

MARCHEW

**Broszura interpretacyjna do normy handlowej dla
marchwi zawartej w rozporządzeniu**

Komisji (WE) Nr 730/1999 z dnia 7 kwietnia 1999 r.

SPIS TREŚCI

1. Wstęp.....	3
2. Tekst normy z komentarzem	4
I. OKREŚLENIE PRODUKTU.....	4
II. POSTANOWIENIA DOTYCZĄCE JAKOŚCI	4
A. Wymagania minimalne	4
B. Podział na klasy jakości.....	11
III. POSTANOWIENIA DOTYCZĄCE SORTOWANIA WEDŁUG WIELKOŚCI	19
IV. POSTANOWIENIA DOTYCZĄCE TOLERANCJI.....	21
A. Tolerancje dotyczące jakości.....	21
B. Tolerancje dotyczące wielkości	22
V. POSTANOWIENIA DOTYCZĄCE PREZENTACJI	23
A. Jednolitość.....	23
B. Prezentacja.....	23
C. Pakowanie	27
VI. POSTANOWIENIA DOTYCZĄCE ZNAKOWANIA.....	27
A. Cechy identyfikacyjne	27
B. Nazwa produktu	28
C. Pochodzenie produktu	28
D. Charakterystyka jakości handlowej.....	28
E. Znak urzędowej kontroli jakości (nieobowiązkowo)	29
3. Postanowienia normy – wersja skrócona	31

1. Wstęp

W Unii Europejskiej wymagania jakościowe dla świeżych owoców i warzyw objętych wspólną organizacją rynku, zgodnie z rozporządzeniem Komisji (WE) nr 2200/96, zawarte są w normach handlowych. Normy te są wprowadzane rozporządzeniami Komisji (WE), a więc aktami prawnymi ogólnego zastosowania obowiązującymi w całości we wszystkich państwach członkowskich.

Niniejsza broszura zawiera tekst normy handlowej dla marchwi wprowadzonej rozporządzeniem Komisji (WE) nr 730/1999 z dnia 7 kwietnia 1999 r. wraz z komentarzem oraz zdjęciami ilustrującymi poszczególne wymagania normy.

2. Tekst normy z komentarzem

I. OKREŚLENIE PRODUKTU

Przedmiotem normy jest marchew odmian uprawnych *Daucus carota L.*, dostarczana konsumentom w stanie świeżym. Norma nie obejmuje marchwi przeznaczonej do przetwórstwa.

II. POSTANOWIENIA DOTYCZĄCE JAKOŚCI

Celem normy jest określenie wymagań jakościowych dla marchwi, po jej przygotowaniu i zapakowaniu.

A. Wymagania minimalne

We wszystkich klasach jakości, uwzględniając szczegółowe wymagania dla danej klasy oraz dopuszczalne tolerancje, marchew powinna być:

- **cała**

Oznacza to, że marchew nie może mieć żadnych uszkodzeń powstałych zarówno podczas wzrostu, zbioru, usuwania naci, pakowania jak i innych operacji związanych z przygotowaniem jej do przechowywania lub sprzedaży. Marchew nie może mieć uciętych głów oraz odłamanych korzeni bocznych.

Zdjęcie nr 1 - marchew z uciętą głową - niedopuszczalna

Zdjęcie nr 2 - marchew z odłamanymi korzeniami bocznymi - niedopuszczalna

- **zdrowa; nie dopuszcza się marchwi z objawami zepsucia lub z takimi zmianami, które czynią ją niezdatną do spożycia**

Marchew powinna być całkowicie wolna od jakichkolwiek oznak chorób lub zmian, które znacząco wpływają na jej wygląd, przydatność do spożycia oraz wartość handlową. Szczególnie niedopuszczalne są ślady gnicia, nawet jeśli są niewielkie, ale mogą spowodować, że w momencie końcowej sprzedaży marchew będzie już nieprzydatna do spożycia.

