	NATIONAL AGRICULTURAL MARKETING AND DEVELOPMENT CORPORATION [NAMDEVCO]

Draft

Grades And Standards

for

Fresh Fruits And Vegetables

For

Trinidad and Tobago

2004

Contents

Grades and Standards of Fresh Fruits and Vegetables included are:

Appendix 1

-
Bodi Bean

Appendix 2

-
Butternut Squash

Appendix 3

-
Cabbage

Appendix 4

-
Christophene

Appendix 5

-
Cucumber

Appendix 6

-
Dasheen Leaves

Appendix 7

-
Hot Peppers

Appendix 8

-
Melongene

Appendix 9

-
Paw Paw

Appendix 10

-
Pineapple

Appendix 11

-
Pumpkin

Appendix 12

-
Shadon Beni

Appendix 13

-
Sweet Pepper

Appendix 14

-
Tomato

Appendix 15

-
Watermelon

[image: image1]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

BODI BEAN

Vigna unguiculata

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0
Scope

This standard applies to local and commercial varieties of Bodi bean (Vigna ungucuilata) of the Leguminosae family, to be supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The variety of Bodi bean for which this standard is developed is the Green Arrow.

2.0 Definition of the terms

These have been stated for application to the Bodi bean as follows:

Similar varietal characteristics mean that the beans are of the same colour and general type. For example the green ‘long’ Bodi bean and the red ‘short’ Bodi bean should not be mixed.

Reasonable size means that the pods are not thin or excessively short for the variety and have not been prematurely picked.

Well-formed means that beans have the normal typical shape for the variety.

Firm means that the beans are not wilted or flabby.

Damage means any of the following:

i) Any defect, or any combination of defects, which materially detracts from the appearance, or the edible or marketing quality of the Bodi bean. Beans having spots due to Blight or Anthracnose, and similar spots caused by other diseases, shall be considered as damaged when:

ii) Broken beans shall be considered as damaged when:

-
There is one break present in the thick portion of the pod or one break at each end in the thin portion of the bean;

-
Any break that is materially affected by dirt or discolouration;

-
Any break that is ragged and materially detracts from the appearance.

Fairly well formed means that the beans are not badly crooked, curled, twisted or otherwise badly misshapen for the variety.

“Over mature” means that the walls of the beans are distinctly woody or fibrous.

“Serious damage” means any defect or any combination of defects, which seriously detracts from the appearance, or the edible or marketing quality of the snap bean.

Broken beans shall be considered as serious damage when:

i) There is a break on each end in the thick portion of the bean;

ii) Any break is seriously affected by dirt or discolouration;

iii) Any break is ragged and seriously detracts from the appearance or exposes a seed.

3.0 Quality Requirements

Minimum requirements for Bodi bean, applied to all grades, are that they must be:

-
Clean

-
Free from disease;

-
Firm;

-
Mature.

4.0 Grades and Grade Requirements

All grades of Bodi beans must meet minimum quality requirements as well as the following additional requirements:

Table (1):
Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Bundles

	- Similar varietal

 characteristics;

- Reasonable & fairly

 uniform size;

- Well formed;

- Brightly coloured light

 green;

- Fresh;

- Tender;

- Free from mechanical

 damage.
	- Similar characteristics;

- Reasonable size;

- Fairly well formed;

- Fairly brightly;

 coloured light green;

- Fairly young & tender;

- Free from mechanical

 damage.

	- Similar varietal

 characteristics;

- Fairly fresh;

- Fairly firm;

- Not overmature;

- At least 95% free from

 mechanical damage.

	Lot Tolerance

	10% of beans in any lot which fail to meet the requirement of the grade including not more than 3% damage of broken beans.

Also, within the 10% tolerance not >5% shall be allowed for defects causing serious damage, including therein, not >1% of beans affected by soft rot or spots.
	13% for beans in any lot which fail to meet the requirements of the grade, including not >5% shall be allowed for defects causing serious damage, including not more than 1% for beans affected by soft rot or spots.

	15% for beans in any lot which fail to meet the requirements of the grade, including not more than10% serious damage by grade defects other than serious damage by broken beans, including not more than 1% for beans affected by soft rot or spots.

N.B TT Grade 2 shall be the minimum grade exported.

5.0 Weight for Export

It is recommended that the standard weight of 18.2 kg. be used per export lot units.

6.0 Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i) Name and address of the exporter/packer;

ii) Common name of the commodity and varietal name;

iii) Country of origin;

iv) Net Weight of the container/package in kilogrammes;

v) Weight of Bodi beans’ bundles per container;

vi) Approved Farmers identification number;

vii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants

Heavy metals

Bodi beans shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues

Bodi beans shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.

References

Specifically for Bodi Bean, there was no specific reference and the grades and standards were developed based on observation and measurements in the field and the use of another standard for comparison, which is entitled:

i) United States Standards for Grades of Snap Beans, July 5, 1990,

Reprinted – January 1997.

 January 30, 2004

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

BUTTERNUT SQUASH

Cucurbita moschata

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

Scope

This standard applies to butternut squash (Cucurbita moschata) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets.

1.0
Definition of the terms

These have been stated for application to the butternut squash as follows:

Mature indicates a squash, which has reached full-development, firm and has a tough skin. This stage is delivered when the tendril nearest the fruit has begun to wilt or dry and fruits sound hollow when tapped with the knuckle of a finger.

Firm means that the squash is not soft or shriveled.

Cracked means fully or partially split open, exposing flesh.

Uniform in Colour means that the squash shall be of the same general colouration of skin over 95% of the surface area. Ground spots (area where the squash rests on the ground while on the vine) shall not exceed 5% of the entire surface area.

Fairly Uniform Colour means that the squash should be of the required colouration over at least 90% of the surface area.

Colour
 is creamy white through beige to light brown.

Ground spots are the discolourations on the skin caused by the contact of the squash with the soil, whilst on the vine.

Clean means that the squash should be free from pests, adhering soil, chemical deposit and other foreign matter and odours.

Damage means any defect such as a blemish or combination of blemishes, physical or physiological and which detracts from the cosmetic and marketing quality such as bruises, soft spots and growth cracks. They include scars, which are not well healed and corked over, or which cover more than 10 percent of the surface in the aggregate, or which form depressions or pits that affect the appearance. They exclude stem scars, caused by rodents or other means, which are unhealed on varieties that normally retain their stems after harvesting.

· Dry rot, which affects an area more than 5 cm in diameter in the aggregate on a 4.5 kg. specimen or correspondingly smaller or larger areas depending on the size of the specimen.

Serious Damage means any defect or combination of defects of physiological or physical (external or internal) causes such as cuts or internal degradation, which could lead to unusually quick deterioration of the squash and cause rejection. The following specific defects will be considered as serious damage:

· Scars except for stem scars caused by rodents or other means which are not well healed or corked over, or which cover more than 25 percent of the surface in the aggregate, or which form depressions or pits that seriously affect the appearance.

· “Dry rot” means dry rotted areas, which, in aggregate, affects an area more than 2.5 cm in diameter on a 4.5 kg fruit, or correspondingly smaller or larger areas depending on the size of the fruit.

Weight means that the weight stated on the container shall be the minimum net weight delivered to the customer.

Well-trimmed means that the squash’s stem is intact with length not greater than 2.5 cm attached to the fruit.

Fairly well-trimmed means that 85% or more of the squash in any batch will have stems intact with length not greater than 1.5 cm above the shoulder of the fruit.

Well-shaped means that the squash shall have the shape characteristic of the variety but this shape must be symmetrical for the squash as a whole.

Fairly well shaped means that 85% or more of the squash will not be in any way abnormal in shape.

3.0
Quality Requirements

Minimum requirements for squash, applied to all grades, are that they must be:

-
Clean

-
Free from disease;

-
Firm;

-
Mature.

8.0 Grades and Grade Requirements

All grades of squash must meet minimum quality requirements as well as the following additional requirements:

Table (1):
Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	- Free from damage;

- Well shaped;

- Well trimmed;

- Uniform colour;

- Not more than 5% of

 the surface area shall

 have blemishes

 including the ground

 spot.

- Free from dry rot
	- Free from damage;

- Well shaped;

- Fairly well trimmed;

- Uniform colour;

- Not more than 10% of

 the surface area shall

 have blemishes

 including the ground

 spot.

- Free from dry rot

	- Free from serious damage;

- Fairly well shaped;

- Fairly well trimmed;

- Fairly uniform colour;

- Not more than 20% of

 the surface area shall

 have blemishes

 including the ground

 spot.

- Fairly free from dry rot

	Lot/Consignment Tolerance

	1) Not more than 5% by number or weight of the pumpkins shall fail to meet the specifications of this grade, but must meet the specifications of Grade 2.

2) Clean bags with pumpkins shall not exceed 18 kgs.
	1) Not more than 10% by number or weight of the pumpkins shall fail to meet the specifications of this grade, but must meet the specifications of Grade 3.

2) Damage shall not exceed more than 2% at the dispatching stage.

3) Clean bags with with pumpkins shall not exceed 18 kgs.
	1) Not more than 15% by number or weight of the pumpkins shall fail to meet the minimum quality and grade requirements.

2) Clean bags shall be used.

N.B TT Grade 2 shall be the minimum grade exported.

5.0
Size Classification

Size is determined by weight, length and width.

