

professionalism · accountability · passion · integrity · confidence

Content...

- Background to SA Citrus industry
- UNECE Citrus standard elaboration:
 - Varieties
 - Minimum requirements
 - Maturity requirements
 - Classification
 - Sizing
 - Tolerances
 - Presentation
 - Marking requirements

Industry background...

First recorded exports 1907

1998 – 754 000 pallets

2003 – 1 million pallets

2008 – 1,3 million pallets

Industry background cont...

- 1480 production units
- ± 57000 ha in total
- ± 185 pack houses
- Total production 1,8 million metric tons
 - Exports 64%
 - Processed 19%
 - Local consumption 17%

Statistics

SA <u>Production</u> world ranking – 14th

Statistics...

SA <u>Export</u> world ranking – 2nd

Citrus Big Five...

24 %

9 %

SA Citrus fruit availability...

	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
Oranges												
Grapefruit												•
Lemons												
Soft citrus												

Citrus Fruit - UNECE Std FFV-14

concerning the

marketing and

commercial quality control

of citrus fruit.

Definition of produce...

This standard applies to citrus fruit, to be supplied **fresh** to the consumer

lemons - Citrus limon

Persian limes - Citrus latifolia (Yu. Tanaka) Tanaka which is a large fruited acid lime known also as Bearss, Tahiti and hybrids thereof.

Mexican limes - Citrus aurantiifolia (Christ.) Swingle, also known as key limes and sour limes and hybrids thereof.

Indian sweet limes, Palestine sweet limes – *Citrus limettioides* Tanaka

mandarins (Citrus reticulata Blanco), including satsumas (Citrus unshiu Marcow.), clementines (Citrus clementina hort. ex Tanaka), common mandarins (Citrus deliciosa Ten.) and tangerines (Citrus tangerina hort. ex Tanaka) grown from these species and its hybrids

oranges of varieties (cultivars) grown from the species *Citrus* sinensis (L.) Osbeck

grapefruit of the varieties (cultivars) grown from the species *Citrus paradisi* Macfad. and its hybrids

pummelos or Shaddock of varieties (cultivars) grown from the species *Citrus maxima* (Burm.) Merr. and their hybrids.

citrus fruit for industrial processing is excluded...

Provisions concerning quality...

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

Provisions concerning quality...

- however, if applied at stages following export products may show:
- a slight lack of freshness
- in Class 1 and 2 slight deterioration due to their development (post harvest) and their tendency to perish

intact

 free of bruising and/or extensive healed over cuts

 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 signs of internal shrivelling

 free of damage caused by low temperature or frost

- free of abnormal external moisture
- free of any foreign smell and/or taste
- the development & condition of the fruit must be such:
 - to withstand transportation and handling
 - arrive in satisfactory condition

Maturity requirements...

Fruit must have an appropriate degree of ripeness taking into account the variety, picking time & growing area

Maturity for the purpose of this std is defined by:

- Minimum juice content
- Minimum sugar content
- Minimum sugar/acid ratio

Colouring

Maturity requirements...

Citrus type	Min. Juice (%)	Min. Sugar	sugar:acid	Colouring			
Lemons	20			Typical of variety, green coloured fruit allowed			
Satsumas	33		6.5:1				
Clementines	40		7.0:1	Typical of variety on at 1/3 of the fruit			
Other Mandarins & their hybrids	33		7.5:1				
Blood oranges	30		6.5:1	Typical of variety. Fruit with light green colour on <			
Navels	33		6.5:1	1/5 of the fruit are allowed. Oranges produced in			
Other orange varieties	35		6.5:1	areas with high temp's and high relative humidity during the development period may have a green colour on > 1/5 of the fruit			
Mosambi, Sathgudi & Pacitan > 1/5 green cold	33						
Other Orange varieties > 1/5 green colour	45						
Grapefruit and hybrids	35			Must be typical of variety. Greenish colour allowed,			
Oroblanco Grapefruit		9		Oroblanco - green			
Pummelos (Shaddocks) and hybrids		8		Typical on 2/3 of the fruit			

Maturity requirements...

Colour:

the degree of colouring shall be such that, following normal development the citrus fruit shall reach the colour typical of the variety at their destination point

Colour: one of the most important quality/marketing criteria...

Colour: Lemons...

Allowed in Extra Class, Class 1, Class 2

Colour: Grapefruit...

Allowed in Extra Class, Class 1, Class 2

must have been carefully picked –unacceptable

de-greening is allowed unacceptable

Classification

Three classes:

- Extra Class
- Class 1
- Class 2

Out of Grade

Limit allowed – Extra Class

Extra Class
superior quality
characteristic of the
variety/commercial
type

free from defects with the exception of very slight superficial defects

Sanguinelli

Class 1 good quality characteristic of the variety/commercial type slight defects are allowed must not affect the general appearance, quality, keeping quality and presentation

Or Mandarin – stylar rings

Class 1 characteristic of the variety/commercial type

your passport to international trade

Class 1
defects allowed:
a slight defect in shape
slight defects in
colouring
slight skin defects

Class 1 defects allowed:

slight skin defects

Class 1 defects allowed:

ridging

Limit allowed - Class 1

oleocellosis

Limit allowed - Class 1

Class 1
slight healed defects
due to a mechanical
cause including hail
damage, rubbing,
damage from handling

Class 1 defects allowed:

oleocellosis

stem-end breakdown

Class 2

fruit that do not qualify as Extra Class or Class 1 but satisfy the minimum requirements

Class 2 defects allowed: defects in shape defects in colouring skin defects

Class 2

defects allowed: healed defects due to a mechanical cause -hail damage, rubbing, damage from handling superficial healed skin alterations rough skin slight pericarp detachment

your passport to international trade

Class 2 defects allowed:

oleocellosis

torn navel

stem end breakdown

protruding navels

superficial dark silver scurfs

Extra Class

Class 1

Out of grade

scale insects...

