TRADE/WP.7/GE.1/2004/17

Page 4
TRADE/WP.7/GE.1/2004/17

Page 3

[image: image1.png]

UNITED

NATIONS
Distr.

GENERAL

TRADE/WP.7/GE.1/2004/17

1 March 2004

Original : ENGLISH and FRENCH

ECONOMIC COMMISSION FOR EUROPE

COMMITTEE FOR TRADE, INDUSTRY AND

ENTERPRISE DEVELOPMENT
Working Party on Agricultural Quality Standards

Specialized Section on Standardization of

Fresh Fruit and Vegetables
Fiftieth session, 10-14 May 2004, Geneva

Item 9 of the Provisional Agenda

EXPLANATORY TEXT FOR TOMATOES

Note by the secretariat : At the last session the secretariat had proposed to consider if OECD brochures could be adopted as official interpretations of UNECE Standards. As an experiment the text of the OECD brochure for tomatoes is transmitted to the Specialized Section for information and discussion. No decision is expected at this session.

COMPARATIVE SUMMARY TABLE OF REQUIREMENTS

LAID DOWN BY THE STANDARD

	REQUIREMENTS
	
	CLASSES
	

	
	“Extra”
	I
	II

	Market value
	Superior quality
	Good quality
	Marketable quality

	 I. Definition of

 Produce

 Commercial types

	all varieties (cultivars) of Lycopersicum esculentum Mill.

· round

· ribbed

· oblong or elongated

· “cherry” tomatoes (including “cocktail” tomatoes)

	II. Minimum

 Requirements

	· intact

· sound

· clean

· practically free of any visible foreign matter

· fresh in appearance

· practically free from:

· pests

· damage caused by pests

· free of:

· abnormal external moisture

· any foreign smell and/or taste

· the condition must be such as to enable them:

· to withstand transport and handling, and

· to arrive in satisfactory condition at the place of destination

stalks in the case of trusses of tomatoes:

· fresh

· healthy

· clean

· free from all leaves

· free from any visible foreign matter

	REQUIREMENTS
	
	CLASSES
	

	
	“Extra”
	I
	II

	Market value
	Superior quality
	Good quality
	Marketable quality

	III. Quality

 Requirements

- Appearance

	characteristic of the variety
	characteristic of the variety
	in keeping with minimum requirements

	- Shape
	characteristic of the variety

	slight defect allowed
	defects allowed

	- Development
	characteristic of the variety

	slight defect allowed
	defects allowed

	· Colouring
	very slight superficial defect allowed

	slight defect allowed

	defects allowed

	- Flesh
	firm
	reasonably firm
	reasonably firm, but slightly less firm than in Class I

	- Greenbacks
	not allowed
	not allowed if visible
	allowed

	· Skin

	very slight superficial
defects allowed

	slight defects allowed
	defects allowed

	· Bruises
	not allowed
	very slight allowed
	allowed provided the fruit is not seriously affected

	- Healed cracks
	not allowed
	not allowed
	limit allowed:
3 cm in length, for round, ribbed or oblong tomatoes

	REQUIREMENTS
	
	CLASSES
	

	
	“Extra”
	I
	II

	Market Value
	Superior quality
	Good quality
	Marketable quality

	III. Quality

 requirements (cont’d)

 “Ribbed” tomatoes
only

- Healed cracks
	not allowed
	limit allowed:
1 cm in length
	

	
- Protuberances
	not allowed
	non-excessive
protuberances allowed
	more pronounced protuberances allowed than under Class I, but without being misshapen

	
- Umbilicus
	not allowed
	allowed if small
but no suberization
	allowed

	- Suberization of
stigma

	not allowed
	limit allowed: 1 cm2
	limit allowed: 2 cm2

	- Fine elongated blossom scar (like a seam)
	not allowed
	limit allowed:
2/3 of the greatest diameter of the fruit

	allowed

	REQUIREMENTS
	
	CLASSES
	

	
	“Extra”
	I
	II

	Market Value
	Superior quality
	Good quality
	Marketable quality

	IV. Sizing

(not applicable to “cherry” tomatoes)

	

	· Minimum size

· round and ribbed

· oblong

	
	35 mm

30 mm

	

