

�

Sample Report N° 1
Expert Witness Report

Report

No.: xxxxx

IPC Hormann GmbH
Independent Product-Controlling

Ernst-August-Str. 10
D – 29664 Walsrode

Tel. : + 49 (0) 5161 60 39 0

Fax: + 49 (0) 5161 6039 /101 / 102 / 103

Homepage: www.ipc-hormann.com
E-Mail: ipc@ipc-hormann.com

 Sample Report N° 1
We: IPC–Hormann GmbH (IPC)
 Ernst-August-Str. 10
 Office Walsrode/ Branch St. Petersburg

On behalf of: Company Name

Street
City

Have been nominated to
perform a Survey as follows: Visual inspection of goods on the below mentioned
 Truck/Trailer to ascertain the damages at the time of

unloading.

Truck / Trailer: XXX xxx / XXX xxx

Scope of inspection: Ascertainment of damage of the goods and if possible

work out volume of claim.

Receiver of the goods: Company Name
Acc. CMR-Letter Street
 City

Contact person at Receiver
present during inspection: Mr. xxx

Goods to be inspected: 3485 boxes of fresh fruits and vegetables
 Total Gross-weight 18442 kg
 (acc. CMR-Letter No. xxxx)

Date / Time of inspection: 06.07.2007 from 14:45 hrs until 20:05 hrs

Inspector: The inspection was carried out by the IPC Hormann

Inspector Mr. Vladimir Juschev.

Ascertained goods: 3485 boxes fresh fruits and vegetables were unloaded.
 See Description of the goods.

Temperature of the goods: +7,1 °C core-temperature

(ascertained through 10 measurements with Testo 925)

Air-Temperature inside Trailer: Not available

Description of the goods:

At the time of inspection the Importer has been informed, that a representative of IPC
Hormann has to be present during destruction of goods.

IPC-Inspectors were present during destruction of goods on the 09.07.07.
In reference to the damages of the fruits ascertained during the inspection and due to the fact,
that IPC has not been issued with the sales price of the goods, the remaining value of each
position was assessed by IPC :

1) Aubergine: 220 boxes – 1100 kg net: 100 % unsound.
 640 kg were destructed on the 09.07.07.
 Remaining value of the goods: 0 %.

2) Capsicum: 1680 boxes – 8400 kg net 360 boxes Capsicum yellow: 5 % bad quality -

mould parts in the area around the stem.
 131,20 kg were destructed on the 09.07.07.
 Remaining value: 40 %.

 360 boxes Capsicum green: 5 % bad quality -
 mould parts in the area around the stem.
 289,70 kg were destructed on the 09.07.07.
 Remaining value: 35 %.

 720 boxes Capsicum red: 5 % bad quality -
 mould parts in the area around the stem.
 744 kg were destructed on the 09.07.07.
 Remaining value:15 %.

 120 boxes Capsicum mix
 193,10 kg were destructed on the 09.07.07.
 Remaining value: 50 %.

 120 boxes Capsicum orange
 100,50 kg were destructed on the 09.07.07.
 Remaining value: 20 %.

3) Celery sticks: 70 boxes – 665 kg net 100 % bad quality.

The sticks were from yellow colour.
100 % of the goods (665 kg net) were destructed
on the 09.07.07.

4) Chilli Peppers: 110 boxes – 330 kg net 50 boxes Chilli Peppers green: 1 % were from

yellow colour. The Chillies are from solid
consistency.

 60 boxes Chilli Peppers red: The Chillies are from
solid consistency.

5,20 kg were destructed on the 09.07.07.
 Remaining value of the goods: 50 %

5) Cohlrabi: 20 boxes – 160 kg net The Cohlrabi are yellow with adherently leaves.
 5,20 kg were destructed on the 09.07.07.
 Remaining value of the goods: 40 %.

6) Courgettes: 75 boxes – 375 kg net 100 % bad quality. The Courgettes are overripe

and covered with mould.
 3,50 kg were destructed on the 09.07.07.
 Remaining value of the goods: 20-25 %.

7) Leek: 150 boxes – 750 kg net 50 % bad quality. The Leek is from yellow up to

brown colour.
 371,50 kg were destructed on the 09.07.07.
 Remaining value of the goods: 20 %.

8) Quince: 10 boxes – 35 kg net The Quince are from solid consistency and yellow

colour.
 6,70 kg were destructed on the 09.07.07.
 Remaining value of the goods: 30 %.

9) Radish: 540 boxes – 1725 kg net The Radish are from solid consistency.
 402,55 kg were destructed on the 09.07.07.
 Remaining value of the goods: 15 %.