Presence of scale insects 2

Out of Grade

Out of Grade

Size

determined by the maximum diameter of the equatorial section of the fruit

minimum sizes:

Lemons	45 mm
Limes	42 mm
Satsumas, other mandarin	45 mm
varieties and their hybrids	
Clementines	35 mm
Oranges	53 mm
Grapefruit and its hybrids	70 mm
Pummelos and their hybrids	100 mm

Uniformity in size

two options to ensure uniformity in size option (a):

maximum difference in diameter between fruit in the same package shall be limited to:

10mm	if diameter of smallest fruit < 60mm
15mm	if diameter of smallest fruit ≥ 60mm but < 80mm
20mm	if diameter of smallest fruit ≥ 80mm but < 110mm
no limit	if diameter of fruit ≥ 110mm

Option (b) use size codes & ranges

Oranges (example):

Size	Diameter
Code	in mm
0	92 – 110
1	87 - 100
2	84 – 96
3	81 – 92
4	77 – 88
5	73 – 84
6	70 – 80
7	67 – 76
0 1 2 3 4 5 6 7 8	64 – 73
9	62 – 70
10	60 – 68
11	58 – 66
12	56 - 63
13	53 - 60

uniformity in size is achieved by using size scales

or....

Uniformity in size – Option (b) continued...

Size	Diameter	
Code	in mm	
0	92 – 110	
1	87 - 100	
0 1 2 3 4 5 6 7 8 9	84 - 96	
3	81 – 92	
4	77 – 88	
5	73 – 84	
6	70 – 80	
7	67 – 76	
8	64 – 73	
9	62 – 70	
10	60 – 68	
11	58 – 66	
12	56 - 63	
13	53 – 60	
· · · · · · · · · · · · · · · · · · ·		

for fruit in **bulk bins** and max. 5kg bags, the difference between the smallest and the largest fruit in the same package must not exceed the range obtained by grouping three consecutive size codes in the size scale.

Non-uniform size

Tolerances...

At all marketing stages, tolerances in respect of quality and size shall be allowed in each lot for produce not satisfying the requirements of the class indicated.

Quality tolerances...

Extra Class:

5% of fruit not meeting Extra Class requirements but meeting Class 1 is allowed including max. 0.5% of Class 2

Class 1:

10% of fruit not meeting Class 1 requirements but meeting Class 2 is allowed incl. 1% of fruit outside Class 2 or the min. requirements or of fruit affected by decay

Class 2:

10% of fruit not meeting Class 2 requirements nor the minimum requirement is allowed incl. 2 % of fruit affected by decay

Size tolerances...

For all Classes, 10% tolerance to the size immediately below and/or above is allowed, but must comply to the following absolute minima, i.e. the tolerance does not apply below this threshold

Lemons	43 mm
Limes	40 mm
Satsumas, other mandarin varieties and their hybrids	43 mm
Clementines	34 mm
Oranges	50 mm
Grapefruit and its hybrids	67 mm
Pummelos and their hybrids	98 mm

Presentation uniformity requirements...

the contents of each package must be uniform and contain only citrus fruit of the same origin, variety or commercial type, quality and size, and appreciably of the same degree of ripeness and development

for "Extra" Class, uniformity in colouring is required

mixed citrus are allowed in sales units but must be uniform in quality, and for each type uniform in variety and origin

your passport to international trade

Non- uniform colour

Packaging...

must protect the fruit properly

materials used inside must be clean

individual stickers are allowed but suitable glue must be used

for wrapping - thin, dry, new and odourless paper

must be free of foreign matter, short twigs are allowed

Presentation...

fruit may be presented:

arranged in layers in packages

not arranged in layers in packages or in bulk bins; only Classes I and 2

direct sales packages weighing less than 5kg

Marking requirements on each package...

Name and physical **address** of packer and/or dispatcher/shipper

or

a **code mark** officially recognized by the national authority

common name of the species if not visible from outside

variety in the case of oranges

Marking requirements on each package...

For the Mandarins group:

Satsumas: "Satsumas" may be followed by the variety Clementines: "Clementines" variety may be included

- for seedless Clems "Seedless"
- for Clems with 1 to 10 seeds "Clementines"
- for Clems with > 10 seeds "with seeds" Other Mandarins and their hybrids: name of the variety

For grapefruit, pummelos & their hybrids – "pink or red where appropriate

Marking requirements on each package...

country of origin, growing region is optional in case of mixed citrus in sales unit – each country

class

size expressed as

- minimum and maximum size in mm; or
- size code(s)

count is optional

post harvest treatment (optional, based on legislation of importing country)

your passport to international trade

Postharvest treatment

Thank you