-
Minimum weight: 0.5 kg

-
Maximum weight: 1.5 kg

-
Minimum weight: 16 cm

-
Minimum weight: 9 cm

N.B Size in each grade will be dependent on the market requirement.
6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i) Name and address of the exporter/packer;

ii)
Common name of the commodity and varietal name;

iii)
Country of origin;

iv)
Net Weight of the container/package in kilogrammes;

v)
Weight of Bodi beans’ bundles per container;

vi) Approved Farmers identification number;

vii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants

Heavy metals

Squashes shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues

Squashes shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.

References

Specifically for Butternut Squash, the grades and standards were developed based on observation and measurements in the field and the use of another standard for comparison, which is entitled:

i) Butternut Squash – Product Specifications and Post harvest Handling for Fruits, Vegetables and Root Crops Exported for the Caribbean, Dr. A.P. Mendicott(undated).

January 30, 2004.

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

CABBAGE

Brassica oleracea

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

Scope

This standard applies to cabbage (Brassica oleracea) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of cabbage for which this standard is developed are the Fortuna, Tropicana, Sahel and Konokross.

1.0
Definition of the terms

Similar varietal characteristic means that the cabbage in any lot shall have the same general shape, colour and characteristic of leaves regardless of variety.

Firm means dense and compact.

Reasonably firm means that the heads are distinctly formed and have a level of solidity which when squeezed yields only slightly to pressure and are not soft and puffy which results from considerable open spaces between the leaves in the lower portion of the head.

Puffy means that the heads are very light in weight in comparison to size or have excessive air spaces in the central portion. They normally feel firm at the time of harvesting but often soften quickly.

Burst means that the opening of the cabbage head as a result of over maturity and growth pressure.

Clean means that the cabbage shall be free from adhering soil, pest chemical deposits and other foreign matter.

Fresh means that the cabbage maintains its reaped appearance and is not showing signs of dehydration.

Damage means any injury or defect which materially affects the appearance or the edible or marketing quality which extends into the head. Worm injury on the outer head leaves or wrapper leaves, which materially affect the appearance of the head, or wormholes, which extend deeply into the compact portion of the head shall be considered as damage.

Serious damage means any defect or combination of defects of physiological or physical (external or internal) causes such as internal degradation, worm holes, discolouration, seriously puffy, burst leaves that extend deeply into the head which could lead to quick deterioration of the cabbage and causes rejection.

Well trimmed means that the head shall not have more than four wrapper leaves and the stem shall not be more than 10 mm below the wrapper leaves.

Fairly Well trimmed means that the head shall not have more than seven wrapper leaves and the stem shall not be more than 10 mm below the wrapper leaves.

Severely trimmed means that the heads shall have a maximum of two wrapper leaves and the stem shall be cut not more than 10 mm below the wrapper.

Wrapper leaves mean the thick leaves that do not enfold the head fairly tightly more than two-thirds the distance from the base to the top.

Disease means any defect or combination of defects caused by microorganisms.

Weight means that the weight stated on the container shall be the net weight delivered to the customer.

3.0
Quality Requirements

Minimum requirements for Bodi bean, applied to all grades, are that they must be:

-
Clean

-
Of similar varietal characteristic;

-
Free from disease;

-
Fresh.

4.0
Grades and Grade Requirements

All grades of squash beans must meet minimum quality requirements as well as the following additional requirements:

Table (1):
Recommended Measurements

	TT Grade 1
	TT Grade 2
	TT Grade 3

	- Heads of cabbage of

 one variety or similar

 varietal characteristics

 which solid;

- Not withered;

- Not puffy;

- Not burst;

- Free from damage

 caused by

 discolouration,

 freezing, disease,

 insects or mechanical

 or other means.

- Well trimmed

- Good green colour
	- Heads of cabbage of

 one variety or similar

 varietal characteristics

 which are of reasonable

 solidity;

- Not withered;

- Reasonably firm;

- Not burst;

- Free from damage

 caused by

 discolouration,

 freezing, disease,

 insects or mechanical

 or other means;

- Fairly well trimmed;

- Fairly good green

 colour;

	- Heads of cabbage of

 one variety or similar

 varietal characteristics

 which are fairly

 reasonable solidity;

- Not withered;

- Not > 10% puffy;

- Not > 10% burst;

- Not > 10% with total

 discolouration,

 freezing disease,

 insects or other

 mechanical or other

 means;

- Severely trimmed;

- Light green colour

	Lot Tolerance

	1) Not > 5% by number or weight of cabbage shall fail to meet the specifications of this grade, but must meet the specifications of Grade 2.

These shall be zero tolerance for damage at the dispatching stage.
	1) Not > 10% by number or weight of cabbage shall fail to meet the specifications of this grade, but must meet the specifications of Grade 3.

Damage, at the dispatching stage, shall not exceed > 2%.

	1) Not > 10% by number or weight of cabbage shall fail to meet the minimum quality and grade requirements.

N.B TT Grade 2 shall be the minimum grade exported.

5.0
Size Classification

Size is determined by weight of the individual cabbage head. The size in each grade shall be dependent on the market requirements. The sizes are specified as follows:

Size Weight (kg.)

Large

 >3

Medium
 2-3

Small

 <2

Size tolerance, for all grades, shall be 10% by number or weight of cabbage corresponding to the size immediately below or above the size indicated on the package.

6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

ii) Name and address of the exporter/packer;

iii) Common name of the commodity and varietal name;

iv) Country of origin;

v) Net Weight of the container/package in kilogrammes;

vi) Weight of Bodi beans’ bundles per container;

vii) Approved Farmers identification number;

viii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

8.0 Contaminants

Heavy metals

Cabbages shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues

Cabbages shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.

References

Specifically for Cabbage, the grades and standards were developed based on observation and measurements in the field and the use of a specific standard for comparison, which is entitled:

i) USDA Standards for Grades of Cabbage, effective September 1, 1945.

ii) Ministry of Agriculture (Jamaica) Standard Specification for Cabbage, effective date: October 2001.

 January 30, 2004.

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

CHRISTOPHENE

Sechium edule

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0
Scope

This standard applies to commercial varieties of christophene (Sechium edule) of the Cucurbitaceous family, to be supplied fresh to the vendor and the consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of christophene for which this standard considers is the green and white.

2.0 Definition of the terms

The terms used to define quality are listed in the following section 3.0 and have been stated for application to the christophene.

3.0 Quality Requirements

In all grades, subject to the special provisions for each grade and the tolerance allowed, the christophene must be:

-
Whole;

-
Firm;

-
Fresh in appearance;

-
Sound. Produce affected by rotting or deterioration such as to make it unfit for consumption is excluded;

-
Practically free of bruising and discolouration;

-
Clean, practically free of any visible foreign matter;

-
Practically free of pests affecting the general appearance of the produce;

-
Practically free of damage caused by pests

-
Free of visible sign of germination

-
Free of fibrous flesh;

-
Free of damage caused a by low temperature;

-
Free of damage caused a by the sun;

-
Free of abnormal external moisture, excluding condensation following removal from cold storage;

-
Free of foreign small and / or taste;

-
Free of hard spines.

4.0
Grades and Grade requirements

All grades of christophenes must meet the minimum quality requirements as well as the following additional requirements:

Table (1):
Classification of grades:

	TT GRADE 1
	TT GRADE 2
	Unclassified 1

	Superior quality;

Characteristics of the variety;

Free from defects;

Good and uniform colour- green or white.

	Good quality;

Characteristics of the variety;

Slight defects in shape, i.e lightly marked longitudinal grooves an d slight depression;

Slight defect in colouring not exceeding 25% of the total surface area;

Slight skin defects due to a scaring, not exceeding a total of 3 cm2;
Defect must not affect the pulp of a fruit.

	Defects in shape i.e. lightly marked longitudinal grooves and slight depressions;

Defects in colouring, not exceeding 35% of the total surface area;

Skin defects due to scaring not exceeding a total of 5 cm2:;

Defect must not affect the pulp of a fruit.

	
	Lot Tolerances
	

	Not more than 5% by number or weight of the christophenes shall fail to meet the specifications of this grade, but meet the specifications of Grade 2.
	1) Not more than 10% by number or weight of the christophenes shall fail to meet the specifications of this grade, but meet the specifications of Grade 3

2) Damage shall not exceed more than 2% at the dispatching stage.

	1) Not more than 15% by number or weight of the christophenes shall fail to meet the minimum quality and grade requirements.

2) Clean bags shall apply.

N.B1 – This class included christophenes which do not qualify for inclusion in the higher grades but satisfy the minimum requirements specified in the section 3.0.

5.0
 Size Classification

Size is determined by weight or length with a minimum weight of 150g or a minimum length of 10cm in accordance with the following table:

Table (2): Recommended Measurements

	Size Code
	 Weight (g)
	 Length (cm)

	Large

	300-400
	15-16

	Medium
	221-300
	12-14

	Small
	150-220
	10-11

NB The size in each grade will be dependent on the market requirement.

6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i) Name and address of the exporter/packer;

ii) Common name of the commodity and varietal name;

iii) Country of origin;

iv) Net Weight of the container/package in kilogrammes;

v) Number of Christophenes per container;

vi) Approved Farmers identification number;

vii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0
Contaminants:

 Heavy metals

Christophenes shall be free from heavy metals in amounts, which may represent a hazard to human health.
Pesticide residue

Christophenes shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.
References

Specifically for Christophene, the grades and standards were developed based on observation and measurements in the field and the use of a specific standard for comparison, which is entitled:

i) Codex Standard for Chayotes, Codex Stan 216-1999.

 January 30, 2004.

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

CUCUMBER

Cucumis sativus

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0
Scope

This standard applies to cucumber (Cucumis sativus) supplied fresh to the vendor and the consumer of the types grown in Trinidad and Tobago for the local and export markets. The variety of cucumber for which this standard is developed is the Eureka.