	· Sizing scale
(not applicable to
trusses of tomatoes)

	compulsory
	compulsory
	--

	
	

	 V. Tolerances

 (by number or
 weight)

-
Quality

	 5 %

	10 %

5 % fruit detached from the stalk in the case of trusses of tomatoes

	10 %

10 % fruit detached from the stalk in the case of trusses of tomatoes

	-
Size
	10 %

	10 %
	10 %

	
	Minimum under the scope of size tolerances:

- 33 mm for round and ribbed tomatoes

- 28 mm for oblong tomatoes

	REQUIREMENTS
	
	CLASSES
	

	
	“Extra”
	I
	II

	Market Value
	Superior quality
	Good quality
	Marketable quality

	VI. Packaging and

 Presentation

 - Uniformity
	· origin

· variety or commercial type

· quality

· size

· ripeness

· colouring

	· origin

· variety or commercial type

· quality

· size

· ripeness

· colouring

	· origin

· variety or commercial type

· quality

· size (if sized)

	
	· length of oblong tomatoes must be sufficiently uniform

· visible part of the package must be representative of the entire contents

	
- Packaging

- Presentation
	· protects produce properly

· materials used inside the package new and clean and of a quality to avoid causing external or internal damage

· non toxic ink or glue on printing or labelling

· free of all foreign matter

· individual tomatoes, with or without calyx and short stalk;

· trusses of tomatoes, should comprise at least the following number of tomatoes:

· 3 (2 if prepackaged) or

· in the case of trusses of “cherry” tomatoes, 6 (4 if prepackaged).

	REQUIREMENTS
	
	CLASSES
	

	
	“Extra”
	I
	II

	Market Value
	Superior quality
	Good quality
	Marketable quality

	VII. Marking

	· identification of packer and/or dispatcher

· “tomatoes” or “trusses of tomatoes” and the commercial type, if the contents are not visible from outside. These details must always be provided for “cherry” (or “cocktail”) tomatoes whether in trusses or not.

· variety (optional)

· country of origin (region optional)

· quality class

· size expressed as minimum and maximum diameters (if sized), or the word “unsized” where appropriate

· official control mark (optional)

I.
DEFINITION OF PRODUCE
This standard applies to tomatoes of varieties (cultivars) grown from Lycopersicum esculentum Mill. to be supplied fresh to the consumer, tomatoes for industrial processing being excluded.

Tomatoes may be classified into four commercial types:
-
“round” (photo 1

· “ribbed”

Ribbed tomatoes have well differentiated ribs around the stalk end. The shape of the tomato will depend on variety. (photo 2

· “oblong” or “elongated”

Oblong (or elongated) tomatoes of ovoid or ellipsoid shape are more or less elongated, showing a smooth surface or slight ribs. (photo 3

· “cherry” tomatoes (including “cocktail” tomatoes)

“Cherry” tomatoes or “cocktail” tomatoes are of a definite smaller size than the minimum size laid down in Chapter III. PROVISIONS CONCERNING SIZING and cover types of different shape e.g. round, plum- shaped, pear-shaped. (photo 1

II.
PROVISIONS CONCERNING QUALITY
The purpose of the standard is to define the quality requirements of tomatoes at the export control stage, after preparation and packaging.

A.

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

-
intact

Tomatoes must not have any mutilation or injury spoiling the integrity of the produce. (photo 4

-
sound, produce affected by rotting or deterioration such as to make it unfit for consumption is excluded
Tomatoes must be free from disease or serious deterioration, which appreciably affects their appearance, edibility, or market value. In particular, this excludes tomatoes affected by rotting, even if the signs are very slight but liable to make them unfit for consumption upon arrival at their destination.