10) Tomatoes: 425 boxes – 2042 kg net 55 boxes Tomatoes (NL 82/102):

The Tomatoes are from solid consistency and are
mouldy in the area around the stem.

 40 % overripe, 20 % covered with mould.
 70 boxes Tomatoes (NL 9x250g): 100 % unsound.

150 boxes Tomatoes (NL vine): The fruits are from
solid consistency.
 150 boxes Tomatoes (NL Vine Plums): 1 %
mouldy.
353,40 kg were destructed on the 09.07.07.

 Remaining value of the goods: 20 %.

11) Kiwi: 20 boxes – 112 kg net 10 % bad quality – overripe.
 1,10 kg were destructed on the 09.07.07.
 Remaining value of the goods: 50 %.

12) Lime: 30 boxes – 135 kg net Approx. 20 % of the fruits are from brown colour.
 21,80 kg were destructed on the 09.07.07.
 Remaining value of the goods: 20 %.

13) Mangos BR: 60 boxes – 240 kg net
14) Mangos CI: 20 boxes – 80 kg net
15) Mangos TH : 5 boxes – 15 kg net: The fruits are overripe and red-green in colour.
 Approx. 83 % of the fruits are blotchy and overripe.
 The fruits are overripe.

113,10 kg of Mangos were destructed on the
09.07.07. Remaining value of the goods: 25 %.

16) Melon : 40 boxes – 280 kg net Approx. 20 % of the fruits are mouldy. The rest of

the fruits are overripe.
97,50 kg were destructed on the 09.07.07.

 Remaining value of the goods 40 %.

17) Mix of Berries 10 boxes – 10 kg net
(Black-, Blue-, Raspberries) : 100 % of the fruits are mouldy.

8,40 kg were destructed on the 09.07.07.
 Remaining value of the goods 0 %.

Mix of Berries

Courgettes

Radish

Chilli Pepper green

Melon

Melon

Kiwi

Chilli Pepper red

Radish

Radish

Aubergine

Aubergine

Lime

Mango

Mango

Cohlrabi

Capsicum green

Capsicum green and red

Final results:

At the time of inspection the Importer has been informed, that a representative of IPC
Hormann has to be present during destruction of goods.

On 09.07.07 the IPC-Inspectors Mrs. Vera Orlova and Mr. Igor Naumenko were present on
two occasions during destruction of the goods from trailer No. xxx.

Even though numerous requests, through IPC Main-Office Walsrode and IPC Branch
St.Petersburg, to the receiver, IPC has not been issued with the realized sales price of the rest
of the goods. Due to this fact, the total damage of this delivery amount to

6580,19 USD.

In reference to the damages of the fruits ascertained during the inspection and due to the fact,
that IPC has not been issued with the sales price of the goods, the remaining value was
assessed by IPC.

In total the average of the remaining value is: 26, 48 % (7211,42 USD).

This report describes only the inspected goods at the time and place of survey. The price of
damages were calculated according to the documents and information (Invoice of the goods,
Invoice of Transport costs, Customs duties according Import Declaration and realized sales
price according to receiver) presented to IPC. The exchange rate from 02.07.07 was adopted.
This report does not release the parties of the contract from their contractual obligations and
rights.

IPC Hormann GmbH
Walsrode, Branch St. Petersburg, 10.08.07

F. Hormann

�

Sample Report N° 2
Expert Witness Report

Report

No.: xxxxx

IPC Hormann GmbH
Independent Product-Controlling

Ernst-August-Str. 10
D – 29664 Walsrode

Tel. : + 49 (0) 5161 60 39 0

Fax: + 49 (0) 5161 6039 -101 / 102 / 103

Homepage: www.ipc-hormann.com
E-Mail: ipc@ipc-hormann.com

Sample Report N° 2
Orderer: Company Name.

Street
 City / State

Executor: IPC Hormann GmbH (IPC)
 Ernst August Str. 10
 Germany - 29664 Walsrode

Scope of inspection: Visual inspection of the below mentioned goods

in order to: *:
A) Ascertain goods general state
B) Describe eventual damages
C) goods temperature
D) photograph the goods
E) If possible, take in the portable temperature

recording device from inside the trailer.
 (*so far accessible/on accessible goods inside the trailer)

Goods to be inspected: Fresh plums class 1

8 Pal. / 1000 Cartons sort “Bluefrei”
 4 Pal. / 362 Cartons sort “Elena”

 8 Pal. / 890 Cartons sort “President”
 (According to information provided by orderer)

Truck/Trailer No.: xxx xx / xxx xx

Date of order : 13.09.2007

Date/Time of inspection: 13.09.07 at 17:00 hrs to 19:30 hrs

Place of inspection: Moscow, Russia

Inspector: The visual inspection was carried out by

Georgy Goglidze, IPC Hormann inspector.