2.0 Definition of the terms

Well-coloured means that not less than three-fourths of the surface of the cucumber is of a medium green or darker colour and that at least a light green colour extends to the blossom end on one side of the cucumber.

Well shaped means that the cucumber is straight and not more than very slightly constricted or more than moderately tapered or pointed.

Overgrown means that the cucumber has developed beyond the best stage for slicing. It usually yields to slight pressure of the thumb. The seeds may be large, tough and fibrous.

Injury caused by scars means that scars which aggregate more than the area of a circle 0.94 cm in diameter on a cucumber 15 cm in length or correspondingly greater areas of scars on larger cucumbers.

Damage means any defect which materially affects the appearance or the edible or marketing quality of the individual unit, or lot as a whole. The defects include and are defined as follows:

· Scars when aggregate to more than the area of a circle 1.56 cm in diameter on a cucumber which is 15 cm. In length or correspondingly smaller or greater areas of scars on smaller or larger cucumbers respectively.

· Cuts which are fresh and more than slight.

· Bruises when they materially affect the appearance of the cucumber.

Diameter means the greatest dimension of the cucumber measured at right angles to the longitudinal axis, exclusive of ‘warts’.

Ground spot is the discolouration on the skin caused by the contact of the cucumber with the soil, whilst on the vine.

Fairly well coloured means that not less than two-thirds of the surface of the cucumber is of a medium green or darker colour and that the ground spot is lighter in colour at least a light green colour extends to within 1.25 cm. of the blossom end on one side of the cucumber.

Fairly well shaped means that the cucumber may be moderately curved but not deeply constricted, not extremely tapered or pointed and not otherwise misshapen.

Moderately coloured means that at least one-half of the surface of the cucumber is of a light green or darker colour.

Serious Damage means any defect which seriously affects the appearance or the edible or marketing quality of the individual unit, or lot as a whole. The defects include and are defined as follows:

· Scars when aggregate to more than the area of a circle 2.5 cm in diameter on a cucumber which is 15 cm. in length or correspondingly smaller or greater areas of scars on smaller or larger cucumbers respectively.

· Bruises when they seriously affect the appearance of the cucumber.

3.0
Quality Requirements

Minimum requirements for cucumbers, applied to all grades, are that they must be:

-
Clean;

-
Free from disease;

-
Firm;

-
Mature.

4.0
Grades and Grade requirements

All grades of cucumber must meet the minimum quality requirements as well as the following additional requirements:

Table (1):
Classification of grades:

	TT Grade 1
	TT Grade 2
	TT Grades 3

	Well coloured (typical of the variety);

Well shaped;

Not over grown;

Free from damage:

Size: not > 18 cm in length and 5 cm in diameter.

	Fairly well coloured i.e ground spot is lighter in colour;

Slight deformation in shape;

Not overgrown;

Damage which affects 5% of the surface area;

Size: not<15 cm and 3 cm in diameter.

	Moderately coloured;

Moderately deformed in shape;

Damage should not exceed 10% of surface area.

Size: not > 18 cm and < 15 cm in length and 5 cm in diameter.

	
	Lot Tolerances
	

	Not more than 5% by number or weight of the cucumbers shall fail to meet the specifications of this grade, but meet the specifications of Grade 2.
	1) Not more than 10% by number or weight of the cucumbers shall fail to meet the specifications of this grade, but meet the specifications of Grade 3

2) Damage shall not exceed more than 2% at the dispatching stage.

	1) Not more than 15% by number or weight of the cucumbers shall fail to meet the minimum quality and grade requirements.

2) Clean bags shall apply.

N.B. TT Grade 2 shall be the minimum grade exported.

5.0
 Size Classification

Size is determined by length and diameter and is usually variety specific. The sizes have been specified according to the grades in section 4.

6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i) Name and address of the exporter/packer;

ii) Common name of the commodity and varietal name;

iii) Country of origin;

iv) Net Weight of the container/package in kilogrammes;

v) Number of cucumbers per container;

vi) Approved Farmers identification number;

vii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants:

 Heavy metals

Cucumbers shall be free from heavy metals in amounts, which may represent a hazard to human health.
Pesticide residue

Cucumbers shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.
References

Specifically for Cucumber, the grades and standards were developed based on observation and measurements in the field and the use of a specific standard for comparison, which is entitled:

i) United States Standards for Grades of Greenhouse Cucumbers, effective September 5, 1985.

ii) United States Standards for Grades of Cucumbers, effective March 1, 1958.

iii) Ministry of Agriculture (Jamaica) Standard Specification for Cucumbers”, (undated).

 January 30, 2004.

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

DASHEEN LEAVES

Colocasia esculenta

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0
Scope

This standard applies to dasheen leaves (Colocasia esculenta) supplied fresh to the vendor and the consumer of the types grown in Trinidad and Tobago for the local and export markets. The variety of dasheen leaves for which this standard is developed has not been specified and will be for the ones locally grown.

3.0 Definition of the terms

These have been stated for application to the dasheen leaves and are as follows:

“Similar varietal characteristic” means that the dasheen leaves shall be of the same general colour and character of growth. No mixture of varieties or types shall be permitted.

Fresh means that the leaves are not more than slightly wilted.

Fairly tender means that the leaves are not tough or fibrous.

Fairly clean means that the appearance of the leaves is not materially affected by the presence of dirt, dust or other foreign material.

Well trimmed means that the main stem shall not extend more than 40 cm below the point of attachment of the leaf.

Damage means any defect, which materially affects the appearance or the edible or marketing quality of the individual unit, or lot as a whole. The defects include and are defined as follows:

a. Discolouration when the appearance of the unit is materially affected by light green spots, yellowing or any other type of discolouration

b. Mechanical damage when the leaf is crushed, torn or the stem is broken.

Serious Damage means any defect which seriously affects the appearance or the edible or marketing quality of the individual leaf, or lot as a whole. Anyone of the following defects or any combination of defects, the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as serious damage and includes:

a. Discolouration when the unit is badly discoloured

b. Decay

3.0
Quality Requirements

Minimum requirements for dasheen leaves, applied to all grades, are that they must be:

-
Fresh;

-
Clean;

-
Tender leaf;

-
Turgid stem;

-
Free from disease;

-
Uniform colour;

-
Leaf tips intact;

4.0
Grades and Grade requirements

All grades of christophenes must meet the minimum quality requirements as well as the following additional requirements:

Table (1):
Classification of grades:

	TT Grade 1
	TT Grade 2

	 - Similar varietal characteristics

 - Good green colour;

 - Free from decay;

 - Free from damage;

 - Well trimmed;

 - Size: Uniformity of sizes of the leaves, in

 the bundle, as per section 5 below.

	- Similar varietal characteristics;

- Light to dark green variations in colour;

- Damage affecting 5% of the leaf or stem;

- Fairly well trimmed.

- Size: Uniformity of sizes except for 10%

 of the total leaves may be permitted.

	Lot Tolerances

	Not > 10%, by weight or of the units in a bundle in any lot, may fail to meet the requirements of the grade.
	Not > 20% by weight of the units in a bundle, in any lot may fail to meet the requirements of the grade.

N.B. TT Grade 1 shall be the minimum grade exported. Any unit falling below Grade 2 will be “Unclassified”.

5.0
 Size Classification

Size is determined by length of leaf of the unit and is dependent on stage of growth when harvested.

Table (2) : Recommended Measurements

	Size
	Measurements (cm)

	
	Length of Leaf
	Length of Leaf

	Large

	28.5
	26

	Medium
	25.5
	24

	Small
	23.5
	21

 NB The size in each grade will be dependent on the market requirement

6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i) Name and address of the exporter/packer;

ii) Common name of the commodity and varietal name;

iii) Country of origin;

iv) Net Weight of the container/package in kilogrammes;

v) Number of bundles of dasheen leaves, by sizes, per container;

vi) Approved Farmers identification number;

vii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

8.0 Contaminants:

 Heavy metals

Dasheen leaves shall be free from heavy metals in amounts, which may represent a hazard to human health.
Pesticide residue

Dasheen leaves shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.
References

Specifically for Dasheen Leaves, the grades and standards were developed based on observation and measurements in the field and the use of a specific standard for comparison, which is entitled:

i)
Tayerblad: Colocasia sp.-Product Specifications and Post harvest Handling for Fruits, Vegetables and Root Crops Exported from the Caribbean – Dr. A. P. Mendicott.

 January 30, 2004.

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO
Grades & Standards for Fresh Produce:

HOT PEPPER

Capsicum frutescens

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0
Scope

This standard applies to hot pepper (Capisicum frutescens) supplied fresh to the vendor and the consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of hot pepper for which this standard is developed are the West Indian Red, Faria and Big Sun, all of the habanero type.

4.0 Definition of the terms

These have been stated for application to the dasheen leaves and are as follows:

“Similar varietal characteristic” means that the hot peppers shall be of a similar shape, flavour, odour and pungency.

Fresh means that the hot peppers maintain their reaped appearance and are not withered or showing signs of dehydration.

Mature means that the hot peppers appear turgid and glossy with thick, firm, bright coloured walls and at a stage of development which will ensure that they arrive on the market in an acceptable condition, subject to the expected type of transportation and handling conditions.

Clean means that the hot peppers are free from soil, chemical deposits, pests disease and other foreign material and odours.

Disease means any defect or combination of defects caused by microorganisms.

Damage means any defect or combination of defects of physical or physiological causes which detracts from the edible or marketing quality such as rot or sunscald and cracks.

