UNECE Standard: Duck Meat – Carcases and Parts – 2017

UNECE Standard: Duck Meat – Carcases and Parts – 2017

[bookmark: _Toc403125417][bookmark: _Toc403125564][bookmark: _Toc436227010]UNECE STANDARD
[bookmark: _Toc403125418][bookmark: _Toc403125565]DUCK MEAT
CARCASES AND PARTS

[bookmark: _Toc403125419][bookmark: _Toc403125566][bookmark: _Toc436227012]2017 EDITION

[image:]

United Nations
[Type text]

New York and Geneva, 2017

NOTE

Working Party on Agricultural Quality Standards

The commercial quality standards developed by the United Nations Economic Commission for Europe (UNECE) Working Party on Agricultural Quality Standards help facilitate international trade, encourage high-quality production, improve profitability and protect consumer interests. UNECE 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 Duck Meat – Carcases and Parts is based on document ECE/CTCS/WP.7/2017/28/ and its revision ECE/CTCS/WP.7/2017/28/ (to be found at http://www.unece.org/trade/agr/welcome.html, adopted by the Working Party at its seventy-third session in November 2017.

Note:
It is recommended that the produce covered by the provisions of this Standard be prepared and handled in accordance with the appropriate sections of relevant Codex standards on hygiene, contaminants, residues or veterinary drugs and pesticides, traceability and labelling. (for further information, please refer to http://www.unece.org/trade/agr/standard/meat/meat_e.html)

ACKNOWLEDGEMENTS

UNECE would like to acknowledge the contribution of the delegations of Specialized Section on Standardization of Meat during the development and revision of this Standard.

[bookmark: _GoBack]UNECE would also like to thank in particular the delegation of China and the experts from Serbia for preparing the revised version of this standard and, China, in particular, for providing the photographs.

	

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 us at the following address with any comments or enquiries:

	Agricultural Standards Unit
	Economic Cooperation and Trade Division
	United Nations Economic Commission for Europe
	Palais des Nations
	CH-1211 Geneva 10, Switzerland
	E-mail: agristandards@unece.org

UNECE Standard: Duck Meat - Carcases and Parts - 2017

3
Contents

1. Introduction	5
1.1. UNECE standards for meat products	5
1.2. Scope	5
1.3. Application	6
1.4. Adoption and publication history	6
2. MINIMUM requirements	6
3. purchaser-specıfıed requırements	7
3.1. Additional requirements	7
3.2. Species	7
3.3. Product/part	7
3.3.1. Product/part code	7
3.3.2. Bone	7
3.3.3.Skin	8
3.4. Refridgeration	8
3.5. Production history	10
3.5.1. Traceability	10
3.5.2. Duck category	10
3.5.3. Production system	10
3.5.4. Feeding system	11
3.5.5. Slaughter system	12
3.5.6. Chilling system	12
3.5.7. Anti-microbial treatments	13
3.6. Quality level	14
3.6.1.Definition of codes	14
3.7. Labelling information to be mentioned on or affixed to the marketing units of duck carcases
 and parts	14
3.7.1. Mandatory information	14
3.7.2. Other product claims	14
3.8. Provisions concerning conformity-assessment requirements	15
3.9. Provisions concerning packing, storage and transport	16
3.9.1. Piece weight	16
3.9.2. Primary packaging	16
3.9.3. Consumer labelling	17
3.9.4. Weight of the primary package	18
3.9.5. Secondary packaging	18
3.9.6. Secondary package weight	19
3.9.7. Duck meat packaging and packing coding format	19

4. unece code for purchaser requırements for duck meat	20
4.1. Definition of the code	20
4.2. Example	20
5. CARCASES AND PARTS DESCRIPTIONS	22
5.1. Multilingual index of products	22
5.2. Duck skeletal diagram explanation	29
5.3. Duck meat parts	30

[bookmark: _Toc145485066][bookmark: _Toc165345767][bookmark: _Toc190628201][bookmark: _Toc191182751][bookmark: _Toc247533495][bookmark: _Toc247533989][bookmark: _Toc260753594]	
	1.	Introduction
[bookmark: _Toc145485067][bookmark: _Toc165345768][bookmark: _Toc190628202][bookmark: _Toc191182752][bookmark: _Toc247533496][bookmark: _Toc247533990][bookmark: _Toc260753595]	1.1	UNECE standards for meat products
The purpose of UNECE standards for meat products is to facilitate trade by recommending an international language for use between buyer and seller. The language describes meat items commonly traded internationally and defines a coding system for communication and electronic trade. As the texts will be updated regularly, meat industry members who believe that additional items are needed or that existing items are inaccurate or no longer being traded are encouraged to contact the UNECE secretariat.
The text of this publication has been developed under the auspices of the UNECE Specialized Section on Standardization of Meat. It is part of a series of standards, which UNECE has developed or is planning to develop.
The following table contains the species for which UNECE standards exist or are being developed and their code for use in the UNECE meat code (see section 4).
For further information please visit the UNECE website at: www.unece.org/trade/agr/standard/meat/meat_e.html/. This website also includes a description of the codification system and a specific application identifier for the implementation of the UNECE Code.
	[bookmark: _Toc314818404]Species/type of meat
	UNECE species code (see section 4)

	Bovine (Beef)
	10

	Bovine (Veal)
	11

	Deer meat
	20

	Porcine (Pork)
	30

	Ovine (Sheep)
	40

	Caprine (Goat)
	50

	Llama
	60

	Alpaca
	61

	Chicken
	70

	Turkey
	71

	Duck
	72

	Goose
	73

	Rabbit
	74

	Equine (Horse)
	80

	Edible meat co-products
	90

	Retail meat cuts
	91

	1.2	Scope
This Standard recommends an international language for raw (unprocessed) duck (Anas Platyrhyncos and Cairina moschata) carcases and parts (or cuts) marketed as fit for human consumption. Products with added ingredients or “duck preparations” are not included. It provides purchasers with a variety of options for meat handling, packing and conformity assessment that conform to good commercial practice for meat and meat products intended to be sold in international trade.
To market duck carcases and parts across international borders, the appropriate legislative requirements of food standardization and veterinary control must be complied with. The Standard does not attempt to prescribe those aspects, which are covered elsewhere. Throughout the Standard, such provisions are left for national or international legislation, or requirements of the importing country.
The Standard contains references to other international agreements, standards and codes of practice that have the objective of maintaining the quality after dispatch and of providing guidance to Governments on certain aspects of food hygiene, labelling and other matters that fall outside the scope of this Standard. Codex Alimentarius Commission Standards, Guidelines, and Codes of Practice (www.codexalimentarius.net) should be consulted as the international reference for health and sanitation requirements.
[bookmark: _Toc145485069][bookmark: _Toc165345770][bookmark: _Toc190628204][bookmark: _Toc191182754][bookmark: _Toc247533498][bookmark: _Toc247533992][bookmark: _Toc260753597]	1.3	Application
Contractors are responsible for delivering products that comply with all contractual and specification requirements and are advised to set up a quality control system designed to assure compliance.
For assurance that items comply with these detailed requirements, buyers may choose to use the services of an independent, unbiased third party to ensure product compliance with a purchaser’s specified options. The standard includes illustrative photographs of carcases and selected commercial parts/cuts to make it easier to understand the provisions.
[bookmark: _Toc190628205][bookmark: _Toc191182755][bookmark: _Toc247533499][bookmark: _Toc247533993][bookmark: _Toc260753598]	1.4	Adoption and publication history
Following the recommendation of the Specialized Section, the Working Party on Agricultural Quality Standards adopted the first version of the text at its 64th session (Reference: ECE/TRADE/C/WP.7/2008/22). Amendments were adopted at the 73rd session (Reference: ECE/TRADE/C/WP.7/GE.11/2017/7-ECE/CTCS/WP.7/2017/28/Rev.)
UNECE standards for meat undergo a complete review three years after publication. Following the review, new editions are published as necessary. Changes requiring immediate attention are published on the UNECE website at http://www.unece.org/trade/agr/standard/meat/meat_e.html
[bookmark: _Toc145485071][bookmark: _Toc165345772][bookmark: _Toc190628206][bookmark: _Toc191182756][bookmark: _Toc247533500][bookmark: _Toc247533994][bookmark: _Toc260753599]2.		Minimum requirements
All meat must originate from animals slaughtered in establishments regularly operated under the applicable regulations pertaining to food safety and inspection.
Carcases and parts must be:
Intact, taking into account the presentation
Free from any visible foreign matter (e.g. glass, rubber, plastic, metal particles[footnoteRef:1]). [1: 		When specified by the purchaser, meat items will be subject to metal particle detection.]

Free of foreign odours
Free of fecal contamination
Free of improper bleeding
Free of viscera, trachea, oesophagus, mature reproductive organs and lungs[footnoteRef:2] [2: 		Unless these organs are inherent to the item specified.]

Practically free of feathers and haemorrhaging[footnoteRef:3] [3: 		This can only be allowed if disclosed by the seller and as permitted by national legislation and by the quality or grade selected.]

Free of freezer-burn[footnoteRef:4] [4: 		Freezer-burn is localized or widespread areas of irreversible surface dehydration indicated, in part or all, by changes from original colour (usually paler), and/or tactile properties (dry, spongy).]

Free of gall discolouration3.
[bookmark: _Toc190628207][bookmark: _Toc191182757][bookmark: _Toc247533501][bookmark: _Toc247533995][bookmark: _Toc260753600]	3.	Purchaser-specified requirements
The following subsections define the requirements that can be specified by the purchaser together with the codes to be used in the UNECE duck code (see section 4). The UNECE Code for duck meat packing is described in section 3.9.
[bookmark: _Toc145485073][bookmark: _Toc165345774][bookmark: _Toc190628208][bookmark: _Toc191182758][bookmark: _Toc247533502][bookmark: _Toc247533996][bookmark: _Toc260753601]	3.1	Additional requirements
Additional purchaser-specified requirements, which are either not accounted for in the code (e.g. if code 9 “other” is used) or that provide additional clarification on the product or packing description shall be agreed between buyer and seller and be documented appropriately.
[bookmark: _Toc145485074][bookmark: _Toc165345775][bookmark: _Toc190628209][bookmark: _Toc191182759][bookmark: _Toc247533503][bookmark: _Toc247533997][bookmark: _Toc260753602]	3.2	Species
The species code for duck in data field 1 as defined in section 1.1 is 72.
[bookmark: _Toc145485075][bookmark: _Toc165345776][bookmark: _Toc190628210][bookmark: _Toc191182760][bookmark: _Toc247533504][bookmark: _Toc247533998][bookmark: _Toc260753603]	3.3	Product/part
The duck parts listed in this document are recommendations only. Different parts of meat will be added or deleted as necessary as updates of this document evolve. Many of these parts are traded internationally under the auspices of more than one trade name. The objective of using a harmonized codification system (www.unece.org/trade/agr/standard/meat/meat_e.html) will facilitate the use of this document.
[bookmark: _Toc145485076][bookmark: _Toc165345777][bookmark: _Toc190628211][bookmark: _Toc191182761][bookmark: _Toc247533505][bookmark: _Toc247533999][bookmark: _Toc260753604]	3.3.1	Product/part code
The four-digit product code in data field 2 is defined in section 5.
[bookmark: _Toc145485077][bookmark: _Toc165345778][bookmark: _Toc190628212][bookmark: _Toc191182762][bookmark: _Toc247533506][bookmark: _Toc247534000][bookmark: _Toc260753605]	3.3.2	Bone
Duck carcases and parts vary in presentation for bone as follows:
	Bone code
(data field 3a)
	Category
	Description

