3
6

FROZEN CAULIFLOWER

The standards and requirements for frozen cauliflower are as follows:

Definitions
(1)
Where used with regard to cauliflower --

(a)
"firm" means that the heads of cauliflower or parts thereof are not soft or mushy.

(b)
"fragments" means pieces of stem 15 mm and smaller in any dimension without attached heads.

(c)
"loose/ricey" means individual florets which either have a loose, open flower-like structure or a ricey appearance.

(d)
"loose stems" means pieces of stem longer than 15 mm in any dimension without attached heads, excluding fibrous stalks trimmed off during preparation.

(e)
"major defect" means --

(i)
a unit affected by dark discolouration, either as a single blemish or as an aggregate of blemishes, with a surface area of more than 16 mm2 in the case of whole and split cauliflower, and more than 9 mm2 in the case of other styles;

(ii)
units with insect damage; or

(iii)
any other defect which detracts markedly from the normal appearance, edibility or flavour of the individual units or a quantity of cauliflower.

(f)
"minor defect" means --

(i)
a unit affected by dark discolouration, either as a single blemish or as an aggregate of blemishes, with a surface area of between 2 mm2 and 16 mm2 in the case of whole and split cauliflower, and between 2 mm2 and 9 mm2 in the case of other styles;

(ii)
a unit affected by light discolouration, either as a single blemish or as an aggregate of blemishes, with a surface area of more than 16 mm2 in the case of whole and split cauliflower, and more than 9 mm2 in the case of other styles;

(iii)
excessive or inadequate trimming of individual units;

(iv)
head or floret damage where more than 25 per cent of the florets have become detached or otherwise mechanically damaged so as to markedly affect the appearance of the product; or

(v) any other defect which detracts to a lesser extent from the normal appearance, edibility or flavour of the individual units or a quantity of cauliflower.

(g) "small leaves" means small, tender leaves of the cauliflower plant which do not protrude beyond the head of the floret.

Styles and standards for styles
(2)
(a)
Frozen cauliflower shall be presented as one of the following styles:

(i)
Whole cauliflower.

(ii)
Cauliflower splits.

(iii)
Cauliflower florets.

(iv)
Cauliflower mini-florets.

(v) Chopped cauliflower.

(vi) Diced cauliflower stems.

(b)
(i)
Whole cauliflower --

(aa)
shall consist of the whole, intact head of the cauliflower plant which is trimmed at the base; and

(bb)
may have small, tender leaves attached.

(ii)
Cauliflower splits --

(aa)
shall consist of the whole head which have been cut vertically into two or more units; and

(bb)
may have stems and small, tender leaves attached.

(iii)
Cauliflower florets --

(aa)
shall consist of a whole, intact floret or a split floret;

(bb)
shall, measured across the top at the largest diameter, be at least 20 mm but not more than 75 mm;

(cc)
shall have stems not longer than twice the diameter of the head of the floret; and

(dd)
may have small, tender leaves attached.

(iv)
Cauliflower mini-florets --

(aa)
shall consist of cauliflower florets cut into smaller units;

(bb)
shall, measured across the top at the largest diameter, be at least 5 mm but not more than 30 mm;

(cc)
shall have stems not longer than twice the diameter of the head of the floret; and

(dd)
may have small, tender leaves attached.

(v)
Chopped cauliflower --

(aa)
shall consist of cauliflower cut into small pieces; and

(ab) shall be smaller than 30 mm, measured over the largest dimension.

(vii) Diced cauliflower stems --

(aa) shall consist of cauliflower stems cut into approximately cube-shaped units; and

(ab) shall have sides measuring at least 5 mm but not more than 25 mm.

(c)
Any other presentation of the product shall be permitted if it --

(i)
is sufficiently distinctive from other styles of presentation prescribed in these regulations;

(ii)
meets all other requirements of these regulations, including the permissible deviations which are applicable to that style which most closely resembles the style or styles intended to be provided for under this provision; and

(iii)
is adequately described on the label to avoid confusing or misleading the consumer.

Working sample size
(3)
The working sample size shall be as follows for the styles concerned:

(a)
Whole cauliflower and cauliflower splits - 25 units

(b)
Cauliflower florets - 500 g

(c)
Mini-florets, chopped and diced cauliflower - 300 g.