Blemish means any physical injury affecting the surface of the fruit, such as scars, healed cracks and discoloured spots which detracts from its natural appearance but will not siginificantly affects its shelf life.

Diameter means the greatest dimension of the pepper measured at right angles to the longitudinal axis.

3.0
Quality Requirements

Minimum requirements for hot peppers, applied to all grades, are that they must be:

-
Similar varietal characteristics;

-
Clean;

-
Fresh;

-
Mature;

-
Free from disease;

4.0
Grades and Grade requirements

All grades of hot peppers must meet the minimum quality requirements as well as the following additional requirements:

Table (1):
Classification of grades:

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	- Firm with characteristic

 shape;

- Size: Large1;

- Stem intact;

- Free from damage and

 blemishes;

	- Firm;

- May vary from

 characteristic shape &

 colour;

- Size: large & medium;

- Stem intact;

- Free from damage;

- Blemish shall not exceed

 > 5% of the surface area
	- Fairly firm;

- May vary from

 charaterisitic shape &

 colour;

- Size: all sizes;

- Maybe destemmed;

- Free from serious damage;

- Blemish shall not exceed

 more than 10% of the

 surface area.

Lot Tolerance

	- Not more than 5%, by

 number or weight of hot

 pepper shall fail to meet

 the specifications of this

 grade but meet those of

 Grade 2. There shall be

 zero tolerance for damage

 at the dispatching stage.
	- Not more 10% by

 number or weight of hot

 pepper shall fail to meet

 the specifications of this

 grade but meet those of

 Grade 3. Damage shall

 not exceed.

	- Not more than 10% by

 number or weight of hot

 peppers shall fail to meet

 the minimum quality and

 grade requirements.

N.B. TT Grade 2 shall be the minimum grade exported.
1Large hot peppers as determined by the size in Section 5.0.

Colour is determined by the market

5.0
 Size Classification

Size is determined by length of leaf of the unit and is dependent on stage of growth when harvested.

Table (2) : Recommended Measurements

	Size
	Diameter (cm)
	Height (cm)

	Large

Medium

Small
	4.5-5.0

4.0-4.4

3.4-3.9
	4.5-6.0

4.1-4.3

3.5-4.0

NB The size in each grade will be dependent on the market requirement

6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i) Name and address of the exporter/packer;

ii) Common name of the commodity and varietal name;

iii) Country of origin;

iv) Net Weight of the container/package in kilogrammes;

v) Approved Farmers identification number;

vi) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

9.0 Contaminants:

 Heavy metals

Hot Peppers shall be free from heavy metals in amounts, which may represent a hazard to human health.
Pesticide residue

Hot Peppers shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.
References

Specifically for Hot Pepper, the grades and standards were developed based on observation and measurements in the field and the use of a specific standard for comparison, which is entitled:

i) “Hot Pepper : Capsicum sp.- Product Specifications and Post harvest Handling for fruits, Vegetables and Root Crops Exported from the Caribbean” – Dr. A.P. Mendicott.

ii) “Draft OECS Standards for Hot Pepper, OECS/ADCU” effective October 2, 1992.

 January 30, 2004.

[image: image9.png]

Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

MELONGENE

Solanum melongena L.

Foreword
Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0 Scope

This standard applies to the Melongene (Solanum melongen) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The variety of melongene for which this standard is developed is the Purple Long.

2.0 Definition of the Terms

Clean means that melongene is practically free from dirt or other foreign matter.

Mature means that the fruit peels firm when slightly squeezed.

Damage means any defect, which materially affects the appearance of the edible or marketing quality of the individual unit, or lot as a whole. The following defects or any combination of defects, the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as damage:

· Scars when they are rough or materially cracked, or when they materially affect the appearance, shape or colour of the melongene.

Diameter means the greatest dimension of the melongene measured at the right angles to the longitudinal axis.

Fairly well coloured means that the melongene may be slightly abnormal in shape but not to an extent that the appearance s materially affected.

Firm means the melongene is not soft, flabby or shriveled.

Injury (Slightly Damaged) means that any defect which more than slightly affects the appearance, or the edible or shipping quality of the melongene. The following defects or any combination of defects, the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as injury:

· Scars when they are slightly rough or when they are fairly smooth and more than slightly affect the appearance, shape or colour of the melongene.

Serious damage means any defect, which seriously affects the appearance or edible or marketing quality of the individual unit or the lot as a whole.

Similar vertical characteristics means that the melongene in any lot is similar in type, colour and character growth.

Well coloured means that the melongene has a uniform good colour characteristic for the variety over practically the entire surface.

Well shaped means that the melongene has the normal shape characteristics of the variety, except that the shape may be slightly irregular, provided the appearance of the melongene is not more than slightly affected.

3.0 Quality requirements

Minimum requirement for melongenes applied to all grades, are that they must be:

· Clean

· Free from disease;

· Firm;

· Mature;

· Colour: dark purple.

4.0 Grades and Grade Requirements

All grades of melongenes must meet minimum quality requirements as well as the following additional requirements:

Table (1): Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	· Similar varietal characteristics;

· Uniform colour;

· Well shaped;

· Stem & calyx intact and green;

· Free from damage;

· Size: Large
	· Similar varietal characteristics;

· Fairly well coloured;

· Fairly well shaped;

· Stem & calyx intact and green;

· Damage to no more 5% of the fruit;

· Size: Large to medium.
	· Characteristics may vary;

· Fairly well coloured;

· Shapes may vary;

· Stem and calyx intact with slightly withering of calyx;

· Damage to no more than 10% of the fruit.

· Size variations.

	Lot Tolerances

	· Uniformity in size-no more than 5%, by count of the melongenes in any lot may be below any specified minimum diameter and not more than 5% may be above any specified maximum diameter;

· Size uniformity in the lot.
	· Uniformity in size – no more than 10% by count of the melongenes in any lot may be below any specified diameter and not more than 10% may be above any specified maximum diameter. Not more than 10%, of the lot, shall have any damages;

· No more than 10% of lot shall vary in size.
	· Diameter variation is allowed. Not more than 15% of the lot shall have any damages;

· Size variation is allowed.

N.B. TT Grade 2 shall be the minimum grade exported.

5.0 Size Classification

Size is determined by length and maximum diameter and is usually variety specific. The sizes of the Long Purple variety are as follows:

Table (2): Recommended Measurements

	Size
	Length (cm)
	Diameter – Max. (cm)

	· Large

· Medium

· Small
	· < 29.0

· < 25.0

· 21.0 – 24.9
	· 7.0

· – 6.9

· 5.0 – 5.0

N.B. Size in each grade will be dependant on the market requirement.

6.0 Labeling

Labeling of export containers shall comply with the requirements of the Trinidad and Tobago Chemistry, Food and Drugs Division and shall include the following:

i.) Name and address of the exporter / packer;

ii.) Common name of the commodity and varietal name;

iii.) Country of origin;

iv.) Net weight of the container / package in kilogrammes;

v.) Number of melongenes per container;

vi.) Approved Farmer’s identification number;

vii.) TT Grade

The information on the label must be prominently displayed and in a size that is related to the package.

7.0 Contaminations

Heavy metals

Melongenes shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues

Melongenes shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.

References

Specifically for Melongene, the grades and standards were developed based on observation and measurements in the field and the use of other specific standards for comparison, which are entitled:

i.) Egg-Plant: Solanum melongena L. - Product Specifications and Post harvest “Handling of Fruits, Vegetables and Root Crops Exported from the Caribbean” – Dr. A.P. Mendicott.

ii.) United States Standard of grades of Eggplant, effective October 29, 1953, reprinted January 1997.

January 30, 2004.

[image: image2]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

PAW PAW

Carica papaya L.

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0 Scope

This standard applies to paw paw (Carica papaya L.) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The variety of paw paw for which this standard is developed are the Tainung 2 and Red Lady.

2.0 Definition of Terms

These have been stated for application to the paw paw and are as follows:

Clean means that the paw paws shall be free from adhering soil, chemical residue, staining, latex and other foreign matter.

Damage means any defect or any combination of defects, which materially affects the appearance or the edible or marketing quality of the individual unit, or lot as a whole.

Firm means not soft, overripe or shriveled.

Free from diseases means paw paw shall be free from moulds, delays, development, soft rot, internal hard spots, insects and viruses.

Mature means that the paw paws have reached a stage of development, which will ensure that they can ripen naturally and completely, and arrive on the market in a condition acceptable to the buyers and consumers. This may be achieved when there is at least a tinge / hint of a yellow colour on the fruit furtherest away from the stem.

Serious damage means any defect or combination of defects (scars, bruises, scratches, cuts), which seriously affect the appearance or the edible or marketing quality of the individual unit, or lot as a whole.

Similar varietal characteristics means that the paw paws in any one lot have the same general shape and character of skin.

Smooth means that there is no appreciable pebbling or other roughness on the surface of the fruit, and that the fruit is not more than very slightly grooved, ridged or creased.

Well-trimmed means that the stem is firmly attached to the fruit and is broken off fairly smooth at the point of abscission or cut of at approximately right angles to the longitudinal axis, at the level of the stem and surface of the fruit.

Well formed means that the paw paws are of a shape normal for the variety, are very symmetrical and are not flattened, lopsided and no part is disproportionately large or small.

3.0 Quality requirements

Minimum requirements for paw paws, applied to all grades, are that they must be:

· Firm;

· Mature;

· Clean;

· Similar varietal characteristics;

· Free from disease;

· No chemical residue.