	0
	Not specified
	No category specified

	1
	Bone-in
	Product has no bones removed

	2
	Partially boneless
	Product has some, but not all bones removed

	3
	Boneless
	Product has all bones removed

	4 – 9
	Codes not used
	

[bookmark: _Toc145485078][bookmark: _Toc165345779][bookmark: _Toc190628213][bookmark: _Toc191182763][bookmark: _Toc247533507][bookmark: _Toc247534001][bookmark: _Toc260753606]	3.3.3	Skin
Duck carcases and parts vary in presentation for skin as follows:
	Skin code
(data field 3b)
	Category
	Description

	0
	Not specified
	No category specified

	1
	Skin-on
	Product with skin (figure 1)

	2
	Skinless
	Product with all skin removed (figure 2)

	3 – 9
	Codes not used
	

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2][image: WholeBirdWithSkin]
	[image: BonelessSkinlessBreastMeat]

	Figure 1: Whole bird with skin
	Figure 2: Boneless skinless breast meat

[bookmark: _Toc145485079][bookmark: _Toc165345780][bookmark: _Toc190628214][bookmark: _Toc191182764][bookmark: _Toc247533508][bookmark: _Toc247534002][bookmark: _Toc260753607]	3.4	Refrigeration
Refrigeration used in this standard refers to methods used for reducing the internal temperature of a food product for the purposes of preservation and microbial control. Duck carcases and parts may be presented chilled, chilled with ice packed in the container, chilled with dry ice packed in the container, lightly chilled, frozen, deep frozen, individually (quick) deep frozen without ice glazing, or individually (quick) deep frozen with ice glazing. Not all categories may be used by all regions. Depending on the refrigeration method used, tolerances for product weight are to be agreed between the buyer and seller. It is the responsibility of the operator to ensure that ambient temperatures are such throughout the supply chain as to ensure uniform internal product temperatures of all parts of the product as follows:

	Refrigeration code
(data field 4)
	Category
	Description

	0
	Not specified
	No category specified

	1
	Chilled
	Internal product temperature maintained at not less than -2.0° C or more than +4.0° C at all times following the post-slaughter chilling process

	2
	Chilled, with ice added
	Internal product temperature maintained at not less than -2.0° C or more than +4.0° C at all times following the post-slaughter chilling process and packed in a container with ice (frozen water, not dry ice)

	3
	Chilled, with dry ice (CO2) added[footnoteRef:5] [5: 		The dry ice shall not be in direct contact with the product.]

	Internal product temperature maintained at not less than -2.0° C or more than +4.0° C at all times following the post-slaughter chilling process and packed in a container with dry ice (CO2)

	4
	Lightly chilled[footnoteRef:6] [6: 		This method of refrigeration shall only be used for short-term storage for retail.]

	Internal product temperature maintained at not less than –12.0° C or more than -2.0° C at all times after freezing

	5
	Frozen
	Internal product temperature maintained at –12° C or less at all times after freezing

	6
	Deep frozen
	Internal product temperature maintained at –18° C or less at all times after freezing

	7
	Individually (quick) deep frozen, without ice glazing
	Product is individually frozen before packing and maintained at an internal temperature –18° C or less at all times after freezing

	8
	Individually (quick) deep frozen, with ice glazing
	Product is individually frozen before packing and maintained at an internal temperature –18° C or less at all times after freezing. Ice glazing methodology and labelling terminology must be agreed between the buyer and seller. The methodology used and any weight pick-up due to ice glazing must be declared on the product description/label

	9
	Other
	Can be used to describe any other refrigeration agreed between buyer and seller

The definitions of the above terms must be in conformity with the legislation of the importing country.
[bookmark: _Toc145485080][bookmark: _Toc165345781][bookmark: _Toc190628215][bookmark: _Toc191182765][bookmark: _Toc247533509][bookmark: _Toc247534003][bookmark: _Toc260753608]	3.5	Production history
[bookmark: _Toc145485081][bookmark: _Toc165345782][bookmark: _Toc190628216][bookmark: _Toc191182766][bookmark: _Toc247533510][bookmark: _Toc247534004][bookmark: _Toc260753609]	3.5.1	Traceability
The requirements concerning production history specified by the purchaser require traceability systems to be in place. Traceability requires a verifiable method of identification of products or batches of products at all relevant stages of production. Traceability records must be able to substantiate the claims being made and the conformity of the procedures must be certified in accordance with the provisions concerning conformity-assessment requirements in section 3.8.
[bookmark: _Toc145485082][bookmark: _Toc165345783][bookmark: _Toc190628217][bookmark: _Toc191182767][bookmark: _Toc247533511][bookmark: _Toc247534005][bookmark: _Toc260753610]	3.5.2	Duck category
The purchaser may specify a category of duck that indicates sex, weight range, or age.
	Duck category code (data field 5)
	Category
	Description

	0
	Not specified
	No category specified

	1
	Very young ducks
	Less than 4 weeks of age

	2
	Young ducks
	Less than 8 weeks (56 days) of age. For musk duck less than 12 weeks. Tip of sternum is flexible

	3
	Reserved ducks
	Between 10 and 17 weeks of age. For musk duck, between 13 and 23 weeks

	4
	Mature ducks
	More than 18 weeks of age. For musk duck, more than 24 weeks of age

	5
	Egg-laying ducks
	More than 21 weeks of age

	6
	Breeding male and female ducks
	More than 26 weeks of age

	7-8
	Code not used
	

	9
	Other
	Can be used to describe any other category of duck agreed between buyer and seller

The definitions of the above terms must be in conformity with the legislation of the importing country.
[bookmark: _Toc247533512][bookmark: _Toc247534006][bookmark: _Toc260753611]	3.5.3	Production system
The purchaser may specify a production system. In any case the production has to be in conformity with the regulations in force in the importing country. If no such regulation exists, the regulation of the exporting country shall be used.

	Production system code
(data field 6)
	Category[footnoteRef:7] [7: 		In order to indicate types of farming on the labeling, this should be conformed to relevant legislation of the importing country.]

	Description

	0
	Not specified
	No system specified

	1
	Indoor
	Ducks are raised in heated, ventilated growing houses without access to the outdoors

	2
	Free-range
	Ducks are raised in heated and either ventilated or open-sided growing houses with access to the outdoors

	3
	Pastured/pasture-raised
	Ducks are raised outdoors utilizing movable enclosures located on grass after 3 weeks

	4
	Organic[footnoteRef:8] [8: 		Organic production systems include specific feeding systems. The option “organic” is therefore not repeated under feeding system.]

	Production methods that conform to the legislation of the importing country concerning organic production

	5
	Superior quality
	To be defined

	6 – 8
	Codes not used
	

	9
	Other
	Can be used to describe any other production system agreed between buyer and seller

[bookmark: _Toc145485084][bookmark: _Toc165345785][bookmark: _Toc190628219][bookmark: _Toc191182769]The definitions of the above terms must be in conformity with the legislation of the importing country.
[bookmark: _Toc247533513][bookmark: _Toc247534007][bookmark: _Toc260753612]	3.5.4	Feeding system
The purchaser may specify a feeding system. In any case the feeding has to be in conformity with the regulations in force in the importing country. If no such regulation exists, the feeding system shall be agreed between buyer and seller.
	Feeding system code
(data field 7)
	Description

	00
	Not specified

	01
	Conventional

	02 – 09
	Codes not used

	10
	FM free

	11
	FM & IAO free

	12
	FM, IAO & GP free

	13
	FM, IAO, GP & GMO free

	14
	FM & GP free

	15
	FM, GP & GMO free

	16
	FM & GMO free

	17 – 29
	Codes not used

	30
	IAO free

	31
	IAO & GP free

	32
	IAO & GMO free

	33
	IAO, GP & GMO free

	34 – 49
	Codes not used

	50
	GP free

	51
	GP & GMO free

	52 – 59
	Codes not used

	60
	GMO free

	61 – 98
	Codes not used

	99
	Can be used to describe any other feeding system agreed between buyer and seller.

FM free	Free from fish meal.
IAO free	Free from ingredients of animal origin.
GP free	Free from growth promoters*.
GMO free	Free of products derived from genetically modified organisms.
* Growth promoters include hormones or antibiotics in excess of veterinarian recommended dosages.
The definitions of the above terms must be in conformity with the legislation of the importing country.
[bookmark: _Toc145485085][bookmark: _Toc165345786][bookmark: _Toc190628220][bookmark: _Toc191182770][bookmark: _Toc247533514][bookmark: _Toc247534008][bookmark: _Toc260753613]	3.5.5	Slaughter system
The purchaser may specify a slaughter system. In any case the slaughter has to be in conformity with the regulations in force in the importing country. If no such regulation exists, the slaughter system shall be agreed between buyer and seller.
	Slaughter system code
(data field 8)
	Category
	Description

	0
	Not specified
	

	1
	Conventional
	Stunned prior to bleeding

	2 – 8
	Codes not used
	

	9
	Other
	Any other authorized method of slaughter must be agreed between buyer and seller

[bookmark: _Toc145485086][bookmark: _Toc165345787][bookmark: _Toc190628221][bookmark: _Toc191182771][bookmark: _Toc247533515][bookmark: _Toc247534009][bookmark: _Toc260753614]	3.5.6 	Chilling system
The purchaser may specify chilling systems as indicated in the table below.
The following chilling systems may cause weight gain through technically unavoidable water retention. The product description/label must contain the percentage of water contained in the product if it exceeds the technological limits as defined in the legislation of the importing country. If such legislation does not exist, those limits must be agreed between buyer and seller. The methods used for the determination of the water content must be agreed between buyer and seller.
	Chilling system code
(data field 9)
	Category
	Description

	0
	Not specified
	

	1
	Immersion chilled
(no additives)
	Product chilled by movement through reverse-flowing cold water

	2
	Immersion chilled (additives)
	Product chilled by movement through reverse-flowing cold water containing anti-microbial agents

	3
	Air chilled
(no additives)
	Product chilled by cold air

	4
	Air chilled (additives)
	Product chilled by cold air containing anti-microbial agents

	5
	Air-spray chilled (no additives)
	Product chilled by cold air interspersed with fine water spray

	6
	Air-spray chilled (additives)
	Product chilled by cold air interspersed with fine water spray containing anti-microbial agents

	7 – 8
	Codes not used
	

	9
	Other
	Can be used to describe any other chilling system agreed between buyer and seller

[bookmark: _Toc145485087][bookmark: _Toc165345788][bookmark: _Toc190628222][bookmark: _Toc191182772][bookmark: _Toc247533516][bookmark: _Toc247534010][bookmark: _Toc260753615]	3.5.7	Anti-microbial treatments
The following anti-microbial treatments may take place before or after chilling. These can include physical, chemical or biological treatments either separately or in combination, meeting relevant legislation in the importing country.
	Treatment code
(data field 10)
	Category
	Description

	0
	Not specified
	

	1
	Without any anti-microbial treatment
	No anti-microbial treatment has been used

	2
	With specified anti-microbial treatment(s)
	The specific treatment(s) must be agreed upon between buyer and seller

	3 – 9
	Codes not used
	

[bookmark: _Toc145485088][bookmark: _Toc165345789][bookmark: _Toc190628223][bookmark: _Toc191182773][bookmark: _Toc247533517][bookmark: _Toc247534011][bookmark: _Toc260753616]	3.6	Quality level
[bookmark: _Toc247533518][bookmark: _Toc247534012][bookmark: _Toc260753617]	3.6.1	Definition of codes
A quality level for carcases or parts can be specified as follows:
	Quality code
(data field 11)
	Category
	Description

	0
	Not specified
	The minimum requirements in Chapter 2 have to be complied with

	1
	Quality level 1
	Product meets highest quality level[footnoteRef:9] [9: 		If used, the quality level should conform to relevant legislation of the importing country. If such legislation does not exist, the definition of the quality level should be agreed between buyer and seller.]

