

PARTY DOONY AZO FREE

Product information

Article Number

44478

Sales description

Fried and deepfrozen yeast raised dough, donut coated with sugar (22%) with vanilla flavour, decorated with multicoloured sprinkles (5%), ready-to-serve.

Dough (73,0%)

Decoration (22,0%): with Flavoured icing

Decoration (5,0%): with Vermicelli

The Originals*

List of ingredients

Dough

flour: WHEAT, SOY; vegetable oils and fats (palm, rapeseed); water; dextrose; yeast; sugar; salt; emulsifiers: E471, E481, E472e; raising agents: E450i, E500ii; skimmed MILK powder; whey powder (MILK).

Decoration - Flavoured icing

sugar; water; glucose syrup; stabilisers: sorbitol, E516; vegetable oils and fats (sunflower); starch; thickeners: E406, gum arabic, locust bean gum; colour: E171; flavouring (MILK); emulsifier: E473.

Decoration - Vermicelli

sugar; starch (WHEAT); vegetable oils and fats (palm); colours: E162, E160c, E161b; spirulina; glazing agents: gum arabic, E904; emulsifier: lecithins.

Produced in a factory which uses eggs and nuts.

General information

Customs code	19059060
Vegan	No
Vegetarian	Yes

Product dimensions

Weight	58 g
--------	------

PARTY DOONY AZO FREE

Additives

E160c	capsanthin
E161b	lutein
E162	beetroot red
E171	titanium dioxide
E322	lecithins
E406	agar-agar
E410	locust bean gum
E414	gum arabic
E420	sorbitol
E450i	disodium diphosphate
E471	mono- and diglycerides of fatty acids
E472e	mono and di-acetyltartaric acid esters of mono and diglycerides of fatty acids
E473	sucrose esters of fatty acids
E481	sodium stearyl-2-lactylate
E500ii	sodium hydrogen carbonate
E516	calcium sulphate
E904	shellac

Microbiological information

Yeasts	<1000/g
Moulds	<1000/g
Total plate count	<100000/g
E.Coli	<10/g
Staph.aureus	<100/g
Salmonella	0/25g
Listeria monocytogenes	<100/g
Bacillus cereus	<100/g

Nutritional information

Parameter	per 100 g	RI (1)	per portion*	RI (2)
Energy	402 kcal		233 kcal	12 %
Energy	1.682 kJ		975 kJ	
Fat	20 g		12 g	17 %
Saturates	9,4 g		5,5 g	27 %
Carbohydrate	49 g		28 g	11 %
Sugars	26 g		15 g	17 %
Protein	5,1 g		3,0 g	6 %
Salt	1,4 g		0,80 g	13 %

* 1 portion = 58 g

PARTY DOONY AZO FREE

Allergen information

Cereals containing gluten and products thereof	Yes
Crustaceans and products thereof	No
Eggs and products thereof	No
Fish and products thereof	No
Groundnuts and products thereof	No
Soybeans and products thereof	Yes
Milk and products thereof	Yes
Nuts and products thereof	No
Celery and products thereof	No
Mustard and products thereof	No
Sesame seeds and products thereof	No
Sulphur dioxide and sulphites (>10 mg/kg or 10 mg/l expressed as SO ₂)	No
Lupin and products thereof	No
Molluscs and products thereof	No

Produced in a factory which uses eggs and nuts.

Packaging information

Packaging details

Inner Packaging

- tray (corrugated board)
- shrink film double folded (plastic PE)

Outer Packaging

- box (corrugated board)
- Label (paper)

Pieces / tray 12

Pieces / box 36

box

EAN	5413476955272
net weight	2,088 kg
length x width x height (m)	0,396 x 0,298 x 0,149

CU

EAN	5413476955289
net weight	58 g

PARTY DOONY AZO FREE**Palletisation**

Palletisation Packaging

Europallet (wood)
partition, cover/bottom plate (paper)
stretchfilm (plastic PE)
Label (plastic PE)

Number box / layer	8
Number layer / pallet	11
Number box / pallet	88
Total net weight pallet	184 kg
Total gross weight pallet	251 kg
length x width x height (m)	1,200 x 0,800 x 1,784

Handling information**Storage conditions**

Shelf life	9 Months
Storage temperature	max. -18°C

Instructions for use

Let the products thaw in the closed packaging for 30 to 60 minutes at ambient temperature. Remove the plastic foil once the products are defrosted. DO NOT REFREEZE AFTER DEFROSTING.

PARTY DOONY AZO FREE**General information****Certificates**

BRC
IFS
Approval 51-454-06

GMO Policy

The group Vandemoortele complies with the European regulations EC/2003/1829 and EC/2003/1830 regarding GMO

Contaminants

The group Vandemoortele complies with European legislation regarding contaminants, in force on the date of issue of this document.

Disclaimer

According to the best of our knowledge, the information is correct at the time of issue.
All values mentioned in this document, are average values, based on calculated data.
Pictures are indicative of the products but may be subject to slight deviations from the actual products.
Instructions for use are to be considered as a general recommendation. Vandemoortele cannot be held liable for the baking process used by the customer, which is out of our control.

Abbreviations

- (1) Daily reference intakes Vitamins
- (2) Reference intake of an average adult (8400 kJ/2000 kcal)