4.0 Grades and Grade Requirements

All grades of paw paws must meet minimum quality requirements as well as the following additional requirements:

Table (1) Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	· Smooth;

· Well trimmed;

· Well formed;

· Free from damage;

· Good internal quality.
	· Fairly well formed;

· Fairly well trimmed;

· Free from serious damage (e.g. internal hard lumps).

· Good internal quality.
	· Fairly well formed;

· Fairly well trimmed;

· May posses healed cracks & scars not exceeding 5% of surface area;

· Free from serious damage & other types of injury;

· Fruits may be 75% ripe, i.e. 60% yellow in colour.

	Lot Tolerances

	· Must contain only paw paws of the same variety and quality;
· Not more than 10% size & colour difference;
· Not more than 10% of the paw paws shall fail to meet the specifications of which not more than 2% shall be due to damage & disease on receival by the buyer.
	· 10% by number or weight of paw paws satisfying neither the requirements of the grade nor the minimum requirements, of which not more than 2% shall be due to damage & disease on receival by the buyer.
	· 20% by number or weight of paw paws satisfying neither the requirements of the grade nor the minimum requirements, of which not more than 2% shall be due to damage & disease on receival by the buyer.

N.B. TT Grade 1 shall be the minimum grade exported.

5.0
 Size Classification

Size is determined by dimensions of length and diameter and/or weight and is usually variety specific.

Size tolerances: for all grades, 10% by number or weight of paw paws corresponding to the size immediately above and/or below that indicated on the package.

Table 2: Recommended Measurements

	Size
	Length (cm)
	Circumference (cm)

	Large Medium
	33.0 32.5
	42.5 32.5

 N.B. Size in each grade will be dependent on the market requirement and variety.

6.0
 Labeling

Labeling of exporting containers shall comply with the requirements of the Trinidad and Tobago Chemistry Food and Drug Division and shall include the following:

i.) Name and address of the exporter / packer;

ii.) Common name of the commodity and varietal name;

iii.) Country of origin;

iv.) Net weight of the container / package in kilogrammes;

v.) Number of paw paws per container;

vi.) Approved Farmer’s identification number;

vii.) TT Grade

The information on the label must be prominently displayed and a size that is related to the size of the package.

7.0
 Contaminants

Heavy metals

Paw paws shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues
Paw paws shall comply with those maximum residue limits established by the Codex Alimentarius Committee on pesticide residues for this commodity.

References

Specifically for Paw Paws, the grades and standards were developed based on observation and measurements in the field and the use of specific standard for comparison, which are entitled:

i.) “Papaya: Carica papaya L. – Product Specification and Post harvest Handling for Fruits, Vegetables and Root Crops Exported from the Caribbean” – Dr. A.P. Mendicott.

ii.) “Draft OECS Standards for Papaya, OECS/ADCU” EFFECTIVE July 2, 1991.

January 30, 2004.

[image: image3]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

PINEAPPLE

Ananas comosus L.

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0 Scope

 This standard applies to pineapple (Ananas comosus L.) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of pineapple for which this standard is developed are the Smooth Cayenne, Tableland Hybrid, and Sugar Loaf.

2.0 Definition of the Terms

These have been stated for application to the pineapple and are as follows:

Similar varietal characteristics mean that the pineapples in any lot are similar in type and character of growth.

Mature means that the pineapple – the fruit must be physiologically ripe i.e. without evidence of unripeness (opaque, flavourless, exceedingly porous flesh) or overripeness (exceedingly, translucent or fermented flesh).

Overripe means that the fruit is soft and past commercial utility.

Stems removed means that the stem at the base of the fruit has been removed completely.

Well-formed means that the fruit is not excessively lopsided or excessively flattened at the shoulders or sides.

Fairly uniform in size means that the weight of the fruit within individual containers does not vary more than 500-750 gms. from smallest to largest.

Single top means that the fruit has only one prominent main stem at the crown of the fruit.

Crown slips means that small secondary top growths at the crown of the fruit.

Shell means the external surface rind of the fruit.

Flesh means the internal edible portion of the fruit.

Similar varietal characteristic colour of the crowns means that the crowns in a lot may vary from a characteristic green to a reddish green colour.

Decay means the breakdown or disintegration of the tops or breakdown, disintegration or fermentation of the pineapple caused by bacteria or fungi.

Internal breakdown means a physiological deterioration which results in water soaked or brown or blackish discolouration.

Defects are classified as injury, damage or serious damage and detailed in Table (1) below.

· Injury means any defect listed in the Table of Defects section or any other defect or combination of defects which more than slightly detracts from the appearance, edible or marketing quality of the fruit.

· Damage means any defect listed in the Table of Defects section or any other defect or combination of defects, which materially detracts from the appearance, edible or marketing quality of the fruit.

· Serious damage means any defect listed in the Table or Defects section or other defect or combination of defects which seriously detract from the appearance, edible or marketing quality of the fruit.

Table (1): Classification of Defects1

	Defect
	Injury
	Damage
	Serious damage

	Tops

	Discolouration
	When > 10% of the crown leaves are discoloured.
	When > 25% of the crown leaves are discoloured.
	When > 50% of the crown leaves are discoloured.

	Crown slips
	Free from injury
	When > 5 crown slips or when > 2 are over 7 cm in length.
	-

	Mechanical or other means
	When physical injury more than slightly affects the appearance of the pineapple.
	When physical injury materially affects the appearance of the pineapple.
	When physical injury seriously affects the appearance of the pineapple.

	Fruit

	Bruising
	When any bruise extends into the flesh more than 0.63 cm & when a bruise or combination of bruises affects an aggregate area of a circle more than 3.75 cm. in diameter.
	When any bruise extends into the flesh more than 1.25 cm. & when bruise or combination of bruises affects an aggregation area of a circle more than 5.0 cm diameter.
	When any bruise extends into flesh more than 1.5 cm & when a bruise or combination of bruises affects an aggregate area of a circle more than 7.5 cm in diameter.

1Classification of defects is based on a 1.80 kg. fruit. Accordingly larger or smaller fruit are permitted to have defects related to their size.

3.0 Quality Requirements

Minimum requirements for pineapples, applied to all grades, are that they must be:

· Similar varietal characteristics;

· Mature;

· Whole with crown;

· Fresh in appearance, including the crown which should be free of dead or dried leaves;

· Sound, produce should not be affected by rotting or deterioration;

· Clean – practically free of any visible foreign matter;

· Free of internal browning;

· Practically free of pests affecting the general appearance of the produce;

· Practically free of damage by pests;

· Free of pronounced blemishes;

· Free of foreign smell;

4.0 Grades and Grade Requirements

All grades of pineapples must meet minimum quality requirements as well as the following additional requirements:

Table (2): Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade3

	Individual Fruits

	· Superior quality;

· Well formed;

· Colour of the fruit showing all eyes green with no traces of yellow;

· Free of defects;

· Crowns shall be straight with no crown slips and fresh and turgid;

· Crowns shall be between 50-100% of the length the fruit.
	· Good quality;

· Fairly well formed allowing for slight defects in shape;

· Colour of fruit showing 5-20% of eyes are yellow;

· Injury of fruit slightly evident;

· Crown shall be straight or slightly curved with no crown slips and fresh and turgid;

· Crown shall be 50-100% of the length of the fruit.
	· Fair quality

· Defects in shape allowed;

· Colour of fruit showing 20-30% of eyes are yellow;

· Damage to fruit allowed;

· Crown shall be single, straight or curved.

	Lot Tolerances

	5% by number of pineapples not satisfying the requirements of the grades but meeting those of Grades 2.
	10% by number of pineapples the requirements satisfying neither the requirements of the grades but meeting those of Grade 3.
	10%v by number of pineapples satisfying neither the requirements of the grades nor the minimum requirements, with the exception of fruit rotting or any other deterioration rendering it unfit for consumption.

N.B. TT Grades 2 shall be the minimum grade exported.

5.0 Size Classification

Size is determined by the weight of the pineapple, which may be related to the dimensions of length and diameter of the fruit and length of the crown. The size is usually variety specific.

Table (3): Recommended Measurements

	Size
	Weight (kg)

	Large

Medium

Small
	>2.0

1.5-1.9

1.3-1.4

N.B. Size in grade will be dependent on the marketing requirement and variety.

6.0 Labeling

Labeling of export containers shall comply with the requirements of the Trinidad and Tobago Chemistry Food and Drug Division and shall include the following:

i.) Name and address of the exporter / packer;

ii.) Common name of the commodity and varietal name;

iii.) Country of origin;

iv.) Net weight of the container / package in kilogrammes;

v.) Number of pineapples per container;

vi.) Approved Farmer’s identification number;

vii.) TT Grade
The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants

Heavy metals

Pineapples shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide Residues

Pineapples shall comply with those maximum residue limits establish by the Codex Alimentarius Committee on pesticide residue for this commodity.

References

Specifically for Pineapple, the grades and standards were developed based on observation and measurements in the field and use of specific standards for comparison, which are entitled:

i.) “Pineapple: Ananas comosus L. – Product Specification and Post harvest Handling for Fruits, Vegetables and Root Crops Exported from the Caribbean” – Dr. A.P. Mendicott.

ii.) “United States Standard of grades of Pineapples”, effective July 5, 1990, reprinted January 1997.

iii.) “Revised Codex Standard for Pineapples, Codex San 182-1993 (Rev. 1-1999)”

January 30, 2004.

[image: image4]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

PUMPKIN

Cucurbita pepo

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0 Scope

This standard applies to pumpkin (Cucurbita pepo) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The variety of pumpkin for which this standard was developed is the Jamaican Squash.

