Workshop on International Commercial Quality Standards for Agricultural Produce

Ispica, Sicily, 24-26 September 2007

1.
The Sicilian Regional Ministry of Agriculture, Trade Point Ragusa and UNECE held a three day “hands-on” workshop in the most southern part of Sicily to promote UNECE and European Commission commercial quality standards for agricultural products having high export potential for that region. The main purpose of the workshop was to explain to local growers and traders how the standards are interpreted in the market place in the countries that the Sicilian produce is exported to.

2.
Five products were selected to be considered at the workshop: table grapes, peaches and nectarines, tomatoes, sweet peppers and squash (zucchini/courgettes). Experts from Germany, Sweden and United Kingdom, the largest export markets for Sicilian produce, presented the standards and led the discussion. More general presentations explained the international framework for developing commercial quality standards (UNECE), the enforcement of standards in EU countries (Italian Ministry of Agriculture), the use of quality standards in Sweden and the national inspection service in Germany. The event attracted about hundred persons, the composition of the audience changed depending on the subject and the product discussed.

3.
The Regional Ministry of Agriculture (Regione Siciliana, Assessorato Agricoltura e Foreste, Servizi allo Sviluppo) financed the workshop, and the Centre for Analyses and Services for Certification in Agriculture (A.S.C.A. – Analisi e Servizi per la Certificazione in Agricoltura) provided excellent meeting facilities with simultaneous interpretation. The programme of the workshop, the texts of the standards and all presentations were translated into Italian. All that made communication easy and effective.

4.
Samples of products cultivated locally were used to discuss the application of the standards. First, experts presented the standards and explained the main problems that they have with the products received in their countries. Then participants were invited to examine the samples exposed on the table, take notes and decide which quality category the fruit belonged to. After that there was a general discussion of the defects and classification of the product. To help the discussion, photographs of sampled fruit were projected on the screen.

5.
Exported products are often rejected for reasons not related to their intrinsic quality, like marking, sizing, not careful picking and handling, small skin defects that result in rotting during long-distance transportation. Almost no additional investment is needed for careful picking (for example cutting sweet peppers and not pulling them off), packaging, correct marking and putting produce into cold storage right after harvesting. Just by paying more attention to this, growers and traders could reduce losses and increase their income.

6.
It is not always easy to determine whether discolouration of fruit, for example tomatoes, is caused by viruses or other reasons. If it is a virus, then discolouration is a sign of disease and, according to the standard, the fruit affected can be accepted in Class II under the 10 per cent tolerance limit only. If discolouration is not caused by viruses, then the fruit concerned is allowed in Class II. The definition of colour defects in the standard could be expanded to cover those caused by viruses. However it might be difficult to sell a box filled with too many discoloured pieces of fruit.

7.
Production of fruit and vegetables in Sicily is influenced by preferences of local consumers who favour big and colourful fruit. This may not be the case in export markets, where consumers would prefer smaller fruit or even colouring. Growers and exporters should avoid sending unrape fruit, for example peaches, early in the season. That may spoil the market: consumers buy, get disappointed and stay away from buying at least for some time. Peaches in Sicily are harvested by colour, red not yellow. Nectarines are picked at an earlier stage of maturity, because they can be kept in cold storage where they would mature normally.

8.
In Sicily perception of quality of fresh fruit and vegetables is different from that implied in commercial quality standards. Consumers are mainly interested in the intrinsic taste-related characteristics of quality, caring less about uniformity, presentation and other requirements of the standards. Nobody argued against selling tasty and colourful produce. However it is difficult, if possible at all, to reflect in a standard an agreed definition and measurements of “tastiness” of the product concerned. A fruit aroma may be composed of dozens of aromatic acids, which are practically impossible to measure all.

9.
If in addition to carefully picked, packed, labeled, transported and nicely presented fruit producers can deliver ripe, tasty and colourful products, because of their generous sun, fertile soil and good cultivation practices, this is a bonus for them. These relative advantages may increase their sales and profits in the future by influencing consumer tastes in the export markets. Promotional leaflets explaining favourable growing conditions and taste-related quality of produce may also prompt higher sales.

10.
Producers shared their concern about the supermarkets imposing their own commercial quality requirements, usually stricter than those in the standards. Meeting these requirements, differing across supermarkets and countries, is very costly for producers.

11.
Expertise of local growers is very much welcome at the meetings of the specialized sections in Geneva. Producers, packers and traders can participate in Geneva meetings as part of their official national delegation. Standards are drawn up using inputs from producers and they are meant to help growers, packers and traders to compete at the same quality levels on equal ground. 

12.
The Trade Point Ragusa and the Regional Ministry of Agriculture expressed their interest in organizing a wider, Euro-Mediterranean workshop on agricultural quality standards next year.