Tomatoes showing the following defects are therefore excluded:

a)
Marked bruises (soft patches) damaging the flesh occur due to rough handling and/or too tight packaging. (photo 5

b)
Fresh cracks due to rough handling. (photo 6

c)
Unhealed cracks (concentric or radial) caused by growth phenomena. (photo 7

d)
Unhealed damage caused by hail, showing deep pitting or corky roughness. (photo 8

e)
Damage caused by diseases. (photos 9 to 15

f)
Damage caused by low temperatures. (photo 16

-
clean, practically free of any visible foreign matter

Tomatoes must be practically free of visible soil, dust, chemical residue or other visible foreign matter. (photos 17, 18

-
fresh in appearance

Tomatoes must not show any sign of withering or loss of firmness. (photo 19

-
practically free from pests

Tomatoes must be practically free of insects or other pests. The presence of pests can detract from the commercial presentation and acceptance of the tomatoes. (photo 20

-
practically free from damage caused by pests

Pest damage can detract from the general appearance, keeping quality and edibility of the tomatoes. (photos 21 to 23

· free of abnormal external moisture

This provision applies to excessive moisture, for example, free water lying inside the package but does not include condensation on produce following release from cool storage or refrigerated vehicle.
-
free of any foreign smell and/or taste

This refers particularly to tomatoes which have been stored on badly kept premises or have travelled in a badly maintained vehicle, especially tomatoes which have acquired a strong smell from other produce stored on the same premises or travelling in the same vehicle. Therefore, care should be taken to use only non‑smelling materials as protection in packaging.

In the case of trusses of tomatoes, the stalks must be fresh, healthy, clean and free from all leaves and any visible foreign matter.

The development and condition of the tomatoes must be such as to enable them:

· to withstand transport and handling, and

· to arrive in satisfactory condition at the place of destination.

Development: the tomatoes must be sufficiently developed according to varietal characteristics and growing conditions. Nevertheless they must have reached a normal stage of development which allows a satisfactory ripening process.

State of ripeness: at harvest the fruit must have reached a state of physiological ripeness allowing to continue the ripening process during transport and marketing and to reach the colour typical for the variety. The ripeness of tomatoes from red varieties is determined by colouring: the colour of these tomatoes must correspond to at least colouring No. 2 of the OECD colour gauge*. (photo 24

B.
Classification
Tomatoes are classified in three classes defined below:

i)
“Extra” Class

Tomatoes in this class must be of superior quality. They must have firm flesh and must be characteristic of the variety as regards shape, appearance and development.

Tomatoes must be very carefully presented. (photo 25

Whatever their state of ripeness, the flesh of the tomatoes must be firm, i.e. resistant to normal finger pressure, which means that overripe tomatoes are not allowed.

The tomatoes must be very well formed. Any deformation is excluded.

Their colouring, according to their state of ripeness, must be such as to satisfy the requirements set out in the last sub‑paragraph of paragraph A above.

The tomatoes must have reached full physiological development, due account being taken of varietal characteristics and production conditions.

The colour of the fruit, which is related to the state of ripeness, must be such that it will reach the normal colouring for the variety at the consumption stage, allowance being made for the length and type of transport.

They must be free from “greenbacks” and other defects, with the exception of very slight superficial defects, provided these do not affect the general appearance of the produce, the quality, the keeping quality and presentation in the package.

Very slight superficial defects may appear during cultivation, harvest, storage, packaging or transport.

(photo 26

ii)
Class I

Tomatoes in this class must be of good quality. They must be reasonably firm and characteristic of the variety.

Although the Class I quality requirements are less strict than for “Extra” Class, Class I tomatoes must, nevertheless, be carefully selected and presented.

Tomatoes should have reasonably firm flesh, i.e. a very slight mark may be visible on the fruit after normal finger pressure has been applied.

They must be free of cracks and visible “greenback”. The following slight defects, however, may be allowed provided these do not affect the general appearance of the produce, the quality, the keeping quality and presentation in the package:

-
a slight defect in shape and development (photos 27 to 29
A slight hollowness due to insufficient pollination is allowed. (photo 30

-
a slight defect in colouring

-
slight skin defects

Slight skin defects such as scorching due to sun or chemical treatment, hail damage or slight damage caused by pests or disease are allowed. (photos 31, 32
-
very slight bruises

Very slight bruises caused by rough handling are allowed provided they cause no more than slight damage to the flesh and are unlikely to develop further.

Furthermore, “ribbed” tomatoes may show:

-
healed cracks not more than 1 cm long (photo 33
-
no excessive protuberances

Slight deformations are allowed.

-
small umbilicus, but no suberization (photo 34
-
suberization of the stigma up to 1 cm 2 (photo 35
-
fine blossom scar in elongated form (like a seam), but not longer than two‑thirds of the
greatest diameter of the fruit (photo 36

iii)
Class II

This class includes tomatoes, which do not qualify for inclusion in the higher classes, but satisfy the minimum requirements specified above.
Tomatoes in this class must be of marketable quality, suitably presented and suitable for human consumption.

