

The High Quality *decatalogue*

The High Quality *decatalogue*

New scientific discoveries have demonstrated that extra virgin olive oil needs a lot of attention, from the stages of olive cultivation and extraction in the mill, to storage and consumption.

With the extraction of olive oil, a natural process of reduction of its taste and smell features and nutritional properties begins. It is therefore essential for extra virgin olive oil to be rich in flavour from extraction and for its natural ageing process to be monitored.

This is the reason why the CEQ consortium have set a series of rules and procedures to establish what to do and what to avoid in order to produce and preserve high quality olive oil in a perfect way.

If these rules are respected, extra virgin olive oil will keep its High Quality characteristics until consumption.

As a guarantee, the CEQ consortium carry out thorough checks to make sure that end consumers, at home or at the restaurant, enjoy a product with excellent nutritional properties and appreciate the typical flavour of oil after extraction.

The soul of this High Quality Italian extra virgin olive oil is an integral procedural document containing more than 100 operating rules here summarised in a short excellence decalogue.

1

*Integrated check
of parasites
and weeds,
to minimize
the use
of pesticides
and herbicides*

2

Techniques
of controlled
grassing,
to minimize
the use of water
resources
and soil erosion

3

Rational
fertilization
in order
to conserve
groundwater
resources

4

Short time
between olive
harvesting
and processing
in the mill
to preserve
high nutritional
values

5

Use
of electric
forklifts
to avoid
raw material
pollution and
contamination

6

Use
of inert gas
technologies
in oil
preservation
to slow down
the ageing
processes

7

keeping of
a “dark chain”
and exposure
temperature
check to reduce
the speed
of oxidative
processes

8

*Reduction of
expiry time
and more
information
to the consumer
for correct supply
and storage
of the product*

9

*More restrictive
chemical
and sensory
parameters to
guarantee higher
nutritional and
health properties*

10

Ban
of the use
of oil cruets
and topping up
in restaurants

consorzio
extravergine
di qualità

**Consorzio di Garanzia dell'olio
Extra Vergine di oliva di Qualità**
Corso Trieste, 65 00198 Roma

Tel. 06 8559858 · 06 85381250 Fax 06 84086295
info@ceqitalia.com
www.ceqitalia.com

CAMPAIGN FINANCED WITH THE HELP OF THE EUROPEAN UNION
AND ITALIAN GOVERNMENT
REG.(EC) N. 867/08 AS AMENDED