Zdjęcie nr 3 - marchew z objawami gnicia - niedopuszczalna

Zdjęcie nr 4 - marchew z objawami choroby - niedopuszczalna

Zdjęcie nr 5 - marchew z objawami choroby - niedopuszczalna

- **czysta, tj:**
 - **praktycznie wolna od jakichkolwiek widocznych zanieczyszczeń obcych, jeśli była myta**
 - **wolna od nadmiernego zabrudzenia i zanieczyszczeń, jeśli nie była myta lub jeśli była myta i pokryta torfem**

Marchew powinna być praktycznie wolna od zanieczyszczenia ziemią, pozostałością środków ochrony roślin lub innych zanieczyszczeń, szczególnie jeśli była myta.

Zdjęcie nr 6 - marchew brudna - niedopuszczalna

- **jędrna**

Marchew z oznakami wędnięcia lub wyschnięcia jest niedopuszczalna.

- **praktycznie wolna od szkodników**

- **praktycznie wolna od uszkodzeń spowodowanych przez szkodniki**

Zdjęcie nr 7 - marchew niedopuszczalna

Zdjęcie nr 8 - marchew niedopuszczalna

Zdjęcie nr 9 - marchew niedopuszczalna

- **niezdrewniała**

Niedopuszczalna jest marchew z oznakami zdrewnienia.

- **bez oznak świadczących o wyrastaniu korzenia w pęd nasienny**

Zdjęcie nr 10 - marchew porośnięta - niedopuszczalna

- **bez rozwidleń i bocznych rozgałęzień**

Marchew powinna mieć tylko pojedynczy korzeń, bez żadnych rozwidleń.

Zdjęcie nr 11 - marchew z bocznymi korzeniami - niedopuszczalna

- **wolna od nadmiernego zawilgocenia powierzchniowego; tj. dostatecznie sucha po umyciu**

W momencie wysyłki marchew nie powinna być nadmiernie wilgotna, co powoduje znaczne obniżenie trwałości i przydatności do transportu. Jednak natychmiast po wystawieniu z chłodni może wystąpić lekkie zawilgocenie, które nie jest uważane za nadmierne.

- **bez obcych zapachów i/lub smaków**

Marchew nie może być przechowywana i transportowana w nieodpowiednich warunkach, w których mogłaby pochłonąć niepożądane zapachy np. od innych produktów.

Stopień rozwoju marchwi powinien być taki, aby mogła ona:

- wytrzymać transport i manipulacje, oraz
- dotrzeć do miejsca przeznaczenia zachowując zadowalającą jakość.

B. Podział na klasy jakości

Marchew dzieli się na trzy niżej określone klasy jakości:

(i) Klasa Ekstra

Marchew w tej klasie powinna być najwyższej jakości i myta. Powinna posiadać cechy charakterystyczne dla danej odmiany.

Marchew klasy Ekstra powinna być najwyższej jakości i powinna być bardzo starannie zaprezentowana.

Zdjęcie nr 12 - marchew klasy Ekstra

Marchew powinna być wolna od uszkodzeń z wyjątkiem bardzo niewielkich powierzchniowych uszkodzeń, pod warunkiem, że nie wpływają one na wygląd ogólny produktu, jakość, utrzymanie jakości oraz prezentację w opakowaniu.

Korzenie powinny być:

- gładkie,
- o świeżym wyglądzie,
- o regularnym kształcie,
- bez szczelin,
- bez odgnieceń i pęknięć,
- bez uszkodzeń spowodowanych mrozem.

Nie dopuszcza się korzeni z zielonymi lub fioletowo – purpurowymi głowami.

Zdjęcie nr 13 - marchew z fioletowymi głowami - niedopuszczalna

(ii) Klasa I

Marchew w tej klasie powinna być dobrej jakości. Powinna posiadać cechy charakterystyczne dla danej odmiany.

Marchew klasy I powinna być dobrej jakości i powinna być starannie

zaprezentowana. Mimo, że wymagania dla klasy I są nieco mniej rygorystyczne to marchew powinna zachować wszystkie cechy charakterystyczne dla odmiany.

