
CODEX STAN 304R Page 1 of 4

REGIONAL STANDARD FOR CULANTRO COYOTE1

(CODEX STAN 304R - 2011)

1. DEFINITION OF PRODUCE

 This Standard applies to commercial varieties and/or commercial types of culantro coyote grown from

Eryngyum foetidum L, of the Apiaceae family, to be supplied in bundles2 of fresh leaves or any other

equivalent presentation to the consumer, after preparation and packaging. Culantro coyote for industrial

processing are excluded.

2. PROVISIONS CONCERNING QUALITY

2.1 MINIMUM REQUIREMENTS

 In all classes, subject to the special provisions for each class and the tolerances allowed, bundles of

culantro coyote must:

­ be sound, and free of leaves affected by rotting or deterioration such as to make them unfit for

consumption;

­ be clean, and practically free of any visible foreign matter;

­ be practically free of pests, and damage caused by them, affecting the general appearance of the

produce;

­ be free of any foreign smell and/or taste;

­ be free of damage caused by low and/or high temperatures.

 In addition, they must have a fresh appearance and have their natural colouring.

2.1.1 The development and condition of culantro coyote must be such as to enable it:

­ to withstand transport and handling; and

­ to arrive in satisfactory condition at the place of destination.

2.2 CLASSIFICATION

 Culantro coyote is classified into the three classes defined below:

2.2.1 “Extra” Class

 Bundles in this class must be of superior quality, and characteristic of the variety and/or commercial

type. They must be free of defects, with the exception of very slight superficial defects, provided these do not

affect the general appearance of the produce, the quality, the keeping quality and presentation in the package.

2.2.2 Class I3

 Bundles in this class must be of good quality, and characteristic of the variety and/or commercial type.

The following slight defects, however, may be allowed, provided these do not affect the general appearance

of the produce, the quality, the keeping quality and presentation in the package:

- presence of white, and/or brown and yellow blemishes, that do not exceed 5% of the total leaves in

the bundle;

1 International names for Eryngium foetidum L include: Culantro, culantrón, culantro coyote, culantro extranjero,

culantro real, alcapate, escorzonera, samat, xamat, cilantro cimarrón, recao, culantro culebra, cilantro ancho, jia

yuan gian, koulant, chadwon, spiritweed, false coriander, long coriander, stinkweed, fitweed.
2 Bundle: Number of leaves that can be held in the hand.
3 Broken leaves: leaves whose central vein has suffered breakage from physical damage without losing any parts

adjacent to the point of breakage.

 Split leaves: leaves in which part of the blade area is missing.

CODEX STAN 304R Page 2 of 4

- presence of broken leaves that do not exceed 10% of the total leaves in the bundle;

- presence of split leaves that do not exceed 10% of the total leaves in the bundle.

2.2.3 Class II

 This class includes bundles which do not qualify for inclusion in the higher classes, but satisfy the

minimum requirements specified in Section 2.1 above. The following defects, however, may be allowed,

provided the rambutans retain their essential characteristics as regards the quality, the keeping quality and

presentation:

- presence of white, and/or brown and yellow blemishes, that do not exceed 15% of the total leaves in

the bundle;

- presence of broken leaves that do not exceed 20% of the total leaves in the bundle;

- presence of split leaves that do not exceed 20% of the total leaves in the bundle.

3. PROVISIONS CONCERNING SIZING

 Size is determined by the number of bundles per kilogram. The size specifications are as follows:

Size specifications for bundles of leaves

Size code Weight per bundle

(grams)

Number of bundles

per Kg

1 > 200 < 5

2 150 - 200 5 - 7

3 100 - 149 8 - 10

4 50 - 99 11 - 20

5 < 50 > 20

4. PROVISIONS CONCERNING TOLERANCES

 Tolerances in respect of quality and size shall be allowed in each package for produce not satisfying

the requirements of the class indicated.

4.1 QUALITY TOLERANCES

4.1.1 “Extra” Class

 Five percent, by number or weight of bundles, not satisfying the requirements of the class, but meeting

those of Class I or, exceptionally, coming within the tolerances of that class.