2.0 Definitions of the Terms have been stated for application to the pumpkin.

“Mature” indicates a pumpkin, which has reached full-development, firm and has a tough skin. This stage is delivered when the tendril nearest the fruit has begun to wilt or dry and fruits sound hollow when tapped with the knuckle of a finger.

“Firm” means that the pumpkin is not soft or shriveled.

“Cracked” means spit open, exposing flesh.

Colour range is cream to beige to yellow.

“Uniform In Colour” means that the pumpkin shall be of the same general colouration of skin over 90% of the over at least 85% of the surface area.

“Fairly Uniform Colour” means that the pumpkin should be of the required colouration over at least 85% of the surface area.

Ground spots are the discolourations on the skin caused by the contact of the pumpkin with the soil, whilst on the vine.

“Clean” means that the pumpkin should be free from pests, adhering soil, chemical deposit and other foreign matter and odours.

“Damage” means any defect such as a blemish or a combination of blemishes, physical or physiological and which detracts from the cosmetic and marketing quality such as bruises, soft spots and growth cracks. They include:

Scars, except stem scars caused by rodents or other means, which are not well healed and corked over, or which covers more than 10 percent of the surface in the aggregate, or which form depressions or pits that affect the appearance.

Stem scars, which are unhealed on varieties, which normally retain their stem after harvesting.

Dry rot, which affects an area more than 2.5 cm in diameter in the aggregate on a 4.5 kg. fruit/specimen or correspondingly smaller or larger areas depending on the size of the fruit/ specimen.

“Serious Damage” indicates any defect or combination of defects of physiological or physical (external or internal) causes such as cuts or internal degradation, which could lead to unusually quick deterioration of the pumpkin and cause rejection. The following specific defects will be considered as serious damage:

Scars except for stem scars caused by rodents or rodents or other means which are not well healed or corked over, or which cover more than 25 percent of the surface in the aggregate, or which form depression or pits that seriously affect the appearance.

Dry rot, which affects an area more than 5 cm in diameter in the aggregate on a 4.5 kg. specimen or correspondingly smaller or larger areas depending on the size of the specimen.

“Weight” means that the weight stated on the container will be the minimum net weight delivered to the customer.

“Well trimmed” means that the pumpkin’s stem is intact with length not greater than 1.3 cm above the shoulder of the fruit.

“Fairly well trimmed” means that 85% or more of the pumpkin in any batch will have stems intact with length not greater than 1.3 cm above the shoulder of the fruit.

“Well shaped” means that pumpkin shall the shape characteristic of the variety but this shape must be symmetrical for the pumpkin as a whole.

“Fairly well shaped” means that 85% or more of the pumpkin will not be in any way abnormal in shape.

3.0 Quality Requirements
Minimum Requirements for pumpkins applied to all grades, will be:

· Clean
· Free from disease
· Firm
· Mature
4.0 Grades and Grade Requirements

All grades of pumpkins must meet minimum quality requirements as well as the following additional requirements:

Table (1): Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	Free from damage;

Well shaped;

Well trimmed;

Uniform colour;

Not more than 5% of the surface area shall have blemishes including the ground spot.
	Free from damage;

Well shaped;

Fairly well trimmed;

Uniform colour;

Not more than 10% of the surface area shall have blemishes including the ground spot.

	Free from serious damage;

Fairly well shaped;

Fairly well trimmed;

Fairly uniform colour;

Not more than 20% of the surface area shall have blemishes including the ground spot.

	Lot Tolerance

	1) Not more than 5% by number or weight of the pumpkins shall fail to meet the specifications of this grade, but meet the specifications of Grade 2.

2) Clean bags with pumpkins shall not exceed 18 kgs.
	1) Not more than 10% by number or weight of the pumpkins shall fail to meet the specifications of this grade, but meet the specifications of Grade 3.

2) Damage shall not exceed not more than 2% at the dispatching stage

3) Clean bags with pumpkins shall not exceed 18 kgs.
	1) Not more than 15% by number or weight of the pumpkins shall fail to meet the minimum quality and grade requirements.

2) Clean bags shall apply.

N.B. TT Grade 2 shall be the minimum grade exported.

5.0 Size Classification

Size is determined by weight and is usually variety specific.

Table (2): Recommended Measurements

	Size
	Weight (kgs.)

	Giant

Extra large

Large

Medium

Small
	>25

15-25

10-15

5-10

<5

N.B. Size in each grade will be dependant on the market requirement.

6.0 Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i.) Name and address of the exporter / packer;

ii.) Common name of the commodity and vareital name;

iii.) Country of origin;

iv.) Net weight of the container / packer in kilogrrammes;

v.) Number of pumpkins per container;

vi.) Approved Farmers identification number;

vii.) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants

Heavy metals

Pumpkins shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues

Pumpkins shall comply with those maximum residue limits established by the Codex Alimentarus Committee on pesticide residues for this commodity.

References

Specifically for Pumpkin, the grades and standards were developed based on observation and measurements in the field and the specific standards for comparison, which are entitled:

i.) “Pumpkin : Cucurbita spp. – Product Specification and Post harvest Handling for Fruits, Vegetables and Root Crops Exported from the Caribbean” – Dr. A.P. Mendicott.

ii.) “Draft OECS Standards for Pumpkin, OECS/ADCU” effective October 2, 1991.

iii.) “Ministry of Agriculture Standards Specification for Pumpkin”, effective date: October 1985.

iv.) “United States Standards for Grades of Fall and Winter Type Squash and Pumpkin”, effective October 13, 1983.

January 30, 2004.

[image: image5]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

SHADON BENI

Eryngium foetidum

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0 Scope

This standard applies to Shodon Beni (Eryngium foetidum) supplied to the vendor and consumer of the type grown in Trinidad and Tobago for the local and export markets. The variety of Shadon Beni for which this is standard id developed has not been specified and will be for the ones locally grown.

2.0 Definition of the Terms

Similar varietal characteristics mean that the Shadon Beni shall be of the same general colour and character of growth. No mixture of varieties or type shall be permitted.

Fresh means that the leaves are turgid.

Clean means that the appearance of the leaves is not materially affected by the presence of dirt, dust or other foreign material.

Well-trimmed means that the main stem shall not extend more than 2 cm. below the point of attachment of the leaf.

Damage means any defect which materially affects the appearance or the edible or marketing quality of the individual unit, or lot as a whole. The defects include:

a) Discolouration when the appearance of the unit is materially affected by the yellow or brown spots, other yellowing or any other type of discolourartion.

b) Mechanical damage when the leaf is crushed or torn or the stem is broken.

Serious damage means any defect which seriously affects the appearance or edible or marketing quality of the individual leaf, or the lot as a whole. Any one of the following defects or any combination of defects, the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as serious damage and includes:

a) Discolouration when the unit is badly discoloured and

b) Decay

3.0 Quality Requirements

Minimum requirements for Shodon beni, applied to all grades, are that they must be:

· Fresh;

· Clean;

· Tender leaf;

· Turgid stem;

· Free from disease;

· Uniform colour;

· Leaf intact.

4.0 Grades and Grade Requirements

All grades of Shadon beni must meet minimum quality requirements as well as the following additional requirements:

Table (1): Classification of Grades

	TT Grade 1
	TT Grade 2

	· Similar varietal characteristics;

· Uniform colour;

· Good green colour;

· Free from decay;

· Free from damage;

· Well trimmed;

· Number of leaves per whorl < 9

· Size: Uniformity of sizes of the leaves in the whorl.

· Maximum defects on 10% of the total leaves.

· Large leaves as per Section 5.
	· Similar varietal characteristics;
· Light to dark green variations in colour;
· Damage affecting 5% of the leaf;
· Fairly well trimmed;
· Number of leaves per whorl <5

· Size: Uniformity of sizes of leaves in the whorl

· Maximum defects on 20% of the total leaves may be permitted.

· Mix of large and medium leaves.

	Lot Tolerance

	· Not > 10% by weight or of the units in a bundle in any lot may fail to meet the requirements of the grade
	· Not > 20% by weight or of the units in a bundle in any lot may fail to meet the requirements of the grade

N.B. TT Grade 1 shall be the minimum grade exported. Any unit falling below Grade 2 will be “Unclassified”.

5.0 Size Classification

Size is determined by the length and width measurements of the leaf and is dependent on growth when harvested.

Table (2): Recommended Measurements

	Size
	Measurements (cm)

	
	Length of leaf
	Width leaf (widest point)

	Large
	>33.0
	3.5-4.5

	Medium
	27.0-32.5
	2.5-3.4

	Small
	<26.9
	<2.5

N.B. Size in each grade will be dependent on the market requirements.

6.0 Labeling

Labeling of export containers shall comply with the requirements of the Trinidad and Tobago Chemistry Food and Drug Division and shall including the following:

i.) Name and address of the exporter / packer;

ii.) Common name of the commodity and varietal name;

iii.) Country of origin;

iv.) Net weight of the container / packer in kilogrrammes;

v.) Number of bundles of Shadon beni, per container;

vi.) Approved Farmers identification number;

vii.) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants

Heavy metals

Shadon beni shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues

Shadon beni shall comply with those maximum residue limits established by the Coex Alimentarius Committee on pesticide residues for this commodity.

References

Specifically for Shadon Beni, there was no specific reference and the grades and standards were developed based on observation and measurements in the field.

January 30,2004.

[image: image6]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

SWEET PEPPER

Capsicum annuum

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0 Scope
This standard applies to the sweet pepper (Capsicum annuum) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of sweet peppers for which this standard is developed are the King Henry, King Arthur, Boyton Bell, Early Sensation and Taitan.