Zdjęcie nr 14 - marchew klasy I - ze zbioru głównego i wczesna

Korzenie powinny być:

- o świeżym wyglądzie

Jednakże dopuszcza się następujące niewielkie uszkodzenia, pod warunkiem, że nie wpływają one na ogólny wygląd produktu, jego jakość, utrzymanie jakości oraz na prezentację w opakowaniu:

- **niewielkie wady kształtu**

Zdjęcie nr 15 - dopuszczalne wady kształtu

- **niewielkie wady barwy**
- **niewielkie zablżnione pęknięcia**

Dopuszczalne są niewielkie zablżnione pęknięcia pod warunkiem, że są płytkie, czyste i suche.

Zdjęcie nr 16 - dopuszczalne pęknięcia

Zdjęcie nr 17 - dopuszczalne pęknięcia

- **niewielkie pęknięcia lub szczeliny spowodowane manipulacjami lub myciem**

Dopuszczalne są zielone lub fioletowo – purpurowe głowy o długości do 1 cm dla marchwi o długości nie przekraczającej 10 cm oraz do 2 cm dla pozostałej marchwi.

Zdjęcie nr 18 - fioletowa głowa - dopuszczalny limit do 2 cm

(iii) Klasa II

Do tej klasy zalicza się marchew, która nie odpowiada wymaganiom klas wyższych, ale spełnia wyżej określone wymagania minimalne.

Marchew klasy II powinna posiadać odpowiednią jakość handlową i powinna być odpowiednio zaprezentowana.

Zdjęcie nr 19 - marchew klasy II

Dopuszcza się następujące wady, pod warunkiem, że marchew zachowuje swoje cechy charakterystyczne co do jakości, trwałości i prezentacji:

- **wady kształtu i barwy**

Zdjęcie nr 20 - dopuszczalne wady kształtu

- **zabliźnione pęknięcia nie dochodzące do rdzenia**

Dopuszczalne są zabliźnione pęknięcia pod warunkiem, że nie dochodzą do rdzenia, są czyste i suche.

Zdjęcie nr 21 - dopuszczalne pęknięcia

Zdjęcie nr 22 - dopuszczalne pęknięcia

Zdjęcie nr 23 - pęknięcie zbyt głębokie - niedopuszczalne

- **pęknięcia lub szczeliny spowodowane manipulacjami lub myciem**

Dopuszczalne są zielone lub fioletowo – purpurowe głowy o długości do 2 cm dla marchwi o długości nie przekraczającej 10 cm oraz do 3 cm dla pozostałej marchwi.

Zdjęcie nr 24 - fioletowa głowa - dopuszczalny limit do 3 cm

Zdjęcie nr 25 - fioletowa głowa - niedopuszczalna - 4 cm

III. POSTANOWIENIA DOTYCZĄCE SORTOWANIA WEDŁUG WIELKOŚCI

Wielkość marchwi określana jest maksymalną średnicą lub masą marchwi bez naci.

(i) Marchew wczesna¹ oraz odmian o małych korzeniach

Średnica korzeni marchwi powinna być nie mniejsza niż 10 mm, jeśli marchew jest sortowana według średnicy. Przy sortowaniu według masy, marchew powinna ważyć nie mniej niż 8 g.

Średnica korzeni nie powinna przekraczać 40 mm, jeśli marchew jest sortowana według średnicy. W przypadku sortowania według masy korzenie nie powinny ważyć więcej niż 150 g.

(ii) Marchew głównego zbioru oraz odmian o dużych korzeniach

Średnica korzeni marchwi powinna być nie mniejsza niż 20 mm, jeśli marchew jest sortowana według średnicy. Przy sortowaniu według masy, korzenie powinny ważyć

¹ Marchew, której wzrost nie został zakończony

nie mniej niż 50 g.

W klasie Ekstra średnica korzeni marchwi nie powinna przekraczać 45 mm, jeśli marchew jest sortowana według średnicy. Przy sortowaniu według masy, korzenie nie powinny ważyć więcej niż 200 g. Różnica średnic marchwi w każdym opakowaniu nie powinna być większa niż 20 mm, jeśli jest sortowana według średnicy, w przypadku sortowania według masy, różnica nie powinna być większa niż 150 g.

