DDP 13: Dried Pears - 2011

Recommendation on trial through 2013 for

POST SESSION DOCUMENT 25 JUNE 2013
UNECE STANDARD DDP-14
concerning the marketing and

commercial quality control of
DRIED FIGS
2012 EDITION

[image: image1.wmf]
UNITED NATIONS

New York and Geneva, 2012

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 new Recommendation for Dried Figs is based on document ECE/TRADE/C/WP.7/2012/20, reviewed and adopted by the Working Party at its sixty-eighth session for an extension of the trial period until the end of 2013.

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

Trade and Timber Division

United Nations Economic Commission for Europe

Palais des Nations

CH-1211 Geneva 10, Switzerland

E-mail: agristandards@unece.org

UNECE standard DDP-14 concerning the marketing and commercial quality control of Dried Figs

I.
Definition of produce

This standard applies to figs dried from ripe fruits of varieties (cultivars) grown from Ficus carica L., intended for direct consumption. This standard does not apply to dried figs for industrial processing.
Dried figs may be presented in one of the following styles:
· Whole

· Pieces.

II.
Provisions concerning quality

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

However, if applied at stages following export, the holder/seller shall be responsible for observing the requirements of the standard. The holder/seller of products not in conformity with this standard may not display such products or offer them for sale, or deliver or market them in any other manner.

A.
Minimum requirements

In all classes, subject to the special provisions for each class and the tolerances allowed, the dried figs must display the following characteristics:

· intact; the stem and the eye (ostiolum) ends of the figs may be cut off
· sound; produce affected by rotting or deterioration such as to make it unfit for human consumption is excluded
· clean, practically free of any visible foreign matter; however, naturally crystallized sugar is not consider foreign matter or a defect
· sufficiently developed

· free from living pests whatever their stage of development

· free from damage caused by pests, including the presence of dead insects and/or mites, their debris or excreta

· free from blemishes, areas of discolouration or spread stains in pronounced contrast with the rest of the produce affecting in aggregate more than 5 per cent of the surface of the produce

· free from mould filaments visible to the naked eye

· free of fermentation

· free of abnormal external moisture
· free of foreign smell and/or taste except for a slight salty taste of sodium chloride and or calcium chloride and a slight smell of preservatives/additives, including sulphur dioxide.
The condition and development of the dried figs must be such as to enable them:

· to withstand transportation and handling

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

B.
Moisture content

The dried figs shall have a moisture content:

· not exceeding 26.0 per cent for untreated dried figs

· above 26.0 per cent and not exceeding 40.0 per cent for dried figs treated with preservatives or preserved by other means (e.g. pasteurization) and products between 32.0 and 40.0 per cent should be labelled as soft fruit/high moisture.

·
·
·

C.
Classification
In accordance with the defects allowed in section “IV. Provisions concerning tolerances”, dried figs are classified into the following classes:

 “Extra” Class, Class I and Class II.

The defects allowed must not affect the general appearance of the produce as regards quality, keeping quality and presentation in the package.

III.
Provisions concerning sizing
Size for whole dried figs is determined by the number of fruit per kilogramme or by diameter. When sized by number of fruits per kilogramme, the number of fruits in each size are shown in the following table
:

	Size code
	Number of fruit per kilogrammea

	1
	Up to 40

	2
	41-45

	3
	46-50

	4
	51-55

	5
	56-60

	6
	61-65

	7
	66-70

	8
	71-80

	9
	81-100

	10
	101-120

	11
	121 and over

a The number of fruit per kilogramme must not exceed 65 for “Extra” Class and 120 for Class I. Dried figs in each class must also satisfy the minimum quality requirements specified in the table of “Quality Tolerances”.
[The maximum size range of dried figs in a sample of 1000 grams should be in accordance with the table below.

	[Number] Size Code
	Size weight range in grams between the largest and smallest figs (grams)

	1-2
	12

	3-6
	10

	7-9
	8

	10-11
	6

Dried figs exceeding the weight range given above should not be more than 20 per cent by weight in a minimum sample of 1000 g.]
When sized by diameter, the minimum diameter for white figs is 22 mm and for black figs 19 mm.
IV.
Provisions concerning tolerances

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

A.
Quality tolerances
	Defects allowed
	Tolerances allowed, percentage of defective produce, by number or weight a

	
	Extra
	Class I
	Class II

	(a)
Tolerances for produce not satisfying the minimum requirements
	10
	15
	30

	of which no more than:
	
	
	

	Damaged by pests [*][including pollinating bees]
	9[2]
	12[6]
	[8]16

	Sunscald, split or torn, excessively dried
	8
	10
	25

	Mouldy, or fermented
	3
	4
	5

	[of which fermented
	1
	1
	2]

	Living pests
	0
	0
	0

	(b)
Size tolerances
	
	
	

	For produce not conforming to the size indicated, in total
	[20][10]
	[20][10]
	20[10]

	(c)
Tolerances for other defects
	
	
	

	Foreign matter, loose stems, eye (ostiolum) and dust (by weight)
	0.5
	0.5
	0.5

	Among white fig varieties (white to dark brown in colour) and among black fig varieties (from purple to black in colour), dried figs that are distinctly different in colour, by count
	10
	10
	10

[(*) The presence of the pollinating bee (Blastophaga psenes L.) very occasionally trapped within the figs is not considered as a defect.]

V.
Provisions concerning presentation

A.
Uniformity

The contents of each package must be uniform and contain only dried figs of the same origin, quality, size, and variety (if indicated).
The visible part of the contents of the package must be representative of its entire contents.

B.
Packaging
Dried figs must be packed in such a way so as to protect the produce properly.

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

Packages must be free of all foreign matter in accordance with the table of tolerances in section “IV. Provisions concerning tolerances”.

VI.
Provisions concerning marking

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

A.
Identification

Packer and/or Dispatcher:

Name and physical address (e.g. street/city/region/postal code and, if different from the country of origin, the country) or a code mark officially recognized by the national authority
.

B.
Nature of the produce
· "Dried figs”
· “Soft fruit” or “Soft figs” or equivalent denomination (when appropriate)
· Name of the variety (optional)
· Commercial type (optional).

C.
Origin of the produce

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

D.
Commercial specifications

· Class
· Size;
 expressed in accordance with section III
· Crop year (optional)
· "Naturally dried” (optional)
· "Best before" followed by the date (optional).

E.
Official control mark (optional)

Adopted 1996

	� 	Definitions of terms and defects are listed in Annex III of the Standard Layout – Recommended terms and definition of defects for standards of dry (Inshell Nuts and Nut Kernels) and dried produce <http://www.unece.org/trade/agr/standard/dry/StandardLayout/StandardLayoutDDP_e.pdf>.

	� 	The moisture content is determined by one of the methods given in Annex I of the Standard Layout – Determination of the moisture content for dried produce <http://www.unece.org/trade/agr/standard/dry/StandardLayout/StandardLayoutDDP_e.pdf>. The Laboratory reference method shall be used in cases of dispute.

	� 	Reservation by Greece against the table on sizing which it considered created sub-divisions of quality classifications.

	� 	These marking provisions do not apply to sales packages presented in packages

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

	� 	The full or commonly used name should be indicated

	� 	The delegate of Greece expressed its reservation in favour of optional marking for size and number of fruit per kilogramme.