2.0 Definition of the Terms

These have been stated for application to the sweet pepper and are as follows:

Similar varietal characteristics mean that each pepper shall be of the same general type. For example: thick walled types and thin walled types shall not be mixed.

Mature means that the pepper has reached the stage of development that will withstand normal handling and shipping.

Well-shaped means that the pepper is not more than slightly curved, slightly indented or not otherwise more than slightly misshapen.

Injury unless otherwise specifically defined in this section, means any defect which more than slightly detracts from the appearance, or the edible or shipping quality of the pepper. Anyone of the following defects, or any combination of defects the seriousness of which exceeds the; maximum allowed for any one defect, shall be considered as injury:

a) Scars when scattered over the surface and aggregateing more than the area of a circle five-eightd inch in diameter or one scar three-eights inch in diameter on a pepper 8.75 cm in length and 7.5 cm in diameter, or correspondingly greater areas of scars on larger peppers;

b) Sunburn when causing discolourations, which affects an aggregate, are exceeding 5% of the surface of the pepper.

c) Bacterial Spots when aggregating more than the area of a circle 1.6 cm in diameter on a pepper 8.75 cm., or correspondingly greater areas of spots on the larger peppers; and,

Fairly well shaped means that the pepper may be more than slightly indented or curved, but is not decidedly crooked, constricted or deformed.

Damage, unless specifically defined in this section, means any defect, which materially detracts from the appearance, or the edible or shipping quality of the pepper. Any one of the following defects, or any combination of defects the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as damaged:

a. Scars when scattered over the surface and aggregating more than the area of a circle 1.6cm. in diameter or one scar 0.9 cm in diameter on a pepper 6.25 cm. in diameter, or correspondingly lesser or greater areas of scars on smaller or larger peppers;

b. Sunburn when causing discolourations which affects an aggregate area exceeding 15% of the surface of the pepper;

c. Bacterial Spots when aggregating more than the area of a circle 1.6 cm. in diameter on a pepper 6.25 cm. in diameter, or correspondingly lesser or greater areas of spots on smaller or larger peppers.

Not seriously misshapen means that the pepper is not badly indented, crooked, constricted or otherwise badly deformed.

Serious damaged, unless otherwise specifically defined in this section, means any defect, which seriously detracts from the appearance or the edible or shipping quality of the pepper. Any one of the following defects or any combination of defects the seriousness of which exceeds the maximum allowed for anyone defect, shall be considered as serious damage:

a. Sunscald.

b. Any opening or puncture through the fleshy wall of the pepper;

c. Scars when scattered over the surface and aggregating more than the area of a circle 2.5 cm. in diameter or one scar 1.9 cm in diameter on a pepper 6.25 cm in length and 6.25 cm. in diameter, or correspondingly lesser or greater areas of scars on smaller or larger peppers;

d. Sunburn when causing discolouration which affects an aggregate area exceeding 25% of the surface of the pepper; and

e. Bacterial Spot when aggregating more that the area of a circle 2.5 cm in diameter on a pepper 6.25 cm in length 6.25 cm. in diameter, or correspondingly lesser or greater areas of spots on smaller or larger peppers.

Diameter means the greatest dimension measured at right angles to the longitudinal axis.

Length means the greatest over-all length measured in a straight line parallel to the longitudinal axis, exclusive of the stem.

3.0 Quality Requirements
Minimum requirements for sweet peppers, applied to all grades are that they must be:

· Similar varietal characteristics

· Clean;

· Fresh;

· Mature;

· Free from disease.

4.0 Grades and Grade Requirements

All grades of sweet peppers must meet minimum quality requirements as well as the following additional requirements:

Table (1): Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	- Firm;

- Well shaped;

- Free from sunscald;

- Free from decay;

- Free from injury caused by scars; sunburn & mechanical means;

- Size : Large1

- Stem intact & not < 2.5

 c.m. long;

- Colour should be uniform

 except where specified

	- Firm;

- Fairly well shaped;

- Free from sunscald &

 decay;

- Free from damage caused

 by injury, scars, sunburn,

 disease & mechanical

 means;

- Size: large & medium;

- Stem intact and not < 1.5

 cm

- Colour should be uniform

 except where specified.
	- Fairly firm;

- Not seriously misshapen;

- Free from sunscald &

 decay;

- Free from serious damage

 caused by scars, sunburn,

 disease & mechanical

 damage;

- Size: all sizes;

- Maybe de-stemmed;

- Colour may vary.

Lot Tolerance

	- For Defects: Not more

 than a total of 10% of the

 peppers in any lot may fail

 to meet the requirements of

 these grades, but not more

 than 5% shall be allowed

 for peppers which are

 seriously damaged,

 including not more than

 2% for peppers affected by

 decay.

- For Off-size: Not more than 10% of the peppers in any lot may fail to meet the requirements of this grade, but not more than 5% of this amount shall be allowed for peppers affected by sunscald, including not more than 2% for peppers affected by decay.

- For Defects: Not more

 than a total of 10% of the

 peppers in any lot may fail

 to meet the size specifications

	- For Defects: Not more

 than a total of 10% of the

 peppers in any lot may

 fail to meet the

 requirements of

 these grades, but not more

 than 5% shall be allowed

 for peppers which are

 seriously damaged,

 including not more than

 2% for peppers affected

 by decay.

- For Off-size: Not more than 15% of the peppers in any lot may fail to meet the requirements of this grade, but not more than 10% of this amount shall be allowed for peppers affected by sunscald, including not more than 2% for peppers affected by decay.

- For Defects: Not more

 than a total of 15% of the

 peppers in any lot may

 fail to meet the size

 specifications

	- Not more than 20% by

 number or weight of sweet

 peppers shall fail to meet

 the minimum quality and

 grade requirements.

N.B. TT Grade 2 shall be the minimum grade exported. Colour is determined by the market.

5.0
Size Classification

Size is determined by dimensions of diameter and height.

Table (2): Recommended Measurements

	Size Code
	 Diameter (cm)
	 Height (cm)

	Large

	7.5-9.0
	7.0-8.5

	Medium
	6.5-7.4
	6.0-6.9

	Small
	<6.4
	<5.9

NB The size in each grade will be dependent on the market requirement

6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i)
Name and address of the exporter/packer;

ii)
Common name of the commodity and varietal name;

iii)
Country of origin;

iv) Net Weight of the container/package in kilogrammes;

v) Weight of Bodi beans’ bundles per container;

vi) Approved Farmers identification number;

vii) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0 Contaminants

Heavy metals Sweet Peppers shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues Sweet Peppers shall comply with those maximum residue limits established by the Codex Alimentarus Committee on pesticide residues for this commodity.

References

Specifications for Sweet Pepper, the grades and standards were developed based on observation and measurements in the field and the specific standards for comparison, which are entitled:

i) “Ministry of Agriculture (Jamaica) Standard for Grades of Sweet Pepper” effective date: July 1985)

ii) “United States Standards for Grades of Sweet Peppers”, effective January 3, 1989, reprinted-January 1997.

January 30, 2004

[image: image7]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

TOMATO

Lycopersicum esculentum

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

8.0 Scope
This standard applies to the tomato (Lycopersicum esculentum) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of tomatoes for which this standard is developed are Gem Pride, Heat Master and Kada.

9.0 Definition of the Terms

These have been stated for application to the tomatoes and are as follows:

Similar varietal characteristics mean that the tomatoes are all alike as to firmness of flesh and shade of colour.

Mature means that the pepper has reached the stage of development which will insure a proper completion of the ripening process, and that the contents of two or more seed cavities have developed a jelly-like consistency and the seeds are well developed.

Soft means that the tomato yields readily to slight pressure.

Clean means that the tomato is practically free from dirt or other foeign material.

Well developed means that the tomato shows normal growth.

Fairly well formed means that the tomato is not more than moderately lopsided, elongated (outside of the variety), angular or otherwise moderately deformed.

Fairly smooth means that the tomato is not conspicuously ridged or rough.

Damage means any specific defect (listed below) or an equally objectionable variation of any one of these defects, or any other defect, or any combination of defects, which materially detracts from appearance, or the edible or marketing quality of the tomato, accumulates to 5% of the tomato.

Defect -
Cuts and broken skins – shallow or not well healed skin breaks;

-
Puffiness – open space in one or more locules which materially detracts from the appearance of the tomato cut through the center at right angles to a line from stem to blossom end.

-
Catfaces - Scars which are rough or deep channels are very deep or wide and channel extend into a locule or a fairly smooth catface.

-
Scars (other than catfaces) – do not extend with any depth into the tomato.

-
Growth cracks (radiating from or concentric to stem scar) – not well healed, has depth and may leak.

-
Insect injury – materially detracts from the appearance or any insect is present on the fruit.

Reasonably well formed means that the tomato is not decidedly lop-sided, elongated, angular or otherwise decidedly deformed.

Slightly rough means that the tomato is not decidedly ridged or grooved.

Slightly damage means any specific defect (defined above under “Defects”) or an equally objectionable variation of any one of these defects, any other defect, or combination of defects, which seriously detracts from the appearance, or edible or marketing quality of the tomato, accumulates to 8% of the tomato.

Misshapen means that the tomato is decidedly lop-sided, elongated, angular or otherwise decidedly deformed: Provided, that the shape is not affected to an extent that the appearance or the edible quality of the tomato is very seriously affected.

Very serious damage means any specific defect (defined above under “Defects

Lot means two or more melons whether or not packaged but sold as one distinct and separate group.