	2
	Quality level 2
	Product meets second quality level9

	3 – 8
	Codes not used
	

	9
	Other
	Other quality level or system agreed between buyer and seller

[bookmark: _Toc145485090][bookmark: _Toc165345790][bookmark: _Toc190628224][bookmark: _Toc191182774][bookmark: _Toc247533519][bookmark: _Toc247534013][bookmark: _Toc260753618]	3.7	Labelling information to be mentioned on or affixed to the marketing units of duck carcases and parts
All labelling information must be verifiable (see also 3.5.1).
[bookmark: _Toc145485091][bookmark: _Toc165345791][bookmark: _Toc190628225][bookmark: _Toc191182775][bookmark: _Toc247533520][bookmark: _Toc247534014][bookmark: _Toc260753619]	3.7.1	Mandatory information
Without prejudice to national requirements of the importing countries, the following list contains information that must be listed on product labels on packed duck carcases and parts:
Name of the product
Health stamp / inspection stamp
Sell-by / use-by date as required by each country
Storage conditions: e.g. “Store at or below XX ° C”, according to table 3.4
Appropriate identification of packer, distributor or dispatcher
Net weight in kilograms (kg) and optionally pounds (lb)
Percentage of additional water conforming to section 3.5.6
[bookmark: _Toc145485092][bookmark: _Toc165345792][bookmark: _Toc190628226][bookmark: _Toc191182776][bookmark: _Toc247533521][bookmark: _Toc247534015][bookmark: _Toc260753620]	3.7.2	Other product claims
Other product claims may be listed on product labels as required by the importing country’s legislation, or at the buyer’s request or as chosen by the processor. If listed, such product claims must be verifiable (see also 3.5.1).
Examples of such product claims include the following.
Country of birth
Country (ies) of raising
Country of slaughter
Country (ies) of processing/cutting
Country (ies) of packing
Country of origin. In this standard the term “country of origin” is reserved to indicate that birth, raising, slaughter, processing/cutting and packing have taken place in the same country.
Production and feeding systems
Processing/packaging date
Quality/grade/classification
Slaughtering procedures
Chilling system
Duck breed
[bookmark: _Toc145485093][bookmark: _Toc165345793][bookmark: _Toc190628227][bookmark: _Toc191182777][bookmark: _Toc247533522][bookmark: _Toc247534016][bookmark: _Toc260753621]	3.8	Provisions concerning conformity-assessment requirements
The purchaser may request third-party conformity assessment of the product’s quality/grade/classification, purchaser-specified options of the trade standard, and/or animal identification. Individual conformity assessments or combinations may be selected as follows:
Quality/grade/classification conformity assessment (quality): a third party examines and certifies that the product meets the quality level requested. The name of the third-party certifying authority and quality-grade standard to be used must be designated as noted in 3.1.
Trade standard conformity assessment (trade standard): a third party examines and certifies that the product meets the purchaser-specified options as specified in this trade standard, except for quality level. The name of the third-party certifying authority must be designated as noted in 3.1. Optionally, the purchaser may indicate specific purchaser-specified options to be certified after the name of the third-party certifying authority.
Duck or batch identification conformity assessment (duck/batch ID): a third-party certifies that the product meets specified requirements. The name of the third-party certifying authority and the requirements must be designated as noted in 3.1.
	Conformity assessment code
(data field 14)
	Description

	0
	Not specified

	1
	Quality/grade/classification (quality) conformity assessment

	2
	Trade standard conformity assessment

	3
	Duck/batch identification (duck/batch ID) conformity assessment

	4
	Quality and trade standard conformity assessment

	5
	Quality and duck /batch ID conformity assessment

	6
	Trade standard and duck/batch ID conformity assessment

	7
	Quality, trade standard, and duck/batch ID conformity assessment

	8
	Code not used

	9
	Other

[bookmark: _Toc165345794][bookmark: _Toc190628228][bookmark: _Toc191182778][bookmark: _Toc247533523][bookmark: _Toc247534017][bookmark: _Toc260753622]	3.9.	Provisions concerning packing, storage, and transport
The conditions of storage before dispatch and the equipment used for transportation shall be appropriate to the physical and, in particular, to the thermal condition of the duck carcases and parts (chilled or frozen) and shall be in accordance with the requirements of the importing country. Attention is drawn to the provisions of the UNECE Agreement on the International Carriage of Perishable Foodstuffs and on the Special Equipment to be Used for Such Carriage (ATP) (https://www.unece.org/trans/main/wp11/atp.html).
[bookmark: _Toc145485098][bookmark: _Toc165345795][bookmark: _Toc190628229][bookmark: _Toc191182779][bookmark: _Toc247533524][bookmark: _Toc247534018][bookmark: _Toc260753623]	3.9.1	Piece weight
A “piece” is a whole bird, a bird cut into pieces, or a part from a bird as specified by the product description. Piece weight shall not include the weight of packaging materials. The weight can also be indicated as a weight range. In this case, the definition of the weight ranges and their application and verification must be agreed between buyer and seller.
Buyer and seller may agree on individual product piece weight as follows:
	Piece weight code
(data field P1)
	Category

	0
	Not specified

	1
	Weight range specified

	2
	Weight specified

	3 – 8
	Codes not used

	9
	Other

[bookmark: _Toc145485099][bookmark: _Toc165345796][bookmark: _Toc190628230][bookmark: _Toc191182780][bookmark: _Toc247533525][bookmark: _Toc247534019][bookmark: _Toc260753624]	3.9.2	Primary packaging
The primary packaging is in direct contact with the product and is used to segregate the product into consumer- or institutional-sized units, and is placed inside a shipping container during transport. One or more pieces may be enclosed in a primary packaging. The primary packaging may be specified as follows:
	Primary packaging code
(data field P2)
	Category
	Description

	00
	Not specified
	

	01
	Plastic bag
	Packaging made from flexible, plastic film to enclose product that is closed by commercial methods. A plastic-film liner in a box is considered part of the shipping container and not an internal package

	02
	Plastic bag, vacuum packaged
	A plastic bag or other similar material that adheres to the product through the removal of air by vacuum and a heat-sealing closure

	03
	Plastic bag, resealable
	A plastic bag or other similar material that has an interlocking seal that can be repeatedly opened and closed

	04
	Plastic bag, with modified atmosphere
	A plastic bag or other similar material that is filled with a gas and sealed to assist in maintaining product quality

	05
	Bubble pack, portion control
	A plastic bag or other similar material that is used to enclose individual servings of product

	06
	Tray pack
	A flat bottom, tray-shaped container made of polystyrene or other similar plastic material. Product is placed in the tray and then over-wrapped with a plastic film that encloses the product. A moisture-absorbing pad may be placed in the tray under the product to absorb excess moisture

	07
	Tray pack, with modified atmosphere
	A shallow, flat bottom container made of polystyrene or other similar plastic material. Product is placed in the tray over a moisture-absorbing pad, then over-wrapped with a plastic film that encloses the tray and the product, and gas is added and the package sealed to assist in maintaining product quality

	08
	Cup/tub
	Container made of paper, plastic, or other rigid, waterproof material with a flat bottom and a lid closure

	09
	Carton
	A paper container that holds the product and is packed inside a packing container. The carton may: (1) have an impregnated and/or coated wax surface, or (2) be lined with a plastic-film or other polyethylene bag. The carton is closed using commercial methods. If also selected, the purchaser must also specify the type of packing container into which the carton is placed

	10 – 97
	Codes not used
	

	98
	Not packaged
	Product is not packaged into consumer- or institutional-sized units, (e.g. product is packed directly in a packing container such as a returnable plastic container, lined box, or bulk bin)

	99
	Other
	

[bookmark: _Toc145485100][bookmark: _Toc165345797][bookmark: _Toc190628231][bookmark: _Toc191182781][bookmark: _Toc247533526][bookmark: _Toc247534020][bookmark: _Toc260753625]	3.9.3	Consumer labelling
Consumer labelling of the primary package may be specified as follows:
	Consumer labelling code (data field P3)
	Category/Description

	0
	Not specified

	1
	Labelled: consumer labels shall be present on packages. They must be in accordance with the requirements of the country of destination

	2
	Not labelled

	3 – 9
	Codes not used

[bookmark: _Toc145485101][bookmark: _Toc165345798][bookmark: _Toc190628232][bookmark: _Toc191182782][bookmark: _Toc247533527][bookmark: _Toc247534021][bookmark: _Toc260753626]	3.9.4	Weight of the primary package
The weight of the primary package contents is the sum of the weight of the pieces contained, as defined in 3.9.1. The weight can also be indicated as a weight range. In this case, the definition of the weight ranges and their application and verification must be agreed between buyer and seller.
	Primary package weight code
(data field P4)
	Category/Description

	0
	Not specified

	1
	Weight range specified

	2
	Weight specified

	3 – 8
	Codes not used

	9
	Other

[bookmark: _Toc145485102][bookmark: _Toc165345799][bookmark: _Toc190628233][bookmark: _Toc191182783][bookmark: _Toc247533528][bookmark: _Toc247534022][bookmark: _Toc260753627]	3.9.5	Secondary packaging
Secondary packaging is used to protect and identify the product during transport. Secondary packages consist of one or more primary packages. They must be labelled in accordance with the requirements of the country of destination. Secondary packaging may be specified as follows:
	Secondary packing code
(data field P5)
	Category
	Description

	0
	Not specified
	

	1
	Box, unlined and unwaxed
	Container made from corrugated paper. Closed using tape, straps, or other commercially acceptable methods

	2
	Box, lined and unwaxed
	Corrugated paper container that has a plastic-film bag lining the inside of the container. Closed using tape, straps, or other commercially acceptable methods

	3
	Box, unlined and waxed
	Corrugated paper box impregnated and/or coated with wax to waterproof the container. Closed using tape, straps, or other commercially acceptable methods

	4
	Container, returnable
	Container or “tote” made of plastic or other authorized material that is recovered by the processor after delivery

	5
	Bulk bin, non-returnable
	Large corrugated paper container that is not recovered by the processor after delivery, which may or may not be wax impregnated or lined with a plastic-film bag

	6
	Bulk bin, returnable
	Large container made of plastic or other authorized material that is recovered by the processor after delivery

	7 – 8
	Codes not used
	

	9
	Other
	

[bookmark: _Toc145485103][bookmark: _Toc165345800][bookmark: _Toc190628234][bookmark: _Toc191182784][bookmark: _Toc247533529][bookmark: _Toc247534023][bookmark: _Toc260753628]	3.9.6	Secondary package weight
Secondary package weight is specified in kilograms as five digits with one decimal place (0000.0 kg). Secondary package weight tolerances and weight ranges to be determined by the buyer and seller as noted in 3.9.1.
	Secondary package weight code
(data field P6)
	Category/Description

	00000
	Not specified

	00001 – 99999
	Specify five-digit piece weight (0000.0)

[bookmark: _Toc145485104][bookmark: _Toc165345801][bookmark: _Toc190628235][bookmark: _Toc191182785][bookmark: _Toc247533530][bookmark: _Toc247534024][bookmark: _Toc260753629]	3.9.7	Duck meat packaging and packing coding format
The following table demonstrates the general application of the coding format for describing packaging and packing for duck:
	Data field
	Description
	Section
	Code range

