


Bulla Dairy Foods

R&D Finished Good Specification

1006 - Bulla Vanilla Ice Cream 10L x 1

1. GENERAL PRODUCT INFORMATION

Product Description	VANILLA FLAVOURED ICE CREAM
Intended Use	This product is ready to eat and intended for foodservice sale.
Intended Consumers	The intended consumer is the general public. While not specifically intended for high risk consumers, it is possible that the product can be consumed by this category.

2. NUTRITION INFORMATION PANEL

Servings Per Package	100	
Serving size	45g	
	Avg. quantity per serving	Avg. quantity per 100g
Energy	396kJ (95Cal)	881kJ (210Cal)
Protein	0.8g	1.7g
- Gluten	NOT DETECTED	NOT DETECTED
Fat - Total	4.9g	10.9g
- Saturated	3.4g	7.6g
Carbohydrate	11.9g	26.4g
- Sugars	9.8g	21.8g
Sodium	24mg	54mg

3. INGREDIENT & ALLERGEN DECLARATION

INGREDIENTS: WATER, FRESH CREAM (25%), SUGAR, FRESH MILK, MILK SOLIDS, MALTODEXTRIN, EMULSIFIER (471), NATURAL FLAVOURS, THICKENERS (GUAR GUM, LOCUST BEAN GUM, PROCESSED EUCHEUMA SEAWEED, XANTHAN GUM), NATURAL COLOURS (CURCUMIN, BETA CAROTENE).

CONTAINS: MILK.

4. CHARACTERISING STATEMENTS

CONTAINS NO LESS THAN 10% MILK FAT IN ICE CREAM.

5. ORGANOLEPTIC PROPERTIES

Colour	Creamy white colour
Appearance	Smooth consistent texture, free from ice crystals.
Odour	Free from foreign or objectionable odours.
Flavour	True to type, free from foreign or objectionable flavours.
Texture	Free from extraneous matter.

6. MICROBIOLOGICAL SPECIFICATIONS

Test	Target Specification	Test Method
Coliforms	<100 cfu/g	Internal Laboratory
Standard Plate Count	<50,000 cfu/g	Internal Laboratory

Printed copies may not be the latest version.

Approved Date: 8/9/2020
Owner: R&D Manager


Bulla Dairy Foods

R&D Finished Good Specification

1006 - Bulla Vanilla Ice Cream 10L x 1

8. CHEMICAL SPECIFICATIONS

Test	Specification	Test Method
Milk Fat	No Less Than 100g/kg Milk Fat in Ice Cream	Calibrated FTIR Analyser
Phosphatase	Negative	Internal Laboratory
Total Solids	No Less Than 168g/L of Food Solids in Ice Cream	Calibrated FTIR Analyser
Nutritional Information Panel Testing	Within +/- 20% of the label	External Laboratory

9. CLAIMS & STATEMENTS

Nutrient Content Claim/s	Gluten Free
Consumer Claim/s	Made with Fresh Milk & Cream No Artificial Colours or Flavours Halal Certified
Country of Origin	Made in Australia.
GMO & Irradiation Statement	This product is radiation free and does not require labelling as a genetically modified food in accordance with the Australian Food Standards Code.
Additional Information	This product complies with the Australian Food Standards Code and all applicable Australian State and Federal Legislation.
Dietary Claims	Halal Certified. Suitable for Ovo Lacto Vegetarians. Suitable for Lacto Vegetarians.
Health Star Rating	2.0 Health Star Rating

10. STORAGE & TRANSPORT

Storage Requirements	Store at or below -18°C
Shelf Life (Days)	730
Shelf Life Unit Code	Best Before (dd/mm/yyyy) 此日期前最佳 (日/月/年)

11. PACKAGING SPECIFICATIONS

Packaging Format	Ice cream is packed into a plastic tub & sealed with a plastic lid. Tubs are shrink wrapped in plastic to make a case.		
EAN / APN	09310161006034	Carton Net Weight (kg)	4.611
TUN	19310161006031	Carton Gross Weight (kg)	4.911
Retail Unit Net Weight (kg)	4.611	Cartons Per Pallet	100
Retail Unit Gross Weight (kg)	4.911	Layers Per Pallet	4
Retail Units Per Carton	1	Cartons Per Layer	25
External Retail Unit Dimension (HxWxD)	256.00 x 231.00 x 231.00mm		
External Carton Dimension (HxWxD)	256.00 x 231.00 x 231.00mm		

Printed copies may not be the latest version.