W klasie I różnica średnic korzeni marchwi w każdym opakowaniu jednostkowym nie powinna być większa niż 30 mm, jeśli marchew jest sortowana według średnicy, a w przypadku sortowania marchwi według masy, różnica mas nie powinna być większa niż 200g.

Zdjęcie nr 26 - dopuszczalna różnica pomiędzy korzeniami marchwi w jednym opakowaniu w klasie I

W klasie II korzenie marchwi powinny spełniać jedynie wymagania co do minimalnej średnicy lub masy.

IV. POSTANOWIENIA DOTYCZĄCE TOLERANCJI

Dla marchwi, która w zakresie jakości i wielkości nie spełnia wymagań ustalonych dla danej klasy, dopuszcza się w każdym opakowaniu lub w partii marchwi luzem następujące tolerancje:

Z uwagi na to, że podczas ręcznego lub mechanicznego sortowania mogą powstawać błędy, dopuszcza się tolerancje w zakresie jakości i wielkości. Są one wyrażane liczbowo lub wagowo i wynoszą dla klasy Ekstra 5 %, a dla klas I i II - 10 %.

Tolerancje są określone po ocenie każdego opakowania (próby) wybranego do kontroli i ustaleniu średniej ze wszystkich ocenionych prób.

W żadnym wypadku podczas sortowania nie jest dopuszczalne celowe umieszczanie produktów niższej jakości tak aby mieściły się one jeszcze w dopuszczalnej tolerancji.

A. Tolerancje dotyczące jakości

(i) Klasa Ekstra

5 % wagowo marchwi nie spełniającej wymagań klasy Ekstra, lecz zgodnej z wymaganiami dla klasy I lub, wyjątkowo, mieszczących się w tolerancjach dla klasy I.

5 % wagowo marchwi posiadającej głowy ze śladami nieznacznego zazielenienia lub barwy fioletowo – purpurowej.

(ii) Klasa I

10 % wagowo marchwi nie spełniającej wymagań klasy I, lecz zgodnej z wymaganiami dla klasy II, lub wyjątkowo mieszczącej się w tolerancjach dla klasy II. Tolerancja ta nie obejmuje korzeni połamanych lub z uciętymi głowami.

(iii) Klasa II

10 % wagowo marchwi nie spełniającej ani wymagań klasy II, ani wymagań minimalnych. Nie dopuszcza się jednak marchwi z objawami zepsucia lub z innymi zmianami, które czynią ją niezdatną do spożycia. Dodatkowo dopuszcza się nie więcej niż 25 % wagowo marchwi połamanej.

Zdjęcie nr 27 - dopuszczalny udział marchwi połamanej

B. Tolerancje dotyczące wielkości

Dla wszystkich klas: 10 % wagowo marchwi nie mieszczącej się w przedziale deklarowanej wielkości

V. POSTANOWIENIA DOTYCZĄCE PREZENTACJI

A. Jednolitość

W każdym opakowaniu lub w obrębie partii luzem marchew powinna być jednolita, tj. tego samego pochodzenia, tej samej odmiany lub typu, jakości i wielkości (jeżeli sortowano według wielkości).

Widoczna, w opakowaniu lub w obrębie partii luzem, część marchwi powinna być reprezentatywna w stosunku do całej zawartości opakowania lub całej partii.

Szczególną uwagę należy zwrócić na ukrywanie wewnątrz opakowania marchwi o niższej jakości i nieodpowiedniej wielkości niż ta, która została zadeklarowana.

B. Prezentacja

Marchew może być przygotowana do sprzedaży w następujący sposób:

(i) Marchew w pęczkach

Marchew powinna mieć świeżą, zieloną i zdrową nać. Korzenie w jednym pęczku powinny być praktycznie jednolite pod względem wielkości. Pęczki w obrębie jednego opakowania powinny być praktycznie jednolite pod względem mas i powinny być ułożone w jedną lub więcej warstw.