	P1
	Piece weight
	3.9.1
	0-9

	P2
	Primary packaging
	3.9.2
	00-99

	P3
	Primary package consumer labelling
	3.9.3
	0-9

	P4
	Primary package weight
	3.9.4
	0-9

	P5
	Secondary packaging
	3.9.5
	0-9

	P6
	Secondary package weight
	3.9.6
	00000-99999

[bookmark: _Toc145485094][bookmark: _Toc165345802][bookmark: _Toc190628236][bookmark: _Toc191182786][bookmark: _Toc247533531][bookmark: _Toc247534025][bookmark: _Toc260753630]	4.	UNECE Code for purchaser requirements for duck meat
[bookmark: _Toc145485095][bookmark: _Toc165345803][bookmark: _Toc190628237][bookmark: _Toc191182787][bookmark: _Toc247533532][bookmark: _Toc247534026][bookmark: _Toc260753631]	4.1	Definition of the code
The UNECE code for purchaser requirements for duck meat has 14 fields and 20 digits (2 digits unused) and is a combination of the codes defined in sections 3 and 5.
	Field no.
	Name
	Section
	Code range

	1
	Species
	3.2
	00 – 99

	2
	Product/part
	5
	0000 - 9999

	3a
	Bone
	3.3.2
	0 – 9

	3b
	Skin
	3.3.3
	0 – 9

	4
	Refrigeration
	3.4
	0 – 9

	5
	Category
	3.5.2
	0 – 9

	6
	Production system
	3.5.3
	0 – 9

	7
	Feeding system
	3.5.4
	00 – 99

	8
	Slaughter system
	3.5.5
	0 – 9

	9
	Chilling system
	3.5.6
	0 – 9

	10
	Anti-microbial treatment
	3.5.7
	0 – 9

	11
	Quality level
	3.6
	0 – 9

	12
	Field not used
	–
	0 – 9

	13
	Field not used
	–
	0 – 9

	14
	Conformity assessment
	3.8
	0 – 9

[bookmark: _Toc145485096][bookmark: _Toc165345804][bookmark: _Toc190628238][bookmark: _Toc191182788][bookmark: _Toc247533533][bookmark: _Toc247534027][bookmark: _Toc260753632]	4.2	Example
The following example describes a deep-frozen, whole young duck with giblets that was organically grown and raised, with no fishmeal used in the feed, air chilled without additives, and without anti-microbial treatments. The duck is of the highest quality and the quality and trade standard are to be certified by a company specified by the buyer.
This item has the following UNECE Duck Meat Code: 72010111624100311004
	Field no.
	Name
	Requirement
	Value

	1
	Species
	Duck
	72

	2
	Product/part
	Whole bird
	0101

	3a
	Bone
	Bone-in
	1

	3b
	Skin
	Skin-on
	1

	4
	Refrigeration
	Deep frozen
	6

	5
	Category
	Young ducks
	2

	6
	Production system
	Organic
	4

	7
	Feeding system
	Fish meal free
	10

	8
	Slaughter system
	Not specified
	0

	9
	Chilling system
	Air chilled (no additives)
	3

	10
	Anti-microbial treatments
	Without any anti-microbial treatment
	1

	11
	Quality level
	Quality level 1
	1

	12
	Field not used
	–
	0

	13
	Field not used
	–
	0

	14
	Conformity assessment
	Quality and trade standard conformity assessment
	4

[bookmark: _Toc145485097]
[bookmark: _Toc145485105][bookmark: _Toc165345805][bookmark: _Toc190628239][bookmark: _Toc191182789][bookmark: _Toc247533534][bookmark: _Toc247534028][bookmark: _Toc260753633]
5.	Carcases and Parts descriptions
[bookmark: _Toc145485106][bookmark: _Toc165345806][bookmark: _Toc190628240][bookmark: _Toc191182790][bookmark: _Toc247533535][bookmark: _Toc247534029][bookmark: _Toc260753634]	5.1	Multilingual index of products
	Item
	English
	French
	Russian
	Chinese

	0101
	Whole bird (with giblet pack)
	Volaille entière (avec abats)
	Тушка потрошеная (с комплектом потрохов и шеи)
	白条鸭（带内脏）

	0102
	Whole bird without giblets
	Volaille entière sans abats
	Тушка потрошеная
	白条鸭（不带内脏）

	0103
	Boneless whole bird without giblets and wings
	Volaille entière désossée sans abats ni ailes
	Тушка потрошеная обваленная без крыльев
	去翅无骨白条鸭

	0104
	Whole bird without giblets, with long-cut drumsticks (shank)
	Volaille entière sans abats avec pilons coupe longue
	Тушка потрошеная с низким срезом голеней
	去爪白条鸭

	0105
	Whole bird without giblets, with half neck
	Volaille entière sans abats avec demi‑cou
	Тушка потрошеная с половиной шеи
	半脖白条鸭

	0106
	Whole bird without giblets, with whole neck
	Volaille entière sans abats avec cou entier
	Тушка потрошеная с целой шеей
	全脖白条鸭

	0107
	Whole bird without giblets, with head
	Volaille entière sans abats avec tête
	Тушка потрошеная с головой
	带头白条鸭

	0108
	Whole bird without giblets, with head and feet
	Volaille entière sans abats avec tête et pattes
	Тушка потрошеная с головой и плюснами ног
	带头带爪白条鸭

	0109
	Partially eviscerated duck
	Canard partiellement effilé
	Частично потрошеная тушка
	

	0201
	Two-piece cut-up (split bird)
	Volaille découpée en deux (demi‑volaille)
	Тушка, разделанная на две части (полутушки)
	半片鸭

	0202
	Four-piece cut-up (quartered bird)
	Volaille découpée en quatre (quart de volaille)
	Тушка, разделанная на четыре части (четвертины)
	四分体

	0203
	Six-piece cut-up
	Volaille découpée en six
	Тушка, разделанная на шесть частей
	六分体

	0204
	Eight-piece cut-up
	Volaille découpée en huit
	Тушка, разделанная на восемь частей
	八分体

	0301
	Front half
	Moitié antérieure
	Передняя часть
	前二分体

	0302
	Front half without wings (whole breast with back)
	Moitié antérieure sans ailes
	Передняя часть без крыльев (грудка с прилегающей частью спинки)
	去翅前二分体

	0401
	Back half (saddle)
	Moitié postérieure
	Задняя часть
	后二分体

	0402
	Back half without tail (saddle)
	Moitié postérieure sans croupion
	Задняя часть без гузки
	去尾后二分体

	0501
	Breast quarter
	Quart antérieur
	Передняя четвертина
	前四分体

	0502
	Split breast with back portion
	Quart antérieur avec partie de dos
	Половина грудки с прилегающей частью спинки
	去翅前四分体

	0601
	Whole breast without back, with ribs and tenderloins
	Poitrine entière sans dos, avec côtes et filets
	Грудка без прилегающей части спинки, с ребрами и малым филе
	带肋鸭全胸

	0602
	Whole breast without back or ribs, with tenderloins
	Poitrine entière sans dos ni côtes, avec filets
	Грудка без прилегающей части спинки и ребер, с малым филе
	去背去肋鸭全胸

	0603
	Bone-in whole breast without back, with ribs and wings
	Poitrine entière non désossée sans dos, avec côtes et ailes
	Необваленная грудка без прилегающей части спинки, с ребрами и крыльями
	去背带肋带翅鸭全胸

	0604
	Bone-in whole breast without back, with ribs and first segment wings
	Poitrine entière non désossée sans dos, avec côtes et premiers segments d’aile
	Необваленная грудка без прилегающей части спинки, с ребрами и плечевой частью крыльев
	去背带肋带翅根鸭全胸

	0605
	Bone-in whole breast without back, with ribs and boneless first segment wing meat
	Poitrine entière non désossée sans dos, avec côtes et premiers segments d’aile désossés
	Необваленная грудка без прилегающей части спинки, с ребрами и обваленной плечевой частью крыльев
	去背带肋带翅根肉鸭全胸

	0606
	Bone-in whole breast with back, ribs and first segment wings
	Poitrine entière non désossée avec dos, côtes et premiers segments d’aile
	Необваленная грудка с прилегающей частью спинки, ребрами и плечевой частью крыльев
	带背带肋带翅根鸭全胸

	0607
	Bone-in whole breast with back, ribs and boneless first segment wing meat
	Poitrine entière non désossée avec dos, côtes et premiers segments d’aile désossés
	Необваленная грудка с прилегающей частью спинки, ребрами и обваленной плечевой частью крыльев
	带背带肋带翅根肉鸭全胸

	0608
	Boneless whole breast without back, ribs, or tenderloins
	Poitrine entière désossée sans dos, côtes ni filets
	Обваленная грудка без прилегающей части спинки, ребер и малого филе
	去背鸭大胸肉

	0609
	Whole breast
	Poitrine entière
	Грудка
	全胸

	0701
	Bone-in split breast with back portion, ribs and first segment wing
	Demi‑poitrine non désossée avec partie de dos, côtes et premier segment d’aile
	Необваленная половина грудки с прилегающей частью спинки, ребрами и плечевой частью крыла
	带背带肋带翅根鸭半胸

	0702
	Bone-in split breast with back portion, ribs and boneless first segment wing
	Demi‑poitrine non désossée avec partie de dos, côtes et premier segment d’aile désossé
	Необваленная половина грудки с прилегающей частью спинки, ребрами и обваленной плечевой частью крыла
	带背带肋带翅根肉鸭半胸

	0703
	Bone-in split breast with back and ribs
	Demi‑poitrine non désossée avec dos et côtes
	Необваленная половина грудки с прилегающей частью спинки и ребрами
	带背带肋骨鸭半胸

	0704
	Bone-in split breast without back, with ribs and wing
	Demi‑poitrine non désossée sans dos, avec côtes et aile
	Необваленная половина грудки без прилегающей части спинки, с ребрами и крылом
	去背带肋带翅鸭半胸

	0705
	Bone-in split breast with back, without ribs and wing
	Demi‑poitrine non désossée avec partie de dos, sans côtes ni aile
	Необваленная половина грудки с прилегающей частью спинки, без ребер и крыла
	带背去肋去翅鸭半胸

	0706
	Boneless split breast without back or rib meat
	Demi‑poitrine désossée sans dos ni viande de côtes
	Обваленная половина грудки без прилегающей части спинки и мякотных тканей ребер
	去背去肋鸭半胸

	0707
	Boneless split breast with skin and thigh
	Demi‑poitrine désossée avec peau et haut de cuisse
	Обваленная половина грудки с кожей и бедром
	带大腿大胸肉

	0801
	Tenderloin (inner fillet, tender, small fillet) with tendon
	Filet avec tendon
	Малое филе с сухожильем
	小胸

	0802
	Tenderloin (inner fillet, tender, small fillet) with tendon tip off
	Filet avec tendon sectionné
	Малое филе без выступающей части сухожилья
	精修小胸

	0901
	Leg with back portion (leg quarter)
	Quart cuisse
	Окорочок с прилегающей частью спинки (задняя четвертина)
	后四分体

	0902
	Leg with back portion, without tail (leg quarter without tail)
	Quart cuisse sans croupion
	Окорочок с прилегающей частью спинки без гузки (задняя четвертина без гузки)
	去尾后四分体

	0903
	Leg with back portion, without tail and abdominal fat (leg quarter without tail and abdominal fat)
	Quart cuisse avec partie de dos, sans croupion ni graisse abdominale
	Окорочок с прилегающей частью спинки без гузки и абдоминального жира (задняя четвертина без гузки и абдоминального жира)
	去尾去腹脂后四分体

	0904
	Long-cut drumstick and thigh portion with back (long-cut drum and thigh portion)
	Pilon coupe longue et partie de haut de cuisse avec dos
	Голень низкого среза и часть бедра с прилегающей спинкой (голень низкого среза и часть бедра)
	长切小腿和大腿

	1001
	Whole leg (short-cut leg)
	Cuisse entière
	Окорочок
	全腿（短切腿）

	1002
	Whole leg with abdominal fat (half saddle without back)
	Cuisse entière avec graisse abdominale
	Окорочок абдоминальным жиром (задняя четвертина без прилегающей части спинки)
	带腹脂全腿