Third persons present: Representative of the orderer Mr XXX

Results of the inspection:

Actual goods: At the time and place of control, an amount of:

1000 crates (8 Pal.) of plums sort “Bluefre”
362 crates (4 Pal.) of plums sort “Elena”
890 crates (8 Pal.) of plums sort “President” (total 2252
crates) were ascertained to be located inside the trailer
No. XXX xxx.

Description of the packing: The plums are packed in wooden crates without paper

lining. The crates are stacked on wooden pallets which
are secured by 6 secure ties per pallet.

Goods markings: The following exemplary markings where located on the crates:

 Crate label - Sort Bluefre

Crate label - Sort Elena

 Crate label - Sort President

Sampling: From the accessible pallets a total of 30 crates of
assorted sorts of plums were taken at random from
different pallets for sampling purpose. 24 crates sort
Bluefre, 3 crates sort President and 3 crates sort Elena.
A visual quality control was carried out on the goods
giving the results as described herein.

Description of the goods: Plum, Bluefre, 1. class, 6kg net. crates, average size

35-50mm
 Findings on the plums of 8 sample-crates of the upper

rows:
Approx. 50% of the plums have stems. The inspected
plums are undamaged, have typical colouring and are not
moist. Approx. 15% of these plums are soft, without signs
of fouling. When cut, the pulp of the fruit is even, the
colour is typical for plums and the stone can easily be
removed from the pulp. Smell and taste are typical for this
fruit.
In each of these 8 inspected sample-crates, 5 to 10 plums
have been found with foul and mouldy areas covering
approx 50% of the plums surface.

Findings on the plums of 8 sample-crates of the middle
rows and for 8 sample-crates of the bottom rows:
Approx. 50% of the plums have stems. The inspected
plums are undamaged, have typical colouring and are not
moist. Approx. 15% of these plums are soft without signs
of fouling. When cut, the pulp of the fruit is even, the
colour is typical for plums. The stone can easily be
removed from the pulp. Smell and taste are typical for this
fruit.
In each of these 16 inspected sample-crates, 10 to 20
plums have been found with foul and mouldy areas
covering approx 50% of the plums surface.

Plum, President, 1. class, 6kg net. crates, average
size 40-60mm

 Findings on the plums of 3 sample-crates of the upper
rows:

Approx. 50% of the plums have stems. The plums are
yellow-green-red. The fruit has a firm consistency. When
cut the pulp of the fruit is even and their stones can be
easily removed. None of the inspected plums have signs
of fouling or mould.

Plum, Elena, 1. class, 6kg net. crates, average siz e
30-35mm
Findings on the plums of 3 sample-crates:

Approx. 50% of the plums have stems. The plums have
typical colour. Approx. 15% of the plums have a soft
consistency and their skin is wrinkled.
The pulp of the fruit has typical colour. Smell and taste
are also typical for this type of fruit.
In each of these 3 inspected sample-crates, 3 to 10 plums
have been found with foul and mouldy areas covering
approx 30% of their surface.

Ascertained goods temp.: +6,6°C to +7,2°C
 (ascertained through 18 measurements with a device Testo 230)

Final results:
The samples inspected by IPC Hormann, show different signs of damages on different sorts of
plums as follows:

On the inspected plums of 24 crates sort “Blufre”: The inspected crates contain 5-20 plums
which have areas of fouling and mould on the surface covering approx. 50% of the surface.
Approx. 15% of the plums are of soft consistency but show no signs of foulness. Up to 50% of
the plums in the inspected crates are without stems.

On the inspected plums of 3 crates sort “President” - The inspected plums are of normal
quality. The plums will be ripe within 3 days time. Up to 50% of the plums in the inspected
crates are without stems.

On the inspected plums of 3 crates sort “Elena” – The inspected plums are of normal quality.
Approx. 15% of the inspected plums have a soft consistency and their skin is wrinkled. Each of
the inspected crates contains 3-10 plums with foul and mouldy areas covering approx. 30% of
the surface. Up to 50% of the plums in the inspected crates are without stems.

This Inspection Report describes solely the controlled product & its quality at the time & place
of the effected control. It does not relieve parties under contract from their rights & obligations
according to contract.

IPC Hormann GmbH
Walsrode, 17.09.2007

Jason Frost F. Hormann

Attachments:
Photos