They must be reasonably firm (but may be slightly less firm than in Class I) and must not show unhealed cracks.

The flesh of the fruit must be reasonably firm, i.e. the fruit may be distinguishably marked after normal pressure by the fingers but is not actually damaged.

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

-
defects in shape, development and colouring
a)
shape (photos 37 to 39
b)
development: hollowness due to insufficient pollination is allowed. (photo 40
-
skin defects or bruises, provided the fruit is not seriously affected

Skin defects such as scorching due to sun or chemical treatment, hail damage or slight damage caused by pests or disease are allowed, provided the fruit is not seriously affected. (photos 41, 42
Bruises caused by rough handling are allowed provided they cause a not too serious damage to the flesh and are unlikely to develop further. (photo 43

-
healed cracks not more than 3 cm in length for round, ribbed or oblong tomatoes (photos 44, 45

Some crops and varieties grown under special weather conditions may be particularly susceptible to the formation of “greenbacks”. Lots, which are graded at an early stage of ripeness and suspected of containing a large number of fruits with “greenbacks” not yet visible should only be graded Class II.

“Greenbacks” and “yellowbacks” which should not extend over the shoulder of the fruit are allowed. The “greenback” consists of a greenish, the yellowback of a yellowish ring around the stalk cavity being the visible sign of a hard, inedible part of the flesh. (photos 46 to 50

Furthermore, “ribbed” tomatoes may show:

-
more pronounced protuberances than allowed under Class I, but without being misshapen (photo 51

-
an umbilicus (photo 52
-
suberization of the stigma up to 2 cm2 (photo 53
-
fine blossom scar in elongated form (like a seam) (photo 54
III.
PROVISIONS CONCERNING SIZING
Size is determined by the maximum diameter of the equatorial section. The following provisions shall not apply to “cherry” tomatoes.

A.
Minimum size

For tomatoes classified in the “Extra” Class and Classes I and II, the minimum size is set at:

-
35 mm for “round” and “ribbed” tomatoes

-
30 mm for “oblong” tomatoes

B.
Sizing scale

The tomatoes are graded according to the following sizing scale:

	 30 mm and over but under
	 35 mm 1

	 35 mm " " " "
	 40 mm

	 40 mm " " " "
	 47 mm

	 47 mm " " " "
	 57 mm

	 57 mm " " " "
	 67 mm

	 67 mm " " " "
	 82 mm

	 82 mm " " " "
	102 mm

	102 mm
	and over

Observance of the sizing scale is compulsory for “Extra” Class and Class I tomatoes.

Although sizing is optional in Class II, it is possible to use either the sizing scale indicated above or any other sizing in order to improve the uniformity in the package.

This sizing scale shall not apply to trusses of tomatoes.

IV.
PROVISIONS CONCERNING TOLERANCES

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

Tolerances are provided to allow for human error during the grading and packing process. During grading and sizing it is not permitted to deliberately include out of grade produce, i.e. to exploit the tolerances deliberately.

The tolerances are determined after examining each sample package and taking the average of all samples examined. The tolerances are stated in terms of percentage, by number or weight of produce in the total sample not conforming to the class or to the size indicated on the package.

A.
Quality tolerances

i)
“Extra” Class

5 per cent by number or weight of tomatoes not satisfying the requirements of the class but meeting those of Class I or, exceptionally, coming within the tolerances of that class.

ii)

Class I

10 per cent by number or weight of tomatoes not satisfying the requirements of the class but meeting those of Class II or, exceptionally, coming within the tolerances of that class. In the case of trusses of tomatoes, 5% by number or weight of tomatoes detached from the stalk.

iii)

Class II

10 per cent by number or weight of tomatoes satisfying neither the requirements of the class nor the minimum requirements, with the exception of produce affected by rotting, marked bruising or any other deterioration rendering it unfit for consumption. In the case of trusses of tomatoes, 10% by number or weight of tomatoes detached from the stalk.

To adjust the net weight indicated, individual fruit are allowed in pre-packages of trusses of tomatoes provided the tolerances specified above are met in the relevant lot.