	1003
	Whole leg, long-cut (long-cut leg)
	Cuisse entière coupe longue
	Окорочок с низким срезом голени
	长切全腿

	1004
	Semi-boneless duckling leg
	Cuisse semi-désossée de jeune canard
	Полуобваленный окорочок утенка
	

	1101
	Thigh
	Haut de cuisse
	Бедро
	大腿

	1102
	Bone-in thigh with back portion (thigh quarter)
	Haut de cuisse non désossé avec partie de dos
	Необваленное бедро с прилегающей частью спинки
	带背大腿

	1103
	Trimmed thigh
	Haut de cuisse paré
	Бедро обрезанное
	精修大腿

	1104
	Boneless thigh, squared
	Haut de cuisse désossé découpé en carré
	Обваленное бедро квадратной формы
	方切无骨大腿肉

	1201
	Drumstick (drum)
	Pilon
	Голень
	小腿（琵琶腿）

	1202
	Slant-cut drumstick (drum portion)
	Pilon coupe oblique
	Кососрезанная голень
	斜切琵琶腿

	1301
	Whole wing
	Aile entière
	Крыло
	全翅

	1302
	First and second segment wing (v-wing)
	Premier et deuxième segments d’aile (coupe en V)
	Плечевая и локтевая части крыла (соединенные v‑образно)
	V形翅（第1和2节）

	1303
	Second and third segment wing (2-joint wing, wing portion)
	Deuxième et troisième segments d’aile
	Локтевая часть крыла с кистью
	二节翅（第2和3节）

	1304
	First segment wing (wing drummette)
	Premier segment d’aile
	Плечевая часть крыла
	翅根（第一节）

	1305
	Second segment wing (wing flat, mid-joint)
	Deuxième segment d’aile
	Локтевая часть крыла
	翅中（第2节）

	1306
	Third segment wing (wing tip, flipper)
	Troisième segment d’aile
	Кисть крыла
	翅尖（第3节）

	1307
	First and second segment wings (disjointed wings)
	Premier et deuxième segments d’aile (aile déjointée)
	Плечевая и локтевая части крыла (разъединенные)
	二节翅（第1和2节分开）

	1401
	Stripped lower back
	Bas de dos dépouillé
	Нижняя часть спинки после частичной или полной обвалки
	背骨架

	1402
	Lower back
	Bas de dos
	Нижняя часть спинки
	后背

	1403
	Upper back
	Haut de dos
	Верхняя часть спинки
	前背

	1404
	Whole back
	Dos entier
	Спинка
	全背

	1501
	Tail
	Croupion
	Гузка
	鸭尾

	1601
	Neck
	Cou
	Шея
	鸭脖

	1701
	Head
	Tête
	Голова
	鸭头

	1702
	Head without tongue
	Tête sans langue
	Голова без языка
	去舌鸭头

	1703
	Head with half-neck
	Tête avec demi‑cou
	Голова с половиной шеи
	半脖鸭头

	1704
	Tongue
	Langue
	Язык
	鸭舌

	1801
	Processed paws
	Parties inférieures de pattes préparées
	Обработанные плюсны ног
	去皮鸭掌

	1802
	Processed feet
	Pattes préparées
	Обработанные ноги
	去皮鸭爪

	1803
	Unprocessed paws
	Parties inférieures de pattes non préparées
	Необработанные плюсны ног
	未去皮鸭掌

	1804
	Unprocessed feet
	Pattes non préparées
	Необработанные ноги
	未去皮鸭爪

	1901
	Gizzards, processed
	Gésiers préparés
	Обработанный мышечный желудок
	鸭肫

	1902
	Gizzards, butterfly-cut
	Gésiers coupe en papillon
	Мышечный желудок, разрезанный в виде бабочки
	蝴蝶形鸭肫

	1903
	Gizzards, V-style cut (v-style gizzards)
	Gésiers coupe en V
	Мышечный желудок, разрезанный v‑образно
	V形鸭肫

	2001
	Liver
	Foie
	Печень
	鸭肝

	2101
	Hearts, cap-off
	Cœur sans «coiffe»
	Сердце без верхушки аортального клапана
	去冠鸭心

	2102
	Hearts, cap-on
	Cœur avec «coiffe»
	Сердце с верхушкой аортального клапана
	鸭心

	2201
	Testes
	Testicules
	Семенники
	睾丸

	2301
	Breast skin
	Peau de poitrine
	Кожа грудки
	胸皮

	2302
	Thigh/leg skin
	Peau de haut de cuisse/cuisse
	Кожа бедра/окорочка
	腿皮

	2303
	Body skin
	Peau de corps
	Кожа тушки
	鸭皮

	2304
	Neck skin
	Peau de cou
	Кожа шеи
	颈皮

	2401
	Abdominal fat (leaf fat)
	Graisse abdominale
	Абдоминальный жир
	腹脂

	2501
	Cartilages
	Cartilages
	Хрящи
	软骨

	3001
	Two-product combinations (2-product combo)
	Combinaison de deux produits
	Набор из двух видов продуктов
	2件套

	3002
	Three-product combinations (3-product combo)
	Combinaison de trois produits
	Набор из трех видов продуктов
	3件套

	3003
	Four-product combinations (4-product combo)
	Combinaison de quatre produits
	Набор из четырех видов продуктов
	4件套

	4001
	Trimmings
	Parures
	Обрезь
	碎肉

	4002
	Breast trimmings
	Parures de poitrine
	Обрезь мяса грудки
	胸碎肉

	4003
	Wing trimmings
	Parures d’aile
	Обрезь мяса крыльев
	翅碎肉

	4004
	Thigh trimmings
	Parures de haut de cuisse
	Обрезь мяса бедра
	大腿碎肉

	4005
	Drumstick trimmings
	Parures de pilon
	Обрезь мяса голени
	小腿碎肉

	4006
	Ilium meat (oyster)
	Sot‑l’y‑laisse
	Мясо подвздошной кости ("устричное мясо")
	牡蛎肉

	4007
	Intestines (chitterlings)
	Intestins (boyaux)
	Кишки (требуха)
	鸭肠

	4008
	Unprocessed blood
	Sang non traité
	Необработанная кровь
	未处理的鸭血

	4009
	Processed blood
	Sang traité
	Обработанная кровь
	经过处理的鸭血

[bookmark: _Toc145485107][bookmark: _Toc165345807][bookmark: _Toc190628241][bookmark: _Toc191182791][bookmark: _Toc247533536][bookmark: _Toc247534030][bookmark: _Toc260753635]	

	5.2	Duck skeletal diagram explanation
Two of the three skeletal diagrams of a whole duck shown below are used to illustrate the composition of each duck product. These three diagrams show the major bones of the duck in dorsal or in back view (in red), ventral or breast view (in green) and lateral or side view (in yellow). The shaded areas of views for the particular product represent the portion and muscles of the duck included in that product.

	[image: VentralView]
	[image: DorsalView]

	[image: LateralView]
	

[bookmark: _Toc145485108][bookmark: _Toc165345808][bookmark: _Toc190628242][bookmark: _Toc191182792][bookmark: _Toc247533537][bookmark: _Toc247534031][bookmark: _Toc260753636]5.3	Duck meat parts
	[image: 0101]
	[bookmark: _Toc190628243][bookmark: _Toc191182793]0101 Whole bird (with giblet pack)
A “whole bird (with giblet pack)” consists of an intact carcase with all parts, including the breast, thighs, drumsticks, wings, back, and abdominal fat. The head and feet are removed, the oil gland must be removed and the tail may or may not be present. The gizzard, heart, liver, and neck with or without skin (giblet pack) are included as separate parts.
	[image: 0101sk]

	[image: 0102]
	[bookmark: _Toc190628244][bookmark: _Toc191182794]0102 Whole bird without giblets
A “whole bird without giblets” consists of an intact carcase with all parts, including the breast, thighs, drumsticks, wings, back, and abdominal fat. The head and neck with skin, feet, gizzard, heart and liver are removed. The oil gland and tail may or may not be present.
	[image: 0102sk]

	[image: 0103]
	[bookmark: _Toc190628245][bookmark: _Toc191182795]0103 Boneless whole bird without giblets and wings
A “boneless whole bird without giblets and wings” consists of a carcase with the breast, thigh, and drumstick meat intact. The head and neck with skin, wings, feet, gizzard, heart and liver, oil gland, tail, back and abdominal fat are removed.
	[image: 0103sk]

	[image: 0104]
	[bookmark: _Toc190628246][bookmark: _Toc191182796]0104 Whole bird without giblets, with long-cut drumsticks (Shank)
A “whole bird without giblets, with long-cut drumsticks” consists of an intact carcase with all parts, including the breast, thighs, long-cut drumsticks, wings, back and abdominal fat. The head and neck with skin, paws, gizzard, heart, liver and oil gland are removed. The tail may or may not be present.
	[image: 0104sk]

	[image: 0105]
	[bookmark: _Toc190628247][bookmark: _Toc191182797]0105 Whole bird without giblets, with half neck
A “whole bird without giblets, with half neck” consists of an intact carcase with one half of the neck attached with all parts, including the breast, thighs, drumsticks, wings, back and abdominal fat. The head, one half of the neck, feet, gizzard, heart and liver are removed. The oil gland and tail may or may not be present.
	[image: 0105sk]

	[image: 0106]
	[bookmark: _Toc190628248][bookmark: _Toc191182798]0106 Whole bird without giblets, with whole neck
A “whole bird without giblets, with whole neck” consists of an intact carcase with the neck attached with all parts, including the breast, thighs, drumsticks, wings, back and abdominal fat. The head, feet, gizzard, heart, and liver are removed. The oil gland and tail may or may not be present.
	[image: 0106sk]

	[image: 0107]
	[bookmark: _Toc190628249][bookmark: _Toc191182799]0107 Whole bird without giblets, with head
A “whole bird without giblets, with head” consists of an intact carcase with the head attached with all parts, including the breast, thighs, drumsticks, wings, back and abdominal fat. The feet, gizzard, heart and liver are removed. The oil gland and tail may or may not be present.
	[image: 0107sk]

	[image: 0108]
	[bookmark: _Toc190628250][bookmark: _Toc191182800]0108 Whole bird without giblets, with head and feet
A “whole bird without giblets, with head and feet” consists of an intact carcase with the head and feet attached. All parts, including the breast, thighs, drumsticks, wings, back and abdominal fat are also attached. The gizzard, heart and liver are removed. The oil gland and tail may or may not be present.
	[image: 0108sk]

	
	0109 Partially eviscerated duck
A “partially eviscerated duck” consists of a whole carcase of duck with the head and feet attached. All parts, including the breast, thighs, drumsticks, wings, back, abdominal fat, liver, lungs, and heart are left intact. The intestines are removed. Oil gland and tail may or may not be present.
	

