

COMMISSION IMPLEMENTING REGULATION (EU) No 543/2011
of 7 June 2011

laying down detailed rules for the application of
Council Regulation (EC) No 1234/2007 in respect of the fruit and
vegetables and processed fruit and vegetables sectors.

CONSOLIDATED TEXT: Annex I; Part A

GENERAL MARKETING STANDARD

I. MINIMUM QUALITY REQUIREMENTS

Subject to the tolerances allowed, the products shall be:

- intact,
- sound; products affected by rotting or deterioration such as to make them unfit for consumption are excluded,
- clean, practically free of any visible foreign matter,
- practically free from pests,
- practically free from damage caused by pests affecting the flesh,
- free of abnormal external moisture,
- free of any foreign smell and/or taste.

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

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

II. MINIMUM MATURITY REQUIREMENTS

The products must be sufficiently developed, but not over-developed, and fruit must display satisfactory ripeness and must not be overripe.

The development and state of maturity of the products must be such as to enable them to continue their ripening process and to reach a satisfactory degree of ripeness.

III. TOLERANCE

A tolerance of 10 % by number or weight of product not satisfying the minimum quality requirements shall be permitted in each lot. Within this tolerance not more than 2 % in total may consist of produce affected by decay.

IV. MARKING

A. Identification

The name and the address of the packer and/or the dispatcher.

This mention may be replaced:

- for all packages with the exception of pre-packages, by the officially issued or accepted code mark representing the packer and/or the dispatcher, indicated in close connection with the reference "Packer and/or Dispatcher" (or equivalent abbreviations);
- for pre-packages only, by the name and the address of a seller established within the Union indicated in close connection with the mention "Packed for:" or an equivalent mention. In this case, the labelling shall also include a code representing the packer and/or the dispatcher. The seller shall give all information deemed necessary by the inspection body as to the meaning of this code.

B. Origin

Full name of the country of origin¹. For products originating in a Member State this shall be in the language of the country of origin or any other language understandable by the consumers of the country of destination. For other products, this shall be in any language understandable by the consumers of the country of destination.

¹ The full or commonly used name shall be indicated.