B.
Size tolerances

For all classes: 10 per cent by number or weight of tomatoes conforming to the size immediately above or below that specified, with a minimum of 33 mm for “round” and “ribbed” tomatoes, and 28 mm for “oblong” tomatoes.

V.
PROVISIONS CONCERNING PRESENTATION

A.

Uniformity

The contents of each package must be uniform and contain only tomatoes of the same origin, variety or commercial type, quality and size (if sized).

A mixture of varietal types is excluded. In any case, uniformity in size is required for Classes Extra and I, for Class II only if sized. (photos 55 to 57
The ripeness and colouring of tomatoes in “Extra” Class and Class I must be practically uniform. In addition, the length of “oblong” tomatoes must be sufficiently uniform. (photo 58
With the object of maintaining uniform colouring in a given package in Classes “Extra” and I during marketing, all fruits should belong to three consecutive shades of colouring according to the OECD colour gauge. The tolerance for fruits different from the dominant colour, must not exceed 5 per cent in “Extra” Class and 10 per cent in Class I, provided they belong to the neighbouring colour group(s). Otherwise the lot should be downgraded. Trusses of tomatoes are not excluded from this requirement for uniform colouring.

In Class II mixing fruit of different colouring (and ripeness) is allowed. (photo 24

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

A special effort should be made to suppress camouflage, i.e. concealing in the lower layers of the package produce inferior in quality and size to that displayed and marked.

Similarly prohibited is any packaging method or practice intended to give a deceptively superior appearance to the top layer of the consignment.

B.
Packaging

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

Packages must be of a quality, strength and characteristics to protect the produce during transport and handling.

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

This provision is designed to ensure suitable protection of the produce by means of materials, which are new and clean and also to prevent foreign bodies such as leaves, sand or soil from spoiling its good presentation.

Packages must be free of all foreign matter.

A visible lack of cleanliness in several packages could result in the goods being rejected.

C.
Presentation
The tomatoes may be presented as follows:

(i)
As individual tomatoes, with or without calyx and short stalk;

(ii)
As trusses of tomatoes, in other words, in entire inflorescences or parts of inflorescences, where each inflorescence or part of each inflorescence should comprise at least the following number of tomatoes:

· 3 (2 if prepackaged) or

· in the case of trusses of “cherry” tomatoes, 6 (4 if prepackaged).

The various types of tomatoes, including “cherry” tomatoes, can be marketed as trusses of tomatoes, which are tomatoes attached to the stalk. (photo 59

VI.
PROVISIONS CONCERNING MARKING
Each package 2 must bear the following particulars in letters grouped on the same side, legibly and indelibly marked and visible from the outside:

In the case of packed produce, all particulars must be grouped on the same side of the package, either on a label attached to or printed on the package with water-insoluble ink. (photo 60

In the case of reused packages, all previous labels must be carefully removed and previous indications deleted.

A.
Identification

Packer
(
Name and address or

and/or
(
officially issued or

Dispatcher
(
accepted code mark. 3

For inspection purposes, the packer is the person or firm responsible for the packaging of the produce (this does not mean the staff who actually carry out the work, who are responsible only to their employer). The code mark is not a trademark, but an official control system enabling the person or firm responsible for packaging to be readily identified. The shipper may, however, voluntarily or compulsorily, assume sole responsibility for inspection purposes, in which case identification of the “packer” as defined above is no longer necessary.

To prevent confusion in the case where a code mark is used, the reference “packer”, “dispatcher” and/or “exporter” (or equivalent abbreviations, i. e. “pack.”, “exp.”) has to be indicated in close connection with the code mark.

B.
Nature of produce

-
“Tomatoes” or “trusses of tomatoes” and the commercial type if the contents are not visible from the outside. These details must always be provided for “cherry” (or “cocktail”) tomatoes whether in trusses or not.

· Name of the variety (optional).

C.

Origin of produce

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

Marking must include the country of origin, i.e. the country in which the tomatoes were grown (e.g. Spain). Optionally, district of origin in national, regional or local terms may also be shown (e.g. Canary Islands, Marmande tomatoes).