Zdjęcie nr 28 - marchew w pęczku

(ii) Marchew bez naci

Nać powinna być równo oberwana lub ucięta tuż przy głowie bez uszkodzenia korzenia.

Korzenie marchwi mogą być:

- pakowane w małe opakowania
- ułożone w kilku warstwach lub w sposób nieuporządkowany
- ładowane luzem (bezpośrednio do środka transportu), w przypadku klasy II

Zdjęcie nr 29 - marchew w opakowaniu detalicznym

Zdjęcie nr 30 - marchew w opakowaniu detalicznym

Zdjęcie nr 31 - marchew klasy I

C. Pakowanie

Sposób pakowania powinien być taki, aby należycie chronił produkt przed uszkodzeniami.

Materiały stosowane do wykładania wnętrza opakowania powinny być nowe, czyste i takiej jakości, aby zapobiegały jakimkolwiek uszkodzeniom zewnętrznym lub wewnętrznym produktu. Użycie materiałów, zwłaszcza papieru ze specyfikacją handlową jest dozwolone pod warunkiem, że nadruk lub etykieta zostaną wykonane nietoksycznym tuszem lub klejem.

Opakowania nie powinny zawierać żadnych zanieczyszczeń zewnętrznych.

Powyższe wymagania dotyczą ogólnej staranności opakowań. Opakowania powinny zapobiegać obecności zanieczyszczeń obcych takich jak liście, pędy, ziemia, piasek.

VI. POSTANOWIENIA DOTYCZĄCE ZNAKOWANIA

1. Dla marchwi pakowanej w opakowania jednostkowe na każdym opakowaniu należy umieścić następujące informacje, zgrupowane na tej samej stronie, naniesione w sposób czytelny, trwały oraz widoczny z zewnątrz:

Każde opakowanie powinno zawierać wymagane oznakowanie, zgrupowane na tej samej stronie, wykonane czytelnymi i trwałymi literami, widocznymi z zewnątrz.

Znakowanie może być bezpośrednio wydrukowane na opakowaniu lub może być wydrukowane na trwale przytwierdzonej etykiecie.

A. Cechy identyfikacyjne

Pakujący i/lub wysyłający: nazwa i adres lub urzędowo ustanowiony lub zaakceptowany kod firmowy. Jednakże w przypadku kiedy znak firmowy jest użyty, odnośnik „pakujący i/lub wysyłający” (lub odpowiedni skrót) muszą być zaznaczone w ścisłym powiązaniu ze znakiem firmowym.

Pakujący jest to osoba lub firma odpowiedzialna za pakowanie marchwi. Nie oznacza to jednak personelu, który aktualnie realizuje prace i który jest odpowiedzialny tylko przed kierownictwem.

Kod firmowy nie jest znakiem handlowym, ale urzędowo kontrolowanym sposobem identyfikacji w celu uniknięcia pomyłek przy rozpoznawaniu odpowiedzialnej osoby lub firmy. Opakowanie powinno być tak oznakowane, aby umożliwić identyfikację firmy lub osoby odpowiedzialnej za pakowanie. Jednakże wysyłający dobrowolnie może wziąć na siebie odpowiedzialność wobec służb kontrolnych i w takim wypadku identyfikacja pakującego na zasadach określonych powyżej nie jest konieczna.

B. Nazwa produktu

Jeśli zawartość opakowania nie jest widoczna z zewnątrz:

- "Marchew w pęczkach" lub „Marchew”,
- „Marchew wczesna” lub „Marchew ze zbioru głównego”,
- „Marchew w torfie”, nawet jeśli zawartość jest widoczna z zewnątrz,
- Nazwa odmiany lub typu dla klasy Ekstra.

Podanie nazwy i typu marchwi jest obowiązkowe tylko w wypadku takiego opakowania, w którym nie jest ona widoczna z zewnątrz.

C. Pochodzenie produktu

- Kraj pochodzenia i nieobowiązkowo rejon uprawy lub nazwa krajowa, regionalna lub lokalna

Znakowanie powinno uwzględniać kraj pochodzenia tzn. kraj, w którym marchew została wyprodukowana np. Polska, Holandia.

