

2º SEMINARIO INTERNACIONAL DE PALTOS
29 • 30 DE SEPTIEMBRE
1º DE OCTUBRE • 2004

Organic Avocado Production

Stefan Köhne
Merensky Technological Services,
Westfalla, South Africa
stefank@hansmerensky.co.za
SOCIEDAD GARDIAZABAL Y MAGDAHL LTDA.

ORGANIC AVOCADO PRODUCTION

Dr Stefan Köhne
Merensky Technological Services
South Africa

INTRODUCTION

Dr Hans Merensky:

- 1871 - 1952
- Geologist, prospector, scientist, nature conservationist, philanthropist

The Hans Merensky Foundation was founded in 1973

its aim...

*Is to promote and assist in the **development** of the resources of South Africa and neighbouring territories - particularly such **natural resources as soil, water, minerals, flora and fauna and welfare of the inhabitants**; more specifically by **research and demonstration** and through the correlation and **application of scientific knowledge.***

Biological production at Hans Merensky Holdings started in the early 1940's, when the founder, Dr Hans Merensky, laid down broad biological guidelines.

Dr Hans Merensky in one of the Westfalia avocado orchards in the early 1940's

- In the early 1990's, the principles of integrated production were laid down by Merensky Technological Services
- The first fully certified organic avocados from HM farms were produced in 1998
- Successful organic cultivation of avocados: site selection, use of superior rootstocks, well adapted scions and professional shipping and marketing

ORGANIC AVOCADO PRODUCTION AT MERENSKY FARMS

- FARMS
- CERTIFICATION
- PRODUCTION

FARMS

- Westfalia, Limpopo Province
- Goedgelegen, Limpopo Province
- Everdon, KwaZulu-Natal

- Total area under avocado orchards (2002/2003):

	Conventional (ha)	In Conversion (ha)	Organic (ha)	TOTAL (ha)
AVOCADO	761	65	309	1135

AVOCADO CULTIVAR SPREAD

FUERTE	HASS	OTHERS
37%	48%	15%

EVERDON ESTATE

TOTAL FARM AREA : 800 ha

	Conventional (ha)	In Conversion (ha)	Organic (ha)	Total (ha)	Harvest Times
AVOCADO	0	64	200	264	Early Jun – Nov

CERTIFICATION

- Monitoring and affirmation of the fruit quality and production standards executed by several independent institutes

EEC Reg 2092-91

Monitoring of organically produced products

Eurepgap

Nature's Choice

Monitoring of conventionally produced products

HACCP

Monitoring of Processing Plant

ISO 9002

Monitoring of Pack Houses

ORGANIC AVOCADO PRODUCTION

- New plantings
- Organic soil amendments
- Fertilisation
- Irrigation
- Disease and pest control
- Weed control
- Pruning
- Picking, Packing & Q.A.

New Plantings

- Site selection
- Management of surface run off water
- Isolation to avoid e.g. spray drift
- Soil and land preparation before planting
- Choice of rootstock and cultivar
- Tree spacing

Organic soil amendments

- Mulching
 - suppression of *Phytophthora cinnamomi*
 - conservation of soil moisture
 - regulating soil temperature
 - stimulating earthworm and micro-organism activity
 - mulching grass (specifically used at Everdon Estate)
 - pine bark applied twice a year combined with chicken manure

- Composting
 - combination of sawdust, avocado waste, cattle manure and effective micro-organisms
 - fungal dominant compost applied once a year

Fertilisation

- According to leaf and soil analyses
 - Organic mixture is used to provide soil nutrition

Irrigation

- Mainly in winter
- Soil moisture is measured by means of tensiometres
- Quantity of water supplied is critical
- Microjets used for effective water distribution

Disease and Pest Control

- Diseases
 - Rootstock: Hass on Dusa™ performing best
 - Mounding, mulching and application of biological control agents (e.g. *Trichoderma harzianum*)
 - Low copper applications against fungal fruit disease
- Pests
 - Monitoring insect populations (scouting and trapping). Spraying when necessary with permissible products
 - Use of flowering cover crop to distract certain insect pests from young fruit

Weed Control

- Done manually
- Use of cover crops - Rye Grass, Velvet Beans and Desmodium.
- Additional benefit is derived from the increased nitrogen level in soil

Pruning

- Alternate sides pruned in alternate years (mechanically and manually)
- Twice a year:
 - Heavy pruning after harvest
 - Lighter, follow-up pruning in early summer.
- Improved light penetration
- Reduced fruit disease pressure

Picking

- Moisture tests to monitor maturity
- Careful fruit handling during picking and transport to packhouse

Packhouse

Fruit delivered to packhouse

Sorted into 3 grades:
Export, local & factory

Fruit palletized after which it is distributed to outlets

Quality Assurance

- Supervisors
- Barcode systems to assist with traceability
- Fruit evaluation

westfalia

We believe that Westfalia organic avocados are making a significant contribution towards Dr Hans Merensky's objectives.