Stating the origin is particularly important so as to avoid:

a)
the erroneous attribution to a produce of special intrinsic qualities due to a combination of soil, climatic and growing conditions associated with the notion of a trade name.

b)
the deliberate and improper use of this name.

D.
Commercial specifications

· Class

Stating the class is compulsory.
· Size expressed as minimum and maximum diameters (if sized), or the word “unsized” where appropriate. (photo 60

E.
Official control mark (optional)

	Photo 1

Round and cherry tomatoes
	Photo 11

Signs of rotting

Not allowed
	Photo 21

Damage by insects

External appearance

Not allowed

	Photo 31

Slight superficial blemishes

Limit allowed
	Photo 41

Superficial blemishes

Limit allowed
	Photo 51

Pronounced protuberances

Limit allowed

	Photo 2

Ribbed tomatoes
	Photo 12

Blossom-end rot

Not allowed
	Photo 22

Damage by insects

Internal appearance

Not allowed

	Photo 32

Botrytis ghost spots

Limit allowed

	Photo 42

Botrytis ghost spots

Limit allowed

	Photo 52

Umbilicus

Limit allowed

	Photo 3

Oblong tomatoes
	Photo 13

Internal browning

External appearance
Not allowed
	Photo 23

Damage by snails

Not allowed
	Photo 33

Healed cracks for ribbed tomatoes

Limit allowed

	Photo 43

Bruises

Limit allowed

	Photo 53

Suberization of the stigma

Limit allowed

	Photo 4

Damaged tomato

Not allowed
	Photo 14

Internal appearance

	Photo 24

OECD colour gauge

	Photo 34

Small umbilicus

Limit allowed

	Photo 44

Radial cracks

Limit allowed
	Photo 54

Fine blossom scar

Limit allowed

	Photo 5

Marked bruising

Not allowed
	Photo 15

Watercore

Not allowed
	Photo 25

Perfect produce

	Photo 35

Suberization of the stigma

Limit allowed

	Photo 45

Concentric cracks

Limit allowed
	Photo 55

Very careful presentation

 "Extra" Class

	Photo 6

Fresh cracks

Not allowed
	Photo 16

Chilling injury

Not allowed
	Photo 26

Very slight superficial defect

Limit allowed

	Photo 36

Fine blossom scar

Limit allowed

	Photo 46

Green colouring

Typical of the variety

	Photo 56

Careful presentation

 Class I

	Photo 7

Unhealed cracks

Not allowed
	Photo 17

Treatment residues

Not allowed

	Photo 27

Slight defect in shape

for round tomato

Limit allowed

	Photo 37

Defect in shape

for round tomatoes

Limit allowed
	Photo 47

Greenback

External appearance

Limit allowed

	Photo 57

Suitable presentation

Class II

	Photo 8

Unhealed damage caused by hail.

Not allowed
	Photo 18

Soiled tomato

Not allowed

	Photo 28

Slight defect in shape

for ribbed tomato

Limit allowed

	Photo 38

Defect in shape

for ribbed tomatoes

Limit allowed
	Photo 48

Greenback

Internal appearance

Limit allowed

	Photo 58

Uniformity in length for oblong tomatoes of Class II

Limit allowed

	Photo 9

Pseudomonas

Not allowed
	Photo 19

Not fresh in appearance

Not allowed

	Photo 29

Slight defect in shape

for oblong tomato

Limit allowed

	Photo 39

Defect in shape

for oblong tomatoes

Limit allowed
	Photo 49

Yellowback

External appearance

Limit allowed

	Photo 59

Truss of round tomatoes

	Photo 10

Alternaria

Not allowed
	Photo 20

Caterpillar

Not allowed

	Photo 30

Slight hollowness

Limit allowed
	Photo 40

Hollowness

Limit allowed

	Photo 50

Yellowback

Internal appearance

Limit allowed
	Photo 60

Example of marking on a label

In the following pages, the official text of the standard is in normal text; the interpretation of the standard is in italics.

E

�

Economic and Social

Council

*	This colour gauge is available at the OECD Publications Service.

1	Only for “oblong” tomatoes.

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

3	The national legislation of a number of countries requires the explicit declaration of the name and address. However, in the case where a code mark is used, the reference “packer and/or dispatcher (or equivalent abbreviations)” has to be indicated in close connection with the code mark.