D. Charakterystyka jakości handlowej

- Klasa
- Wielkość, określona minimalną i maksymalną średnicą lub masą (nieobowiązkowo)
- Ilość pęczków

Podanie klasy i wielkości, jeśli marchew była sortowana według wielkości, jest obowiązkowe, a jeśli marchew jest prezentowana w pęczkach obowiązkowe jest podanie ilości pęczków.

E. Znak urzędowej kontroli jakości (nieobowiązkowo)

2. Dla marchwi wysyłanej luzem (bezpośrednio ładowanej do środka transportu), powyższe informacje powinny być podane w dokumentach towarzyszących towarowi lub umieszczone w widocznym miejscu wewnątrz środka transportu.

POLSKIE WARZYWA Sp. z o.o. ul. Warzywnicza 199-999 Góra, Polska, tel. +48 (11) 712 34 56	
KLASA I	WIELKOŚĆ 20/40 mm
PRODUKT POLSKI	

Przykład oznakowania opakowania – marchew klasy I widoczna z zewnątrz

POLSKIE WARZYWA Sp. z o.o. ul. Warzywnicza 199-999 Góra, Polska, tel. +48 (11) 712 34 56	
MARCHEW	KLASA II
PRODUKT POLSKI	

Przykład oznakowania opakowania – marchew klasy II niewidoczna z zewnątrz

POLSKIE WARZYWA Sp. z o.o. ul. Warzywnicza 199-999 Góra, Polska, tel. +48 (11) 712 34 56	
MARCHEW W PĘCZKACH	
KLASA I	20 pęczków
PRODUKT POLSKI	

Przykład oznakowania opakowania – marchew klasy I w pęczkach niewidoczna z zewnątrz

3. Postanowienia normy – wersja skrócona

Wymagania	Klasa Ekstra	Klasa I	Klasa II
Wymagania minimalne	<ul style="list-style-type: none"> - cała - zdrowa - czysta, tj: <ul style="list-style-type: none"> - praktycznie wolna od jakichkolwiek widocznych zanieczyszczeń obcych, jeśli była myta, - wolna od nadmiernego zabrudzenia i zanieczyszczeń, jeśli nie była myta lub jeśli była myta i pokryta torfem; - jędra - praktycznie wolna od szkodników - praktycznie wolna od uszkodzeń spowodowanych przez szkodniki - niezdrewniała - bez oznak świadczących o wyrastaniu korzenia w pęd nasienny - bez rozwidleń i bocznych rozgałęzień - wolna od nadmiernego zawilgocenia powierzchniowego; tj. dostatecznie sucha po umyciu - bez obcych zapachów i/lub smaków 		
Wymagania jakościowe			
Marchew powinna być:	<ul style="list-style-type: none"> - najwyższej jakości i myta - o cechach charakterystycznych dla danej odmiany - wolna od uszkodzeń z wyjątkiem bardzo niewielkich powierzchniowych uszkodzeń, - gładka - o świeżym wyglądzie - o regularnym kształcie, - bez szczelin, - bez odgnieceń i pęknięć, - bez uszkodzeń spowodowanych mrozem - bez korzeni z zielonymi lub fioletowo – purpurowymi głowami 	<ul style="list-style-type: none"> - dobrej jakości - o cechach charakterystycznych dla danej odmiany - o świeżym wyglądzie 	<ul style="list-style-type: none"> - spełniać wymagania minimalne
Dopuszczalne wady:		<ul style="list-style-type: none"> - niewielkie wady kształtu - niewielkie wady barwy - niewielkie zabliźnione pęknięcia - niewielkie pęknięcia lub szczeliny spowodowane manipulacjami lub myciem - zielone lub fioletowo – purpurowe głowy o długości do 1 cm dla marchwi o długości nie przekraczającej 10 cm oraz do 2 cm dla pozostałej marchwi 	<ul style="list-style-type: none"> - wady kształtu i barwy - zabliźnione pęknięcia nie dochodzące do rdzenia - pęknięcia lub szczeliny spowodowane manipulacjami lub myciem - zielone lub fioletowo – purpurowe głowy o długości do 2 cm dla marchwi o długości nie przekraczającej 10 cm oraz do 3 cm dla pozostałej marchwi.