Quality standards
(4)
The quality standards for frozen cauliflower are as follows:
	
Quality factor
	
Choice Grade
	
Standard Grade

	(a)
Free moisture if:
	
	

	
(i)
block frozen
	Not more than 10%
	As for Choice Grade

	
(ii)
individually quick frozen
	Not more than 5%
	As for Choice Grade

	(b)
Vegetable ingredient
	Fresh, sound and clean cauliflower heads from which the leaves and fibrous stalks and stems have been removed
	As for Choice Grade

	(c)
Colour
	White or cream in colour, typical of the cultivar, but may have light greening of stalks, typical of some cultivars
	As for Choice Grade

	(d)
Flavour
	Good, typical of cauliflower
	Typical of cauliflower

	(e)
Texture
	Firm but tender in texture with no fibrous parts

	As for Choice Grade

Permissible deviations
(5) The maximum permissible deviations per 25 units, 500 g or 300 g of frozen cauliflower are as follows:\

	
Quality factor
	
Choice Grade
	
Standard Grade

	(a)
Units with a colour that deviate from the predominant colour of the quantity in the case of:
	
	

	(i)
Whole and splits
	2 units per 25 units
	4 units per 25 units

	(ii)
Florets

	3 units per 500 g
	6 units per 500 g

	(iii)
Mini-florets
	25 g per 300 g
	50 g per 300 g

	(iv) Chopped

(v) Diced
	30 g per 300 g

30 g per 300 g
	60 g per 300 g

60 g per 300 g

	(b)
Units which are soft and mushy or and have fibrous parts in the case of:
	
	

	(i)
Whole and splits
	1 unit per 25 units
	2 units per 25 units

	(ii) Florets

(iii) Mini-florets

	1 unit per 500 g

1 unit per 300 g
	2 units per 500 g

2 units per 300 g

	(iv)
Chopped

(iv) Diced

(c)
Units which are loose/ricy in the case of:
	6 g per 300 g

20 g per 300 g

	15 g per 300 g

40 g per 300 g

	(i)
Whole and splits
	2 units per 25 units
	4 units per 25 units

	(ii)
Florets
	50 g per 500 g
	100 g per 500 g

	(iii)
Mini-florets
	30 g per 300 g
	 60 g per 300 g

	(iv)
Chopped
	24 g per 300 g
	 48 g per 300 g

	(d)
Occurrence of extraneous vegetable matter in the case of:
	
	

	(i)
Whole and splits
	1 unit per 25 units
	2 units per 25 units

	(ii)
Florets
	1 unit per 500 g
	2 units per 500 g

	(iii) Mini-florets and chopped

(iv) Diced
	1 unit per 300 g

2 units per 300 g
	2 units per 300 g

4 units per 300 g

	(e)
Occurrence of loose stems (excluding chopped and diced) in the case of:
	
	

	(i)
Whole and splits
	3 units per 25 units
	 5 units per 25 units

	(ii)
Florets
	3 units per 500 g
	 5 units per 500 g

	(iii)
Mini-florets
	8 units per 300 g
	16 units per 300 g

	(f)
Occurrence of fragments in the case of:
	
	

	(i)
Florets
	2 units per 500 g
	4 units per 500 g

	(ii)
Mini-florets
	10 g per 300 g
	15 g per 300 g

	(g)
Occurrence in whole and split cauliflower of:
	
	

	(i)
Major defects
	2 units per 25 units
	3 units per 25 units

	(ii)
Minor defects
	4 units per 25 units
	6 units per 25 units

	(iii)
Total defects
	4 units per 25 units
	6 units per 25 units

	(h)
Occurrence in cauliflower florets of:
	
	

	(i)
Major defects
	3 units per 500 g
	 5 units per 500 g

	(ii)
Minor defects
	9 units per 500 g
	15 units per 500 g

	(iii)
Total defects
	9 units per 500 g
	15 units per 500 g

	(i)
Occurrence in cauliflower mini-florets of:
	
	

	(i)
Major defects
	20 g per 300 g
	40 g per 300 g

	(ii)
Minor defects
	50 g per 300 g
	100 g per 300 g

	(iii)
Total defects
	50 g per 300 g
	100 g per 300 g

	(j)
Occurrence in chopped cauliflower of:
	
	

	(i)
Major defects
	15 g per 300 g
	24 g per 300 g

	(ii)
Minor defects
	45 g per 300 g
	69 g per 300 g

	(iii)
Total defects
	45 g per 300 g
	69 g per 300 g

	(k)
Occurrence in diced cauliflower of:
	
	

	(i)
Major defects
	20 g per 300 g
	40 g per 300 g

	(ii)
Minor defects
	30 g per 300 g
	60 g per 300 g

	(iii)
Total defects

(l)
Size deviations in the case of:
	30 g per 300 g

	60 g per 300 g

	(i)
Florets
	
	

	(aa) Too small
	35 g per 500 g
	60 g per 500 g

	(bb) Too large
	2 units per 500 g
	3 units per 500 g

	(ii)
Mini-florets
	
	

	(aa) Too small
	25 g per 300 g
	50 g per 300 g

	(bb) Too large

	3 units per 300 g
	5 units per 300 g

	(iii)
Chopped

(aa) Too large

	45 g per 300 g
	60 g per 300 g

	(iv)
Diced

(aa) Too large

	30 g per 300 g
	45 g per 300 g

	(m)
Over-measure stem lengths in the case of:

	
	

	
(i)
Florette
	3 units per 500 g
	5 units per 500 g

	
(ii)
Mini-florette
	15 g per 300 g
	30 g per 300 g