	[image: 0201]
	[bookmark: _Toc190628251][bookmark: _Toc191182801]0201 Two-piece cut-up (split bird)
A “Two-piece cut-up duck” is produced by splitting a whole bird without giblets (0102) end to end through the back and breast to produce approximately equal left and right carcase halves. The oil gland, tail and abdominal fat may or may not be present. Individual parts may or may not come from the same bird.
	[image: 0201sk]

	[image: 0202]
	[bookmark: _Toc190628252][bookmark: _Toc191182802]0202 Four-piece cut-up (Quartered bird)
A “Four-piece cut-up duck” is produced by cutting a whole bird without giblets (0102) into 2 breast quarters with wings attached and 2 leg quarters. The oil gland, tail and abdominal fat may or may not be present. Individual parts may or may not come from the same bird.
	[image: 0202sk]

	[image: 0203]
	[bookmark: _Toc190628253][bookmark: _Toc191182803]0203 Six-piece cut-up
A “Six-piece cut-up duck” is produced by cutting a whole bird without giblets (0102) into 2 split breasts with back and rib portions, 2 drumsticks, and 2 thighs with back portion. The wings are removed. The oil gland, tail and abdominal fat may or may not be present. Individual parts may or may not come from the same bird.
	[image: 0203sk]

	[image: 0204]
	[bookmark: _Toc190628254][bookmark: _Toc191182804]0204 Eight-piece cut-up
An “Eight-piece cut-up duck” is produced by cutting a whole bird without giblets (0102) into 2 split breasts with back and rib portions, 2 drumsticks, 2 thighs with back portion, and 2 wings. The oil gland, tail and abdominal fat may or may not be present. Individual parts may or may not come from the same bird.
	[image: 0204sk]

	[image: 0301]
	[bookmark: _Toc190628255][bookmark: _Toc191182805]0301 Front half
A “front half” is produced by cutting a whole bird without giblets (0102) perpendicular to the backbone at the ilium just above the femur and downward to the tip of the metasternum. The front half consists of a full breast with the adjacent back portion and both wings attached.
	[image: 0301sk]

	[image: 0302]
	[bookmark: _Toc190628256][bookmark: _Toc191182806]0302 Front half without wings (Whole breast with back)
A “front half without wings” is produced by cutting a whole bird without giblets (0102) perpendicular to the backbone at the ilium just above the femur and downward to the tip of the metasternum, and removing the wings. The front half without wings consists of a full breast with the adjacent back portion.
	[image: 0302sk]

	[image: 0401]
	[bookmark: _Toc190628257][bookmark: _Toc191182807]0401 Back half (Saddle)
A “back half” is produced by cutting a whole bird without giblets (0102) perpendicular to the backbone at the ilium just above the femur and downward to the tip of the metasternum. The back half consists of both legs with the adjoining portion of the back, adjacent abdominal fat, and tail. The oil gland may or may not be removed.
	[image: 0401sk]

	[image: 0402]
	[bookmark: _Toc190628258][bookmark: _Toc191182808]0402 Back half without tail (Saddle)
A “back half without tail” is produced by cutting a whole bird without giblets (0102) perpendicular to the backbone at the ilium just above the femur and downward to the tip of the metasternum. The back half without tail consists of both legs with the adjoining portion of the back and adjacent abdominal fat.
	[image: 0402sk]

	[image: 0501]
	[bookmark: _Toc190628259][bookmark: _Toc191182809]0501 Breast quarter
A “breast quarter” is produced by cutting a front half (0301) along the sternum and back into two approximately equal portions. The breast quarter consists of half of a breast with the attached wing and a portion of the back.
	[image: 0501sk]

	[image: 0502]
	[bookmark: _Toc190628260][bookmark: _Toc191182810]0502 Split breast with back portion
A “split breast with back portion” is produced by cutting a front half without wings (0302) along the sternum and back into two approximately equal portions. The split breast with back portion consists of half of a breast with a portion of the back attached.
	[image: 0502sk]

	[image: 0601]
	[bookmark: _Toc190628261][bookmark: _Toc191182811]0601 Whole breast without back, with ribs and tenderloins
A “whole breast without back, with ribs and tenderloins” is produced from a front half without wings (0302) by separating the entire breast from the back by cutting along the junction of the vertebral and sternal ribs. The neck skin and back are removed. The whole breast with ribs and tenderloins (M. pectoralis minor), consists of the entire breast with rib meat and tenderloins.
	[image: 0601sk]

	[image: 0602]
	[bookmark: _Toc190628262][bookmark: _Toc191182812]0602 Whole breast without back or ribs, with tenderloins
A “whole breast without back and ribs, with tenderloins” is produced from a front half without wings (0302) by separating the entire breast from the back by cutting along the junction of the vertebral and sternal ribs. The back, ribs and neck skin are removed. The whole breast without back or ribs, with tenderloins consists of an entire breast without the back, ribs or wings, but the tenderloins (pectoralis minor) are attached.
	[image: 0602sk]

	[image: 0603]
	[bookmark: _Toc190628263][bookmark: _Toc191182813]0603 Bone-in whole breast without back, with ribs and wings
A “bone-in whole breast without back, with ribs and wings” is produced from a front half (0301) by separating the entire breast from the back by cutting along the junction of the vertebral and sternal ribs. The neck skin and back are removed. The whole breast with ribs and wings consists of the entire breast with ribs, tenderloins, and wings.
	[image: 0603sk]

	[image: 0604]
	[bookmark: _Toc190628264][bookmark: _Toc191182814]0604 Bone-in whole breast without back, with ribs and first segment wings
A “bone-in whole breast without back, with ribs and first segment wings” is produced from a bone-in whole breast without back, with ribs and wings (0603) and cutting the wings between the first and second joints leaving the first wing segment attached. The second segment wing, third segment wing, and neck skin are removed. The bone-in whole breast without back, with ribs and first segment wings consists of the entire breast without the back and the ribs and both first segment wings are attached.
	[image: 0604sk]

	[image: 0605]
	[bookmark: _Toc190628265][bookmark: _Toc191182815]0605 Bone-in whole breast without back, with ribs and boneless first segment wing meat
A “bone-in whole breast without back, with ribs and boneless first segment wing meat” is produced from a bone-in whole breast without back, with ribs and first segment wings (0604) and removing the bone from the first wing segment (humerus). The neck skin is removed. The bone-in whole breast without back, with ribs and boneless first segment wings consists of the entire breast without the back and the ribs and boneless first segment wing meat are attached.
	[image: 0605sk]

	[image: 0606]
	[bookmark: _Toc190628266][bookmark: _Toc191182816]0606 Bone-in whole breast with back, ribs and first segment wings
A “bone-in whole breast with back, ribs and first segment wings” is produced from a front half (0301) by cutting the wings between the first and second segment joints leaving the first segment wings attached. The second segment wing, third segment wing and neck skin are removed. The bone-in whole breast with back, ribs, and first segment wings consists of a full breast with the adjacent back portion and both first segment wings attached.
	[image: 0606sk]

	[image: 0607]
	[bookmark: _Toc190628267][bookmark: _Toc191182817]0607 Bone-in whole breast with back, ribs and boneless first segment wing meat
A “bone-in whole breast with back, ribs and boneless first segment wing meat” is produced from a bone-in whole breast with back, ribs and first segment wings (0606) by removing the bones from the first segment wings (humerus). The neck skin is removed. The bone-in whole breast with back, ribs and boneless first segment wing meat consists of a full breast with the adjacent back portion and the boneless first segment wing meat is attached.
	[image: 0607sk]

	[image: 0608]
	[bookmark: _Toc190628268][bookmark: _Toc191182818]0608 Boneless whole breast without back, ribs, or tenderloins
A “boneless whole breast without back, ribs and tenderloins” is produced from a bone-in whole breast without back, with ribs and wings (0603), and removing the wings. The bones, tenderloins (pectoralis minor), and neck skin are removed. The boneless whole breast without back, ribs, or tenderloins consists of intact boneless breast meat.
	[image: 0608sk]

	[image: 0609]
	[bookmark: _Toc190628269][bookmark: _Toc191182819]0609 Whole breast
A “whole breast”, corresponds to breast fillets with bone, including the wishbone and ribs, and skin. Can be presented whole or cut in half.
	[image: 0609sk]

	[image: 0701]
	[bookmark: _Toc190628270][bookmark: _Toc191182820]0701 Bone-in split breast with back portion, ribs and first segment wing
A “bone-in split breast with back portion, ribs and first segment wing” is produced from a breast quarter (0501) by cutting the wings between the first and second segment joints leaving the first segment wings attached. The bone-in split breast with back portion, ribs and first segment wing consists of one half of a bone-in whole breast with back portion and the ribs and first segment wing are attached.
	[image: 0701sk]

	[image: 0702]
	[bookmark: _Toc190628271][bookmark: _Toc191182821]0702 Bone-in split breast with back portion, ribs and boneless first segment wing
A “bone-in split breast with back portion, ribs and boneless first segment wing” is produced from bone-in split breast with back portion, ribs and first segment wing (0701) by removing the bones from the first segment wings (humerus). The bone-in split breast with back portion, ribs and boneless first segment wing consists of one half of a whole breast with back and the ribs and boneless first segment wing are attached.
	[image: 0702sk]

	[image: 0703]
	[bookmark: _Toc190628272][bookmark: _Toc191182822]0703 Bone-in split breast with back portion and ribs
A “bone-in split breast with back portion and ribs” is produced by cutting a front half without wings (0302) into two approximately equal portions along the centre of the sternum. The bone-in split breast with back portion and ribs consists of one half of a whole breast with the back, and the ribs, tenderloin, and bones are attached.
	[image: 0703sk]

	[image: 0704]
	[bookmark: _Toc190628273][bookmark: _Toc191182823]0704 Bone-in split breast without back, with ribs and wing
A "bone-in split breast without back, with ribs and wing" is produced by cutting a bone-in whole breast without back with ribs and wings (0603) into two approximately equal portions along the centre of the sternum. A split breast with ribs and wing consists of one half of a whole breast with the attached rib meat, wing, tenderloin, and bones.
	[image: 0704sk]

	[image: 0705]
	[bookmark: _Toc190628274][bookmark: _Toc191182824]0705 Bone-in split breast with back, without ribs and wings
A “bone-in split breast with back, without ribs and wings” is produced by cutting a front half (0301) into two approximately equal portions along the centre of the sternum. The ribs and wings are removed. The bone-in split breast with back portion, without ribs and wings consists of one half of a bone-in whole breast with the back and the ribs are removed.
	[image: 0705sk]

	[image: 0706]
	[bookmark: _Toc190628275][bookmark: _Toc191182825]0706 Boneless split breast without back or rib meat
A “boneless split breast without back or rib meat” is produced by cutting a bone-in whole breast without back, with ribs and tenderloins (0601) into two approximately equal portions along the centre of the sternum. The rib meat and bones are removed. The boneless split breast without back portion or rib meat consists of one half of a boneless whole breast without back or rib meat. The tenderloin may or may not be present.
	[image: 0706sk]

	[image: 0707]
	[bookmark: _Toc190628276][bookmark: _Toc191182826]0707 Boneless split breast with skin and thigh
A “boneless split breast with skin and thigh” is produced from half carcase (0201) after removal from breast bones and ribs with adjoining pulpous tissue and dissection thigh at a joint of femoral and pelvic bones.
	[image: 0707sk]

	[image: 0801]
	[bookmark: _Toc190628277][bookmark: _Toc191182827]0801 Tenderloin with tendon (Inner fillet, tender, small fillet)
A “tenderloin with tendon” is produced by separating the inner pectoral muscle from the breast and the sternum. The tenderloin consists of a single intact muscle with the embedded tendon.
	[image: 0801sk]

	[image: 0802]
	[bookmark: _Toc190628278][bookmark: _Toc191182828]0802 Tenderloin (inner fillet, tender, small fillet) with tendon tip off
A “tenderloin with tendon tip off” is produced by separating the inner pectoral muscle from the breast and the sternum. The protruding portion of the tendon is removed. The inner fillet with tendon tip off consists of a single intact muscle.
	[image: 0802sk]

	[image: 0901]
	[bookmark: _Toc190628279][bookmark: _Toc191182829]0901 Leg with back portion (Leg quarter)
A “leg with back portion” is produced by cutting a back half (0401) along the centre of the backbone into two approximately equal parts. The leg with back portion consists of an intact part that includes the drumstick, thigh with attached adjoining portion of the back, abdominal fat and tail.
	[image: 0901sk]