Wymagania	Klasa Ekstra	Klasa I	Klasa II
Wielkość	<ul style="list-style-type: none"> - według średnicy marchew wczesna oraz odmian o małych korzeniach <ul style="list-style-type: none"> - nie mniejsza niż 10 mm - nie większa niż 40 mm marchew głównego zbioru oraz odmian o dużych korzeniach <ul style="list-style-type: none"> - nie mniejsza niż 20 mm - nie większa niż 45 mm (dla klasy Ekstra) różnica w średnicach w jednym opakowaniu nie więcej niż: <ul style="list-style-type: none"> - 20 mm dla klasy Ekstra - 30 mm dla klasy I - według masy marchew wczesna oraz odmian o małych korzeniach <ul style="list-style-type: none"> - nie mniejsza niż 8 g - nie większa niż 150 g marchew głównego zbioru oraz odmian o dużych korzeniach <ul style="list-style-type: none"> - nie mniejsza niż 50 g - nie większa niż 200 g (dla klasy Ekstra) różnica w masach w jednym opakowaniu nie więcej niż: <ul style="list-style-type: none"> - 150 g dla klasy Ekstra - 200 g dla klasy I <p>W klasie II korzenie marchwi powinny spełniać jedynie wymagania co do minimalnej średnicy lub masy.</p>		
Tolerancje			
jakościowe	5 % + 5 % marchwi z głowami ze śladami nieznacznego zazielenienia lub barwy fioletowo – purpurowej	10 % nie obejmuje korzeni połamanych lub z uciętymi głowami	10 % + 25 % wagowo marchwi połamanej
wielkościowe	10 %	10 %	10 %
Pakowanie i prezentacja	<p>jednolitość</p> <p>w jednym opakowaniu wymagane takie same:</p> <ul style="list-style-type: none"> - pochodzenie - odmiana lub typ - jakość - wielkość (jeśli sortowano według wielkości) <p>prezentacja</p> <p>marchew w pęczkach (z nacią)</p> <ul style="list-style-type: none"> - korzenie jednolite pod względem wielkości - pęczki praktycznie jednolite pod względem mas i ułożone w jedną lub więcej warstw. <p>marchew bez naci</p> <ul style="list-style-type: none"> - pakowane w małe opakowania, - ułożone w kilku warstwach lub w sposób nieuporządkowany, - ładowane luzem (bezpośrednio do środka transportu), w przypadku klasy II <p>pakowanie</p> <p>opakowania:</p> <ul style="list-style-type: none"> - muszą chronić produkt przed uszkodzeniami - nie mogą zawierać żadnych zanieczyszczeń obcych - materiały do wykładania wnętrza opakowania powinny być nowe i czyste oraz zapobiegać uszkodzeniom zewnętrznym lub wewnętrznym produktu 		

Wymagania	Klasa Ekstra	Klasa I	Klasa II
Znakowanie	<p>Obowiązkowe informacje na każdym opakowaniu zgrupowane na tej samej stronie, naniesione w sposób czytelny, trwałe oraz widoczny z zewnątrz:</p> <ul style="list-style-type: none"> - nazwa i adres pakującego i/lub wysyłającego - jeśli zawartość opakowania nie jest widoczna z zewnątrz: <ul style="list-style-type: none"> - „Marchew w pęczkach” lub „Marchew”, - „Marchew wczesna” lub „Marchew ze zbioru głównego”, - „Marchew w torfie”, nawet jeśli zawartość jest widoczna z zewnątrz, - nazwa odmiany lub typu dla klasy Ekstra - kraj pochodzenia - klasa jakości - wielkość, określona minimalną i maksymalną średnicą lub masą jeśli sortowano według wielkości - ilość pęczków 		