4.1.2 Class I

 Ten percent, by number or weight of bundles, not satisfying the requirements of the class, but meeting

those of Class II or, exceptionally, coming within the tolerances of that class.

4.1.3 Class II

 Ten percent, by number or weight of bundles, satisfying neither the requirements of the class nor the

minimum requirements, with the exception of produce affected by rotting or any other deterioration

rendering it unfit for consumption.

CODEX STAN 304R Page 3 of 4

4.2 SIZE TOLERANCES

 For all classes and forms of presentation, 10% by number or weight of bundles corresponding to the

size immediately above and/or below that indicated on the package.

5. PROVISIONS CONCERNING PRESENTATION

5.1 UNIFORMITY

 The contents of each package must be uniform and contain only bundles of the same origin, variety

and/or commercial type, quality, size, and colour. The visible part of the contents of the package must be

representative of the entire contents.

5.2 PACKAGING

 The bundles must be packed in such a way as to protect the produce properly. The materials used

inside the package must be new4, clean, and of a quality such as to avoid causing any external or internal

damage to the produce. The use of materials, particularly of paper or stamps bearing trade specifications is

allowed, provided the printing or labelling has been done with non-toxic ink or glue.

 The bundles shall be packed in each container in compliance with the Recommended International

Code of Practice for Packaging and Transport of Fresh Fruits and Vegetables (CAC/RCP 44-1995).

5.2.1 Description of Containers

 The containers shall meet the quality, hygiene, ventilation and resistance characteristics to ensure

suitable handling, shipping and preserving of culantro coyote. Packages must be free of all foreign matter

and smell.

5.3 PRESENTATION

 The bundles may be presented in one of the following forms:

5.3.1 Individually

 In this case, each bundle will be packed in a separate bag.

5.3.2 In bunches

 In this case, several bundles will be placed in each bag, according to their size.

6. MARKING OR LABELLING

6.1 CONSUMER PACKAGES

 In addition to the requirements of the Codex General Standard for the Labelling of Prepackaged Foods

(CODEX STAN 1-1985), the following specific provisions apply:

6.1.1 Nature of Produce

 If the produce is not visible from the outside, each package shall be labelled as to the name of the

produce “Culantro Coyote”, or its name in the country of marketing, and may be labelled as to name of the

variety and/or commercial type, specifying the form of presentation (individual or in bunches).

6.2 NON-RETAIL CONTAINERS

 Each package must bear the following particulars, in letters grouped on the same side, legibly and

indelibly marked, and visible from the outside, or in the documents accompanying the shipment.

4 For the purposes of this Standard, this includes recycled material of food-grade quality.

CODEX STAN 304R Page 4 of 4

6.2.1 Identification

 Name and address of exporter, packer and/or dispatcher. Identification code (optional)5.

6.2.2 Nature of Produce

 Name of the produce “Culantro Coyote”, or its name in the country of marketing, if the contents are

not visible from the outside. Name of the variety and/or commercial type (optional).

6.2.3 Origin of Produce

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

6.2.4 Commercial Identification

- Class;

- Net weight.

6.2.5 Official Inspection Mark (optional)

7. CONTAMINANTS

7.1 The produce covered by this Standard shall comply with the maximum levels of the Codex General

Standard for Contaminants and Toxins in Food and Feed (CODEX STAN 193-1995).

7.2 The produce covered by this Standard shall comply with the maximum residue limits for pesticides

established by the Codex Alimentarius Commission.

8. HYGIENE

8.1 It is recommended that the produce covered by the provisions of this Standard be prepared and handled

in accordance with the appropriate sections of the Recommended International Code of Practice – General

Principles of Food Hygiene (CAC/RCP 1-1969), Code of Hygienic Practice for Fresh Fruits and Vegetables

(CAC/RCP 53-2003), and other relevant Codex texts such as Codes of Hygienic Practice and Codes of

Practice.

8.2 The produce should comply with any microbiological criteria established in accordance with the

Principles for the Establishment and Application of Microbiological Criteria for Foods (CAC/GL 21-1997).

5 The national legislation of a number of countries requires the explicit declaration of the name and address.

However, in the case where a code mark is used, the reference “packer and/or dispatcher (or equivalent

abbreviations)” has to be indicated in close connection with the code mark.

