerance of 10 per cent, by number or weight, of avocados satisfying neither the requirements of the class nor the minimum requirements is allowed. Produce affected by rotting or any other deterioration rendering it unfit for consumption is excluded.

B.
Size tolerances

For all classes: a total tolerance of 10 per cent, by number or weight, of avocados not conforming to the sizing requirements.
V.
PROVISIONS CONCERNING PRESENTATION

A.
Uniformity

The contents of each package must be uniform and contain only avocados of the same origin, variety, quality, colouring
 and size.

The visible part of the contents of the package must be representative of the entire contents.

B.
Packaging

The avocados must be packed in such a way as to protect the produce properly.

The materials used inside the package must be clean and of a quality such as to avoid causing any external or internal damage to the produce. The use of materials, particularly of paper or stamps bearing trade specifications, is allowed, provided the printing or labelling has been done with non‑toxic ink or glue.

Stickers individually affixed on the produce shall be such that, when removed, they neither leave visible traces of glue nor lead to skin defects.

Packages must be free of all foreign matter.

VI.
PROVISIONS CONCERNING MARKING

Each package
 must bear the following particulars, in letters grouped on the same side, legibly and indelibly marked, and visible from the outside:

A.
Identification

 Packer
)
 Name and physical address (e.g. street/city/region/postal code and,

 and/or
)
 if different from the country of origin, the country) or

Dispatcher/shipper)
 a code mark officially recognized by the national authority.

B.
Nature of produce

· "Avocados", if the contents are not visible from the outside
· “Antillean/Florida” or equivalent denomination, where appropriate
‑
Name of the variety.

C.
Origin of produce

‑
Country of origin and, optionally, district where grown, or national, regional or local place name.

D.
Commercial specifications

‑
Class

‑
Size expressed in minimum and maximum weight or by count
‑
Code number of the size scale and number of fruits when it is different from code number or, optionally, code number of the size scale and the net weight of the package.

E.
Official control mark (optional)

Published 1986

Last revised 2008

The OECD Scheme for the Application of International Standards for Fruit and Vegetables has published an explanatory illustrated brochure on the application of this standard. The publication may be obtained from the OECD bookshop at: www.oecdbookshop.org.

� The use of preserving agents or any other chemical substance liable to leave a foreign smell on the skin of the fruit is permitted where it is compatible with the regulations of the importing country.

� Reservation from the United States: Antillean varieties should not be included in the standard because they are substantially different.

� The difference between the smallest and largest fruit within a package should not be more than 25 g.

� A change in the colour of the dark-skinned varieties is not considered as a defect, but the colouring of the fruit in each package must be uniform at the point of dispatch.

� According to the Geneva Protocol, footnote 2, "Package units of produce prepacked for direct sale to the consumer shall not be subject to these marking provisions but shall conform to the national requirements. However, the markings referred to shall in any event be shown on the transport packaging containing such package units".

� The national legislation of a number of countries requires the explicit declaration of the name and address. However, in the case where a code mark is used, the reference "packer and/or dispatcher (or equivalent abbreviations)" has to be indicated in close connection with the code mark, and the code mark should be preceded by the ISO 3166 (alpha) country/area code of the recognizing country, if not the country of origin.

