

BRAKES FOOD SPECIFICATION

Brakes Product Code Product Name

(as declared on packaging)

Product Descriptive (legal) Peanuts, almonds & walnuts with bulgar wheat, mature Cheddar cheese, carrots, onions & herbs; 12 x 120g approximately Brakes Brand

(as declared on packaging) Sub-Brand

Inner Pack Barcode 5024333114857 Outer Pack Barcode

Storage Conditions

Unit Net Weight	Units Per Case	No. Portions per Saleable Unit	Pieces Per Saleable Unit	Drained/ Deglazed Weight	Recommended Portion size
12x120g	1	12	12		120 g

Ingredients List (as declared on packaging)
Water, Onion, Carrot, Breadcrumbs (Wheat Flour (with Calcium, Iron, Niacin, Thiamin), Water, Salt, Yeast), Mixed Nuts (7%)(Peanut, Walnuts, Almond), Bulgur Wheat, Sunflower Oil, White Mature Cheddar Cheese (Milk), Flat Leaf Parsley, Sugar, Brown Sugar, Vegetable Bouillon (Salt, Maltodextrin, Potato Starch, Yeast Extract, Sugar, Vegetables(Onion, Parsnip, Parsley), Sunflower Oil, Spices[Turmeric, Pepper, Garlic, Mace, Nutmeg, Lovage], Lovage Extract), Salt, Garlic, Bay Leaf, Parsley, Kibbled Onion, Black Pepper, Sage, Thyme, Lemon Juice, Rosemary.

Allergy & Dietary Advice

Contains Wheat, Gluten at or above 20 ppm, Milk, Nuts and Peanuts.

May contain: Traces of Nuts and Sesame.

Suitable for Vegetarians

Suitable for Vegans No

<u>Nutrition</u>	Typical values As Sold :				
	per 100g	per portion	Salt Targets		
Energy(kJ)	944	1132			
Energy(kcal)	226	271	Category	25.1	
Fat(g)	13.0	15.6			
Saturates(g)	2.2	2.6	Meets Target	No	
Carbohydrate(g)	19.4	23.3			
Sugars(g)	2.3	2.8			
Fibre(g)	3.0	3.6		·	
Protein(g)	6.4	7.7			
Salt(g)	1.0	1.2			

Saleable Unit Dimensions (mm) LxWxH

195 x 155 x 80

Packaging Specification								
	Component Type							
Bag	Interleaves	Fully Printed Case	Tape	Pallet-wrap				
PE/Polyamide Mix	Parchment	Corrugated Board	PE/Polyamide Mix	LDPE				
14	1	186	2	140				

	Cases per Layer:	34	Layers per Pallet:	16
<u>Palletisation</u>	Max. Pallet Height (M)	1.44	Cases per pallet:	544

Ambient / Frozen (Long-Life) Products: As a minimum the 'Production Lot number' trace code should be evident, e.g. L 8234 (8 - year code e.g. 2018; 234 - Julian calendar year date code). In addition, occasionally supplier may voluntarily add unique factory coding.
Chilled / Perishable (Short-Life) products: As a minimum the 'Use by' date to be provided using formats such as 'dd/mm/yy' or 'dd/mmm' (e.g. 10/08/18 - 10th August 2018; or 12/Jul - 12th of July). In addition, occasionally supplier may voluntarily add unique factory coding.

Product Storage	Maximum Storage Temperature at Manufacture / Packing Maximum Storage Temperature after Defrosting / Opening	-18 5	(°C)	
Shelf Life	Maximum Shelf Life at Manufacture	464	days	
	Maximum Shelf Life After Opening / Defrosting	2	days	

Storage & Handling Guidelines	Keep Frozen at -18°C or below.		
Freeze & Thawing Guidelines	Do not refreeze after thawing. Allow to thaw in a refrigerator at +1°C to +5°C for approximately 24 hours. Once defrosted keep refrigerated and cook within 48 hours.		
Preparation Guidelines			
Oven Cook	OVEN COOKING GUIDELINES FROM DEFROST Preheat oven to 200°C / Gas Mark 6. Place product on a baking tray in a preheated fan – assisted oven for approximately 10 minutes. Turn once half way through cooking. OVEN COOKING GUIDELINES FROM FROZEN Preheat oven to 200°C / Gas Mark 6. Place product on a baking tray in a preheated fan – assisted oven for approximately 15 minutes s. Turn once half way through cooking.		
Microwave	MICROWAVE GUIDELINES FROM FROZEN Place product on a microwavable plate and cover with cling film. Cook on full power for approximately 2 minutes.		
Shallow Fry			
Deep Fry			
Grill			
Barbeque			
Steam			
Boil			

Poach	
Other Cooking	
Instructions	

Product Sensory Quality Attributes	As Delivered	As Consumed	
Packaging	PACKAGING: Product presentation in pack Pre-printed brown cardboard box. Clean and free from soiling. Box fully sealed with clear tape. With label correctly placed on the box. Bar code clear and scans. External coding format correct and legible. BBE MM YY Lot code F4294	PACKAGING: Product presentation in pack Pre-printed brown cardboard box. Clean and free from soiling. Box fully sealed with clear tape. With label correctly placed on the box. Bar code clear and scans. External coding format correct and legible. BBE MM YY Lot code F4294	
Appearance	APPEARANCE AS DELIVERED: 12 slices per box contained within a blue food grade bag. Bag is clean and free from soiling and securely tied & placed in outer case. Some production line belt marks may be present on the nut roast.	Appearance (Before cooking) A formed irregular shaped rectangle slice with visible grated carrot. Flecks of dark green herbs & black pepper. Cooked onions & pieces of nuts may be visible. Dimensions: 90 x 70mm +/- 2mm approx. Appearance (After cooking) A brown in colour nut roast, onions, nuts and grated carrots will be visible with green herb flecks, black pepper flecks.	
Aroma	Sold frozen.	Savoury nut aroma with sage & thyme.	
Flavour	Sold frozen.	Savoury nut flavours with Sage, thyme & cooked onion. A slight sweetness from carrot may be present.	
Texture	Sold frozen	Soft moist nut roast with a slightly crunchy texture from the nuts. There may be slight resistance from the carrots .The surface will be crispier if oven cooked.	

Product Claims

Other Claims

Safety Warnings Cooking times may vary. This is a raw product and must be cooked throughout to a minimum temperature of 75°C for 30 seconds or equivalent (or apply relevant national requirement).

Brakes supports recycling. Our boxes are typically made from 65% recycled material and are biodegradable. Please recycle this box. Contact your local Authority and speak to the Recycling Office for advice. Environmental Claims

Origin Information Produced and packed in: United Kingdom NOTE: Brakes branded products do not contain any GMO

The information given above is based on details provided by the supplier. It is correct at the time of Approval / Issue date, and will conform to this specification until updated

Approval Date: 2019-06-28
We recommend that customers always read the information appearing on the label before using the product.

For further advice, please contact Brakes Customer Service on 0345 606 9090

Brakes Technical Services Doc Issue Date:

31/07/2019 10:52