3.0
 Quality Requirements
Minimum Requirements for sweet peppers, applied to all grades are that they must be:

-
Same variety

-
Clean;

-
Mature;

-
Firm;

-
Symmetrical;

-
Properly trimmed;

-
Free from decay

-
Free from disease

10.0 Grades and Grade Requirements

All grades of tomatoes must meet minimum quality requirements as well as the following additional requirements:

Table (1): Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	- Green to red in colour

 depending on

 specifications;

- Well formed;

- Smooth;

- Free from sunburn;

- Free from decay;

- Free from damage
- Free from chemical

 residue

	- Green to red in colour

 depending on

 specifications;

- Reasonably well formed;

- Not more than slightly

 rough;

- Free from sunburn;

- Free from decay;

- Free from serious damage
- Free from chemical

 residue

	- Green to red in colour

 depending on

 specifications;

- May be misshapen;

- Fairly free from sunburn;

- Free from decay;

- Not very seriously damage
- Free from chemical

 residue

Lot Tolerance

	- Not more than 5%

 variation from desired size

 shall be permitted in any

 lot.

- Not more than 5% of the

 tomatoes shall fail to meet

 the other quality

 specifications with not

 more than 2% of this due

 to damage by disease.

	- Not more

 than a total of 15%

 variation from the desired

 size shall be permitted in

 any lot.

- Not more than 10% of the

 tomatoes shall fail to

 meet the specification

 with not more than 2% of

 this due to damage by

 disease.

	- Not more than 25%

 variation from the desired

 size shall be permitted in

 any lot.

- Not more than 15% of the

 tomatoes shall fail to meet

 the specification with not

 more than 2% of this due

 to damage by disease.

N.B. TT Grade 2 shall be the minimum grade exported.

5.0
Size Classification

Size is determined by dimensions of length and diameter of the tomato and is
variety specific.

The size of tomatoes packed in any standard lot type, shall be specified and marked according to one of the size designations according to variety. Individual lots shall not be marked with more than one size designation.

In determining compliance with the size designations, the measurement for minimum diameter shall be the largest diameter of the tomato measured at right angles to a line from the stem end to the blossom end. The measurement for angles to a line from the stem end to the blossom end. The measurement for maximum diameter shall be the smallest dimension of the tomato determined by passing the tomato through a round opening in any position.

Size tolerances: for all grades, 10% by number or weight of tomatoes corresponding to the size immediately above and/or below that indicated on the lot package.

Due to the wide variety of sizes occurring in the class of tomatoes being grown in Trinidad and Tobago set measurements could not be recommended. N.B. Size in each grade will be dependent on the market requirement and variety.
6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i)
Name and address of the exporter/packer;

ii)
Common name of the commodity and varietal name;

iii)
Country of origin;

viii) Net Weight of the container/package in kilogrammes;

ix) Weight of Bodi beans’ bundles per container;

x) Approved Farmers identification number;

xi) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

11.0 Contaminants

Heavy metals Tomatoes shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues Tomatoes shall comply with those maximum residue limits established by the Codex Alimentarus Committee on pesticide residues for this commodity.

References

Specifications for Tomato, the grades and standards were developed based on observation and measurements in the field and the specific standards for comparison, which are entitled:

i) “United States Standards for Grades of Fresh Tomates”, effective October 1, 1991, reprinted January 1997.

ii) “Ministry of Agriculture (Jamaica) Standard for Grades of Tomato”, (undated).

January 30, 2004

[image: image8]
Ministry of Agriculture, Land and Marine Resources

and

NAMDEVCO

GRADES & STANDARDS for FRESH PRODUCE:

WATERMELON

Citrullus lanatus

Foreword

Grading refers to the sorting of unlike lots of products into uniform categories, according to quality characteristics, allowing for standardization.

Grades and standards are important for all producers, traders and consumers of fresh agricultural produce for both the local and export markets. These form the basis on which products are traded and may be a requirement for export. They describe the major criteria and other important characteristics that determine quality and acceptability and may influence the end use to which the item is put.

This standard was developed for the Ministry of Agriculture, Land and Marine Resources (MALMR), Trinidad and Tobago and National Agricultural Marketing Development Company (NAMDEVCO).

The preparation for this standard for the MALMR and NAMDEVCO was carried out in consultation with officials from both organizations. In addition, other stakeholders participated including the farmers, the exporters and operators of the wholesale markets were also consulted.

Acknowledgement

Grades and standards for fresh produce developed and published by the following organizations were used and consulted in developing this standard specification and are referenced, where appropriate as in the following:

· Codex Alimentarius

· United States Department of Agriculture

· Ministry of Agriculture, Jamaica

· OECS/ADCU

· Commonwealth Secretariat

1.0
 Scope
This standard applies to the watermelon (Citrullus lanatus) supplied fresh to the vendor and consumer of the types grown in Trinidad and Tobago for the local and export markets. The varieties of watermelons for which this standard is developed are the Paladin, Mickylee and Crimson Red .

2.0
 Definition of the Terms

These have been stated for application to the watermelons and are as follows:

Similar varietal characteristics mean that the watermelons shall be of the same cultivars, shape, skin and flesh colour, flavour and odour.

Mature means that the watermelons have reached a state of development which will ensure that they arrive on the market in an acceptable condition subject to the expected type of transportation and handling conditions. This is normally when the tendril nearest the fruit has died, when the ground spot shows yellow colour or when a hollow sound is produced by tapping the fruit with the back of the finger.

Clean means that the watermelons shall be free from adhering soil, chemical residue and other foreign material and odours.

Sweet means a brix level of the combined juice extract taken from the centre of a random sample of the fruits and measured by a hand refractometer or similar equipment shall not be less than 9 degrees Brix.

Symmetrical means that the melons shall be of shapes normal for the variety, but shall not be lat sided or any way abnormal in shape.

Desired size means size as requested by the buyer or importer.

Damage means any physical or physiological injury to the flesh of the flesh, such as decay, sunburn, chill injury, unhealed wounds and cracks. Which could lead to the abnormally quick deterioration of the melon and cause rejection by most consumers.

Blemish means any physical injury affecting the surface of the fruit, such as scars or scratches, which detracts from its natural appearance, but will not significantly affect its shelf life.

Disease means that any signs of the growth of mold, fungus or development of dry or soft rots such as Anthracnose, stem and end rot etc.

Insect free means no signs of live or dead insects or insect larvae shall be present on or in the watermelons or in the package.

Properly trimmed means that the stem should be between 3.8 and 4.5 cm long.

Lot means two or more melons whether or not packaged but sold as one distinct and separate group.

3.0
 Quality Requirements
Minimum Requirements for sweet peppers, applied to all grades are that they must be:

-
Same variety

-
Clean;

-
Mature;

-
Firm;

-
Sweet;

-
Symmetrical;

-
Properly trimmed;

-
Free from disease

5.0 Grades and Grade Requirements

All grades of tomatoes must meet minimum quality requirements as well as the following additional requirements:

Table (1): Classification of Grades

	TT Grade 1
	TT Grade 2
	TT Grade 3

	Individual Fruits

	- Blemishes including

 discoloration shall not

 exceed 5% of the surface

 area.

	- Blemishes including

 discoloration shall not

 exceed 5% of the surface

 area.

	- Same as Grade 2

Lot Tolerances

	- Not more than 5%

 variation from desired size

 shall be permitted in any

 lot.

- Not more than 5% of the

 watermelons shall fail to

 meet the other quality

 specifications with not

 more than 2% of this due

 to damage by disease.

	- Not more

 than 25% variation from the desired size shall be permitted in any lot.

- Not more than 10% of the

 watermelons shall fail to

 meet the specification

 with not more than 2% of

 this due to damage by

 disease.

	- Not more than 35%

 variation from the desired

 size shall be permitted in

 any lot.

- Not more than 15% of the

 watermelons shall fail to

 meet the specification with

 not more than 2% of this due to damage by disease.

N.B. TT Grade 2 shall be the minimum grade exported.

5.0
Size Classification

Size is determined by dimensions of length and circumference at the mid-section and/or weight and is usually variety specific.

Size tolerances: for all grades, 10% by number or weight of watermelons corresponding to the size immediately above and/or below that indicated on the lot package.

Due to the wide variety of sizes occurring in the class of watermelon grown in Trinidad and Tobago set measurements could not be recommended.

 N.B. Size in each grade will be dependent on the market requirement and variety.
6.0
Labeling

Labeling of export containers shall comply with the requirements of the Food and Drug Administration of Trinidad and Tobago and shall include the following:

i)
Name and address of the exporter/packer;

ii)
Common name of the commodity and varietal name;

iii)
Country of origin;

xii) Net Weight of the container/package in kilogrammes;

xiii) Weight of Bodi beans’ bundles per container;

xiv) Approved Farmers identification number;

xv) TT Grade

The information on the label must be prominently displayed and in a size that is related to the size of the package.

7.0
 Contaminants

Heavy metals Watermelons shall be free from heavy metals in amounts, which may represent a hazard to human health.

Pesticide residues Watermelons shall comply with those maximum residue limits established by the Codex Alimentarus Committee on pesticide residues for this commodity.

References

Specifications for Watermelon, the grades and standards were developed based on observation and measurements in the field and the specific standards for comparison, which are entitled:

i) Watermelon : Citrullus lanatus – Product Specifications and Post harvest Handling for Fruits, Vegetables and Root Crops Exported from the Caribbean – Dr. A.P. Mendicott.

ii) Draft OECS Standards for Watermelons, OECS/ADCU effective October 2, 1992.

iii) United States Standards for Grades of Watermelons, effective January 15, 1978, reprinted – January 1997.

iv) Windward Islands Standard for Watermelon, (undated) – adopted also for the Grenada National Standard for Watermelons.

January 30, 2004.