	[image: 0902]
	[bookmark: _Toc190628280][bookmark: _Toc191182830]0902 Leg with back portion, without tail (Leg quarter without tail)
A “leg with back portion, without tail” is produced by cutting a back half without tail (0402) along the centre of the backbone into two approximately equal parts. The leg with back portion, without tail consists of an intact part that includes the drumstick, thigh with attached adjoining portion of the back, and abdominal fat.
	[image: 0902sk]

	[image: 0903]
	[bookmark: _Toc190628281][bookmark: _Toc191182831]0903 Leg with back portion, without tail and abdominal fat (Leg quarter without tail and abdominal fat)
A “leg quarter without tail and abdominal fat” is produced by cutting a back half without tail (0402) along the centre of the backbone into two approximately equal parts and removing the abdominal fat. The leg quarter without tail and abdominal fat consists of an intact part that includes the drumstick and thigh with adjoining portion of the back.
	[image: 0903sk]

	[image: 0904]
	[bookmark: _Toc190628282][bookmark: _Toc191182832]0904 Long-cut drumstick and thigh portion with back (Long-cut drum and thigh portion)
A “long–cut drumstick and thigh portion with back” is produced by cutting a leg quarter without tail (0902) through the thigh nearly parallel with the plane of the backbone just above the condoyle. The long–cut drumstick and thigh portion with back consists of two parts: a drumstick with a portion of the thigh attached and the remaining thigh with the back portion and abdominal fat attached.
	[image: 0904sk]

	[image: 1001]
	[bookmark: _Toc190628283][bookmark: _Toc191182833]1001 Whole leg (Short-cut leg)
A “whole leg” is produced by separating a leg from a back half (0401) between the junction of the femur and pelvic bone. The abdominal fat and back are removed. Skin may or may not be trimmed. The whole leg consists of the thigh and drumstick.
	[image: 1001sk]

	[image: 1002]
	[bookmark: _Toc190628284][bookmark: _Toc191182834]1002 Whole leg with abdominal fat (Half saddle without back)
A “whole leg with abdominal fat” is produced by separating a leg from a back half (0401) between the junction of the femur and pelvic bone and removing the back. The whole leg with abdominal fat consists of the drumstick and thigh with associated skin and abdominal fat.
	[image: 1002sk]

	[image: 1003]
	[bookmark: _Toc190628285][bookmark: _Toc191182835]1003 Whole leg, long-cut (Long-cut leg)
A “whole long-cut leg” is produced by cutting a whole bird without giblets, with long-cut drumsticks (0104) perpendicular to the backbone at the ilium just above the femur and downward to the tip of the metasternum, and then separating a leg between the junction of the femur and pelvic bone. The back and a portion of the foot just below the spur are removed. The long-cut leg consists of thigh, drumstick and a portion of the shank.
	[image: 1003sk]

	
	1004 Semi-boneless duckling leg
A “semi-boneless duckling leg” consists of drumstick and thigh attached in one piece without the back and pelvic bone. The femur is removed so as to leave the boneless thigh meat firmly attached to the duckling drumstick.
	

	[image: 1101]
	[bookmark: _Toc190628286][bookmark: _Toc191182836]1101 Thigh
A “thigh” is produced by cutting a whole leg (1001) at the joint between the tibia and the femur. The drumstick and patella are removed. The thigh consists of the thigh and associated fat. Meat adjacent to the ilium (oyster meat) may or may not be present.
	[image: 1101sk]

	[image: 1102]
	[bookmark: _Toc190628287][bookmark: _Toc191182837]1102 Bone-in thigh with back portion (Thigh quarter)
A “bone-in thigh with back portion” is produced by cutting a leg quarter (0901) at the joint between the tibia and the femur. The drumstick, patella, and abdominal fat are removed. The bone-in thigh with back portion consists of the thigh, attached back portion and associated fat. The tail and meat adjacent to the ilium (oyster meat) may or may not be present.
	[image: 1102sk]

	[image: 1103]
	[bookmark: _Toc190628288][bookmark: _Toc191182838]1103 Trimmed thigh
A “trimmed thigh” is produced by cutting a whole leg (1001) at the joint between the tibia and the femur. The drumstick, patella, and nearly all-visible fat are removed. The trimmed thigh consists of the thigh. The meat adjacent to the ilium (oyster meat) may or may not be present.
	[image: 1103sk]

	[image: 1104]
	[bookmark: _Toc191182839][bookmark: _Toc190628289]1104 Boneless thigh, squared
A “boneless squared thigh” is produced by cutting a whole leg (1001) at the joint between the tibia and the femur. The drumstick, patella, femur bone, and meat adjacent to the ilium (oyster meat) are removed. The boneless squared thigh consists of the thigh meat cut to a squared appearance.
	[image: 1104sk]

	[image: 1201]
	[bookmark: _Toc190628290][bookmark: _Toc191182840]1201 Drumstick (Drum)
A “drumstick” is produced by cutting a whole leg (1001) through the joint between the tibia and femur. The thigh is removed. The drumstick consists of the drumstick and patella.
	[image: 1201sk]

	[image: 1202]
	[bookmark: _Toc190628291][bookmark: _Toc191182841]1202 Slant-cut drumstick (Drum portion)
A “slant-cut drumstick” is produced by cutting whole leg (1001) along the tibia of the drumstick and through the joint between the tibia and femur. The thigh and a portion of the meat on one side of the drumstick are removed. The slant-cut drumstick consists of a portion of the tibia, fibula, patella and associated muscles.
	[image: 1202sk]

	[image: 1301]
	[bookmark: _Toc190628292][bookmark: _Toc191182842]1301 Whole wing
A “whole wing” is produced by cutting the wing from a whole bird without giblets (0102) at the joint between the humerus and the backbone. The whole wing consists of the first segment (drummette) containing the humerus that attaches the wing to the body, and second segment containing the ulna and radius, and the third segment (tip) containing the metacarpals and phalanges.
	[image: 1301sk]

	[image: 1302]
	[bookmark: _Toc190628293][bookmark: _Toc191182843]1302 First and second segment wing (V-wing)
A “first and second segment wing” is produced by cutting a whole wing (1301) between the second and third wing segment. The third segment (tip) is removed. The first and second segment wing consists of the segment containing the humerus that attaches the wing to the body (drummette), and the segment containing the ulna and radius (flat).
	[image: 1302sk]

	[image: 1303]
	[bookmark: _Toc190628294][bookmark: _Toc191182844]1303 Second and third segment wing (2-joint wing, wing portion)
A “second and third segment wing” is produced by cutting a whole wing (1301) between the first and second wing segment. The first segment (drummette) is removed. The second and third segment wing consists of the segment containing the ulna and radius (flat), and the segment containing the metacarpals and phalanges (tip).
	[image: 1303sk]

	[image: 1304]
	[bookmark: _Toc190628295][bookmark: _Toc191182845]1304 First segment wing (Wing drummette)
A “first segment wing” is produced by cutting a whole wing (1301) between the first and second segments. The second and third segments are removed. The first segment wing consists of the first segment containing the humerus that attaches the wing to the body.
	[image: 1304sk]

	[image: 1305]
	[bookmark: _Toc190628296][bookmark: _Toc191182846]1305 Second segment wing (Wing flat, mid-joint)
A “second segment wing” is produced by cutting a whole wing (1301) between the first and second segments and the second and third segments. The first and third segments (drummette and tip) are removed. The second segment wing consists of the second segment containing the ulna and radius.
	[image: 1305sk]

	[image: 1306]
	[bookmark: _Toc190628297][bookmark: _Toc191182847]1306 Third segment wing (Wing tip, flipper)
A “third segment wing” is produced by cutting a whole wing (1301) between the second and third segments. The first and second segments (drummette and flat) are removed. The third segment wing consists of the third segment containing the metacarpals and phalanges.
	[image: 1306sk]

	[image: 1307]
	[bookmark: _Toc190628298][bookmark: _Toc191182848]1307 First and second segment wings (Disjointed wings)
“First and second segment wings” are produced by cutting a whole wing (1301) between the second and third segments. The third segment (tip) is removed. The joint between the first and second segments is then cut to separate the first and second segments. First and second segment wings consist of approximate equal numbers of first and second segments packaged together.
	[image: 1307sk]

	[image: 1401]
	[bookmark: _Toc190628299][bookmark: _Toc191182849]1401 Stripped lower back
A “stripped lower back” is produced by cutting along the pelvic bones to separate the legs from the back half (0401). The stripped lower back consists of the lower backbone, ilium, and pelvic bones with most, if not all, of the meat and skin removed. The tail, abdominal fat, and portions of the kidneys and testes may or may not be present.
	[image: 1401sk]

	[image: 1402]
	[bookmark: _Toc190628300][bookmark: _Toc191182850]1402 Lower back
A “lower back” is produced by cutting a back half (0401) through the joint between the femur the pelvic bone to remove each of the legs. The lower back consists of the lower backbone, ilium, and pelvic bones with attached meat and skin. The tail, abdominal fat, and portions of the kidneys and testes may or may not be present.
	[image: 1402sk]

	[image: 1403]
	[bookmark: _Toc190628301][bookmark: _Toc191182851]1403 Upper back
An “upper back” is produced by cutting a front half without wings (0302) along each side of the backbone to remove the breast and vertebral ribs. The upper back consists of the upper backbone (approximately 1.6 cm (5/8 inch) in width) with attached meat and skin.
	[image: 1403sk]

	[image: 1404]
	[bookmark: _Toc190628302][bookmark: _Toc191182852]1404 Whole back
A “whole back” is produced by cutting a whole bird without giblets (0102) perpendicular to the backbone at the junction of the neck. A cut is then made parallel along each side of the backbone through the vertebral ribs down to the base of the ilium, and along the outer edge of the pelvic bones. The whole back consists of the entire backbone, ilium, and pelvic bones with attached meat and skin. The tail, abdominal fat, and portions of the kidneys and testes may or may not be present.
	[image: 1404sk]

	[image: 1501]
	[bookmark: _Toc190628303][bookmark: _Toc191182853]1501 Tail
A “tail without an oil gland” is produced by cutting the carcase between the joint connecting the vertebrae (back bones) and the coccygeal vertebra (tail bones). The carcase and oil gland are removed. The tail without oil gland consists of the tail bones with attached meat and skin.
	[image: 1501sk]

	[image: 1601]
	[bookmark: _Toc190628304][bookmark: _Toc191182854]1601 Neck
A “neck” is produced by cutting the neck from the carcase at the shoulder joint and removing the head. The neck consists of the neck bones with attached meat and/or skin.
	[image: 1601sk]

	[image: 1701]
	[bookmark: _Toc190628305][bookmark: _Toc191182855]1701 Head
A “head” is produced by cutting the carcase at the upper neck and removing the carcase. The head consists of the skull bones and contents with attached beak, meat, and skin.
	[image: 1701sk]

	[image: 1702]
	[bookmark: _Toc190628306][bookmark: _Toc191182856]1702 Head without tongue
A “head without tongue” is produced from a head (1701) by removing the tongue. The head without tongue consists of the skull bones and contents with attached beak, meat and skin. The tongue is not attached.
	[image: 1702sk]

	[image: 1703]
	[bookmark: _Toc190628307][bookmark: _Toc191182857]1703 Head with half-neck
A “head with half-neck” is produced from a whole bird without giblets (0102) by cutting at the half of neck. The whole bird without giblets with half neck (0105) is removed. The head with half-neck consists of the skull bones, beak and a portion of neck with meat and skin. The tongue may or may not be attached.
	[image: 1703sk]

	[image: 1704]
	[bookmark: _Toc190628308][bookmark: _Toc191182858]1704 Tongue
A “tongue” consists of the tongue blade with the hyoid bones (less the stylohyoid). The larynx, three tracheal rings, lymph nodes, salivary glands, fat and associated fat on the lateral and ventral surface of the tongue must be trimmed.

