

UNECE STANDARD DDP-01

concerning the marketing and
commercial quality control of

INSHELL WALNUTS

2014 EDITION

UNITED NATIONS
New York and Geneva, 2014

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 <http://www.unece.org/trade/agr/welcome.html>.

The new Standard for Inshell Walnuts is based on document ECE/TRADE/C/WP.7/2014/20, reviewed and adopted by the Working Party at its seventieth session.

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

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

Please contact us at the following address with any comments or enquiries:

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

UNECE standard DDP-01 concerning the marketing and commercial quality control of Inshell Walnuts

I. Definition of produce

This standard applies to inshell walnuts free from outer husks, of varieties (cultivars) grown from *Juglans regia* L., intended for direct consumption or for food when intended to be mixed with other products for direct consumption without further processing.

This standard does not apply to inshell walnuts that are processed by salting, sugaring, flavouring or roasting, or for industrial processing.

II. Provisions concerning quality

The purpose of the standard is to define the quality requirements of inshell walnuts 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 requirements¹

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

(a) The shell must be:

- intact; however, broken shells when that area from which a portion of the shell is missing in aggregate is greater than the area of a circle one-fourth inch (6 mm) in diameter, or when the two halves of the shell have become completely broken apart and separated from each other are considered defects
- clean; practically free of any visible foreign matter, including residues of adhering husk and dirt affecting in aggregate more than 10 per cent of the total surface area
- free from blemishes, areas of discoloration or spread stains in pronounced contrast with the rest of the shell affecting in aggregate not more than 25 per cent of the surface of the shell

(b) The kernel must be:

- free from rancidity
- sufficiently developed
- free of dried tough portions affecting more than 25 per cent

¹ 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.

- sufficiently mature for fresh walnuts; i.e. it must be possible to peel off the skin of the kernel easily and the internal central partition must be turning brown
- free from blemishes, areas of discoloration or spread stains in pronounced contrast with the rest of the kernel affecting in aggregate more than 25 per cent of the surface of the kernel except for sun burnt kernels provided the taste is not affected

(c) The whole produce (shell and kernel) must be:

- sound; produce affected by rotting or deterioration such as to make the produce unfit for human consumption is excluded
- free from mould filaments visible to the naked eye
- 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 of abnormal external moisture
- free of foreign smell and/or taste.

The shells may be washed and bleached provided that the treatment applied does not affect the quality of the kernels.

The condition of the inshell walnuts must be such as to enable them:

- to withstand transportation and handling
- to arrive in satisfactory condition at the place of destination.

B. Moisture content²

The fresh inshell walnuts shall have a natural moisture content of at least 20.0 per cent.

The dry inshell walnuts shall have a moisture content not exceeding 12.0 per cent for the whole nut or 8.0 per cent for the kernel.

C. Classification

In accordance with the defects allowed in section “IV. Provisions concerning tolerances” the inshell walnuts 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

Sizing is mandatory for Extra Class and Class I but optional for Class II.

The minimum size is 26 mm for Classes Extra and I and, if sized, 24 mm for Class II.

² The moisture content is determined by one of the methods given in annex II of the Standard Layout – Determination of the moisture content for dry produce
<http://www.unece.org/trade/agr/standard/dry/StandardLayout/StandardLayout_DDP_e.pdf>. The laboratory reference method shall be used in cases of dispute.

Size is determined by

- screening, i.e. minimum diameter in mm measured by a round sieve, or
- size range, i.e. minimum and maximum diameter in mm which must not exceed 2 mm of difference. However, for oblong varieties having a height of at least 1.25 times of the equatorial section, the maximum size range shall not exceed 3 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

<i>Defects allowed</i>	<i>Tolerances allowed per cent of defective inshell walnuts by count or weight (with regard to the total inshell weight basis)</i>		
	<i>Extra</i>	<i>Class I</i>	<i>Class II</i>
(a) Tolerances for defects affecting the external appearances of the shell such as shells with adhering husk/hull, dirt and blemishes, open, broken or damaged shells	7	10	15
Mouldy affecting fresh walnuts (external) only	5	5	5
(b) Tolerances for the edible part not satisfying the minimum requirements (by count, based on a 100 nut sample)*:	8	10	15
of which no more than:			
Mouldy	3	4	6
Not sufficiently developed, shrunken or shrivelled kernels**	8	10	15
Rancid or damaged by pests, rotting or deterioration	3	6	8
Living Pests	0	0	0
(c) Size tolerances (if sized)			
For inshell walnuts not conforming to the provisions concerning sizing and the size indicated in total	10	10	10
(d) Tolerances for other defects:			
Foreign material including fragments of shell, hull, dust, etc. (by weight)	2	3	4
of which no more than:			
Foreign matter of mineral origin	0.25	1	2
Inshell walnuts belonging to other varieties or commercial types than that indicated	10	10	10

* In Turkey, tolerances for the edible part not satisfying the minimum requirements are determined by weight

** In the calculation of tolerances, whatever the class, two half-empty walnuts or four quarter-empty walnuts are counted as one empty walnut.

V. Provisions concerning presentation

A. Uniformity

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

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

B. Packaging

Inshell walnuts must be packed in such a way as to protect the produce properly.

The materials used inside the package must be clean and of a quality so as to avoid causing any external or internal damage to the produce. The use of materials, particularly of paper and 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 package³ 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 authority⁴.

B. Nature of produce

- "Walnuts" or "Dry walnuts"; or
- "Fresh walnuts" or equivalent denomination
- Name of the variety or commercial types (optional).

³ These marking provisions do not apply to sales packages presented in packages.

⁴ 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.

C. Origin of produce

- Country of origin⁵ and, optionally, district where grown or national, regional or local place name.

D. Commercial specifications

- Class
- Size (if sized); expressed by:
 - The minimum diameter followed by the words “and above” or equivalent denomination“; or
 - The minimum and maximum diameters
- Crop year (mandatory for “Extra” class and class I, optional for class II)”
- “Best before” followed by the date (optional)
- "Store in a cool place", or “preservation very limited, store in a cool place”, for fresh walnuts.

E. Official control mark (optional)

Adopted 1970 (as UNECE Standard for Unshelled Walnuts)

Revised 2014

⁵ The full or a commonly used name should be indicated