	[image: 1801]
	[bookmark: _Toc190628309][bookmark: _Toc191182859]1801 Processed paws
A “processed paw” is produced by cutting a carcase leg through the metatarsus approximately at the metatarsal spur. The nail sheaths, thin yellow epidermal skin covering the paw, and carcase are removed. A processed paw consists of a portion of the metatarsus and four digits (phalanges) with attached meat and skin.

	[image: 1802]
	[bookmark: _Toc190628310][bookmark: _Toc191182860]1802 Processed feet
A “processed foot” is produced by cutting a carcase leg at the joints between the metatarsus and the tibia. The carcase is removed. The nail sheaths and thin yellow epidermal skin covering the foot are removed. A processed foot consists of the metatarsus and four digits (phalanges) with attached meat and skin.

	[image: 1803]
	[bookmark: _Toc190628311][bookmark: _Toc191182861]1803 Unprocessed paws
An “unprocessed paw” is produced by cutting a carcase leg at the joint between the metatarsus approximately at the metatarsal spur. The carcase is removed. A paw consists of a portion of the metatarsus and four digits (phalanges), with attached meat and skin. The nail sheaths and thin yellow epidermal skin covering the foot are not removed.

	[image: 1804]
	[bookmark: _Toc190628312][bookmark: _Toc191182862]1804 Unprocessed feet
An “unprocessed foot” is produced by cutting a carcase leg at the joint between the metatarsus and the tibia. The carcase is removed. A foot consists of the metatarsus and four digits (phalanges) with attached meat and skin. The nail sheaths and thin yellow epidermal skin covering the foot are not removed.

	[image: 1901]
	[bookmark: _Toc190628313][bookmark: _Toc191182863]1901 Processed gizzards
The “processed gizzard” is removed from a carcase body cavity. Gizzards are cut and processed by removing the inner lining and contents. Fat and other adhering organs are removed. The gizzard consists of one or more irregularly shaped pieces of the enlarged muscular portion of the digestive canal.

	[image: 1902]
	[bookmark: _Toc190628314][bookmark: _Toc191182864]1902 Butterfly-cut gizzards
The “butterfly-cut gizzard” is removed from a carcase body cavity. Gizzards are cut open horizontally and processed by removing the inner lining and contents. Fat and other adhering organs are removed. The butterfly-cut gizzard consists of one slightly irregularly shaped, muscular portion of the digestive canal.

	[image: 1903]
	[bookmark: _Toc190628315][bookmark: _Toc191182865]1903 V-style cut gizzards
The “v-style cut gizzard” is removed from a carcase body cavity. Gizzards are cut open vertically and processed by removing the inner lining and contents. Fat and other adhering organs are removed. The gizzard consists of one slightly irregularly shaped, muscular portion of the digestive canal.

	[image: 2001]
	[bookmark: _Toc190628316][bookmark: _Toc191182866]2001 Liver
The “liver” is removed from a carcase body cavity. The bile sac (gall bladder) is removed. The liver consists of a smooth brownish to reddish coloured organ with one or more lobes that is irregular in shape and size.

	[image: 2101]
	[bookmark: _Toc190628317][bookmark: _Toc191182867]2101 Hearts, cap-off
The “cap-off heart” is removed from a carcase body cavity. Fat attached to the heart, the pericardial sac, and the aortal cap are removed. The cap-off heart consists of a muscular organ that circulates blood.

	[image: 2102]
	[bookmark: _Toc190628318][bookmark: _Toc191182868]2102 Hearts, cap-on
The “cap-on heart” is removed from a carcase body cavity. Fat attached to the heart, the pericardial sac, and the aortal cap are not removed. The cap-on heart consists of a single muscular piece that circulates blood with associated heart tissue.

	[image: 2201]
	[bookmark: _Toc190628319][bookmark: _Toc191182869]2201 Testes
“Testes” are removed from a carcase body cavity. Testes consist of membrane-covered, bean-shaped bodies that are the male duck reproductive organs.

	[image: 2301]
	[bookmark: _Toc190628320][bookmark: _Toc191182870]2301 Breast skin
“Breast skin” consists of the exterior layer of tissue that encloses the breast area from a carcase, whole breast, or split breast. The neck skin is not present.

	[image: 2302]
	[bookmark: _Toc190628321][bookmark: _Toc191182871]2302 Thigh/leg skin
“Thigh/leg skin” consists of the exterior layer of tissue that encloses the thigh or leg area of a carcase, back half, or leg.

	[image: 2303]
	[bookmark: _Toc190628322][bookmark: _Toc191182872]2303 Body skin
“Body skin” consists of the exterior layer of tissue that encloses the entire carcase, excluding the neck area.

	[image: 2304]
	[bookmark: _Toc190628323][bookmark: _Toc191182873]2304 Neck skin
“Neck skin” consists of the exterior layer of tissue that encloses the neck area of a carcase.

	[image: 2401]
	[bookmark: _Toc190628324][bookmark: _Toc191182874]2401 Abdominal (leaf) fat
“Abdominal (leaf) fat” consists of a mass of adipose tissue located in the abdominal cavity adjacent to the pelvic bones.

	[image: 2501]
	[bookmark: _Toc190628325][bookmark: _Toc191182875]2501 Cartilages
“Cartilages” include thoracic cartilage and patella cartilage.

	
	[bookmark: _Toc190628326][bookmark: _Toc191182876]3001 Two-product combinations (2-product combo)
A “two-product combination” consists of two duck parts (e.g. drumsticks and thighs) or products (e.g. gizzards and livers) that are packaged together or packed in the same package or shipping container.
When placing an order, indicate in writing the product/part code for each product to be delivered, and include the product ratio (e.g. 2 drumsticks per 1 thigh, or equal proportions (1:1) of gizzards and livers).

	
	[bookmark: _Toc190628327][bookmark: _Toc191182877]3002 Three-product combinations (3-product combo)
A “three-product combination” consists of three duck parts (e.g. drumsticks, thighs and wings) or products (e.g. necks, gizzards, and livers) that are packaged together or packed in the same package or shipping container.
When placing an order, indicate in writing the product/part code for each product to be delivered, and include the product ratio (e.g. 2 drumsticks and 2 wings, per 1 thigh, or equal proportions (1:1:1) of necks, gizzards and livers).

	
	[bookmark: _Toc190628328][bookmark: _Toc191182878]3003 Four-product combinations (4-product combo)
A “four-product combination” consists of four duck parts (e.g. breast, drumsticks, thighs and wings) or products (e.g. necks, gizzards, livers, and hearts) that are packaged together or packed in the same package or shipping container.
When placing an order indicate in writing the product/part code for each product to be delivered, and include the product ratio (e.g. equal proportions (1:1:1:1) of breasts, drumsticks, thighs and wings).

	[image: 4001]
	[bookmark: _Toc190628329][bookmark: _Toc191182879]4001 Trimmings
“Trimmings” are produced by removing all small portions of meat from carcases or parts. The bones are removed. The trimming consists of random size pieces of boneless meat. All trimmings are covered.

	[image: 4002]
	[bookmark: _Toc190628330][bookmark: _Toc191182880]4002 Breast trimmings
“Breast trimmings” are produced by removing small portions of breast meat from breasts from carcases or parts. The bones are removed. The breast trimming consists of random size pieces of boneless breast meat.

	[image: 4003]
	[bookmark: _Toc190628331][bookmark: _Toc191182881]4003 Wing trimmings
“Wing trimmings” are produced by removing small portions of wing meat from wings from carcases or parts. The bones are removed. The wing trimming consists of random size pieces of boneless wing meat.

	[image: 4004]
	[bookmark: _Toc190628332][bookmark: _Toc191182882]4004 Thigh trimmings
“Thigh trimmings” are produced by removing small portions of thigh meat from thighs from carcases or parts. The bones are removed. The thigh trimming consists of random size pieces of boneless thigh meat.

	[image: 4005]
	[bookmark: _Toc190628333][bookmark: _Toc191182883]4005 Drumstick trimmings
“Drumstick trimmings” are produced by removing small portions of drumstick meat from drumsticks from carcases or parts. The bones are removed. The drumstick trimming consists of random size pieces of boneless drumstick meat.

	[image: 4006]
	[bookmark: _Toc190628334][bookmark: _Toc191182884]4006 Ilium meat (Oyster)
“Ilium meat” consists of the boneless meat adjacent to the ilium bone.

	[image: 4007]
	[bookmark: _Toc190628335][bookmark: _Toc191182885]4007 Intestines (Chitterlings)
The “intestines” are produced by removing the digestive tube from the carcase. The intestines consist of the alimentary canal, which extends from the stomach to the anus, emptied of their content and processed.

	[image: 4008]
	[bookmark: _Toc190628336][bookmark: _Toc191182886]4008 Unprocessed blood
The “unprocessed blood” is produced by removing blood from the live duck during bleeding. The unprocessed duck blood consists of the blood cells, blood plasma, and other contents. The blood may or may not be coagulated.

	[image: 4009]
	[bookmark: _Toc190628337][bookmark: _Toc191182887]4009 Processed blood
The “processed blood” is produced by removing blood from the live duck during bleeding and heating in a boiling water bath. The processed blood consists of denatured blood cells, blood plasma, and other contents.

			
20	
	21
image85.jpeg

image86.jpeg

image87.jpeg

image88.jpeg

image89.jpeg
&

image90.jpeg

image91.jpeg
*

image92.jpeg

image93.jpeg

image94.jpeg

image95.jpeg

image96.jpeg
&

image97.jpeg
'

image98.jpeg
2

image99.jpeg

image100.jpeg

image101.jpeg

image102.jpeg
N

image103.jpeg

image104.jpeg

image105.jpeg

image106.jpeg

image107.jpeg

image108.jpeg
i

image109.jpeg

image110.jpeg

image111.jpeg

image112.jpeg

image113.jpeg

image114.jpeg

image115.jpeg

image116.jpeg

image117.jpeg

image118.jpeg

image119.jpeg

image120.jpeg

image121.jpeg

image122.jpeg

image123.jpeg

image124.jpeg

image125.jpeg

image126.jpeg

image127.jpeg

image128.jpeg

image129.jpeg

image130.jpeg

image131.jpeg
kb

image132.jpeg

image133.jpeg
b4

image134.jpeg
P

image135.jpeg

image136.jpeg

image137.jpeg
b A

image138.jpeg
A A

image139.jpeg
A

image140.jpeg

image141.jpeg

image142.jpeg

image143.jpeg

image144.jpeg

image145.jpeg

image146.jpeg
£13

image147.jpeg

image148.jpeg

image149.jpeg

image150.jpeg
. i’&

image151.jpeg

image152.jpeg

image153.jpeg

image154.jpeg

image2.jpeg

image155.jpeg

image3.jpeg

image4.jpeg
Clavicle

Sternum

Sternal Ribs

Sternal Crest

Patella

Phalanges

VENTRAL VIEW

image5.jpeg
Humerus

Metacarpals and Phalanges \

Ulna and Radius ———~

Vertebral Rbis /

v
Pelvic Bones __/

DORSAL VIEW

image6.jpeg
Sternum
Sternal Ribs
Metasternum
Backbone
Femur

llium

Tibia
Metatarsus
Vertebral Ribs

LATERAL VIEW

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg
ASNEOA

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg
—~

L %

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg
/ *} \ I
x7

y.

¥ 7

image51.jpeg

image52.jpeg
P 7;V/
2 ;; o

image53.jpeg

image54.jpeg
— D

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image1.wmf

image65.jpeg

image66.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg
k o

