

SEPHR WFL MX RSPO MB 4/3KG 0.01308.338

General Information

Legal Name: Mix for Waffles
Product description: Waffle Mix
Application: Waffle Mix

Promise 1000g

Premix 1000g, Water 600g,

Add Premix to the bowl

Add water over 1 minute on speed 1

Scrape down

Mix for 2 minutes on speed 2

Immediately after mixing deposit into waffle maker

Set Waffle maker to 200°C and bake for 1 min or until golden Brown These instructions are intended as a guide and may need to be changed to

suit baking profile.

List of ingredients

WHEAT flour (with calcium, iron, niacin, thiamin), sugar, dextrose, raising agents (disodium diphosphate, potassium bicarbonate, calcium phosphate), vegetable oils (palm, rapeseed), SOYA flour, skimmed MILK powder, salt, emulsifier (E471), whole EGG powder, flavouring.

Composition

Ingredient	Description	E-No.	Source
WHEAT flour	calcium, iron, niacin,		wheat
	thiamin		
sugar			sugar beet,
			sugar cane
dextrose			maize
raising agents	potassium	E501ii, E341,	mineral,
	bicarbonate, calcium	E450i	chemical
	phosphate), (disodium		
	diphosphat		
vegetable oils	palm, rapeseed		palm, rapeseed
SOYA flour			soy

Page 1 of 4


SEPHR WFL MX RSPO MB 4/3KG 0.01308.338

skimmed MILK			milk
powder			
salt			mineral
emulsifier	E471	E471	palm, sunflower
whole EGG powder			hen's egg
flavouring			flowers/plants

Nutritional Information

Nutritional information per 100 g of product

Nutrient	Value	Unit
Energy	1.648	kJ
Energy	390	kcal
Fat	6,2	g
of which saturates	2,2	g
Carbohydrate	75	g
of which sugars	24	g
Fibre	2,9	g
Protein	7,5	g
Salt	2,2	g

Allergens

+ = present, - = absent, ? = may contain traces

Allergen	Value	Source
Cereals containing gluten (wheat, rye, barley, oats, spelt, kamut or their hybridised strains) and products	+	WHEAT flour
thereof		
Wheat	+	WHEAT flour
Spelt	-	
Kamut	-	
Rye	-	
Barley	-	
Oats	-	
Crustaceans and products thereof	-	
Eggs and products thereof	+	whole EGG powder
Fish and products thereof	-	
Peanuts and products thereof	-	
Soya beans and products thereof	+	SOYA flour
Milk and products thereof (including	+	skimmed MILK


SEPHR WFL MX RSPO MB 4/3KG 0.01308.338

lactose)		powder
Nuts, namely: almonds, hazelnuts,		
walnuts, cashews, pecan nuts, Brazil		
nuts, pistachio nuts, macadamia or	-	
Queensland nuts, and products		
thereof		
Almond	-	
Hazelnuts	-	
Walnuts	-	
Cashews	-	
Pecan nuts	-	
Brazil nuts	-	
Pistachio nuts	-	
Macadamia / Queensland nuts	-	
Celery and products thereof	-	
Mustard and products thereof	-	
Sesame seeds and products thereof	-	
Sulphur dioxide and sulphites at		
concentrations of more than 10 mg/kg		
or 10 mg/litre in terms of the total	-	
SO2		
Lupin and products thereof	-	
Molluscs and products thereof	-	

Dietary Information

Diets	Suitability
Celiacs	no
Halal	yes
Kosher	yes
Lactose intolerance	no
Vegans	no
Vegetarians	yes
Kosher Certificate	no
Halal Certificate	yes
Gluten Free Certificate	no
Vegan Certificate	no

Microbiological Parameters

Parameters	Target	Minimum	Maximum	Method
Total plate count			75000 CFU/G	
Yeasts / Moulds			2500 CFU/G	
Coliform bacteria			5000 CFU/G	


SEPHR WFL MX RSPO MB 4/3KG 0.01308.338

Regulatory information

Food legislation Directives / Regulation:

Regulation (EC) 1333/2008 (food additives)

Regulation (EU) 231/2012 (specifications for food additives)

Regulation (EU) 1169/2011 on the provision of food information to consumers

Regulation (EC) 1334/2008 (flavourings)

Contaminants:

The content of certain contaminants corresponds to the requirements of the Regulation (EC) 1881/2006 (Maximum levels for certain contaminants) and its modifications

Pesticides Residues:

The product complies with Regulations (EC) 396/2005, 178/2006 and 149/2008 (Maximum residue levels of pesticides) and its modifications

Food Contact Material:

The packaging materials correspond to the requirements of the Regulation (EC) 1935/2004, Regulation (EC) 2023/2006 and Regulation (EU) 10/2011 for plastic materials and its modifications

GMO STATEMENT

This product will not be subjected to labeling as intended under article 13 of Regulation (EC) NO 1829/2003 and 1830/2003 on genetically modified food and feed of September 22, 2003. This declaration is based on the supplier's documentation from the source of the stated ingredients, supplemented with other data where necessary.

Storage instructions and shelf life

Storage conditions: Store in a cool dry place (max 21°C)

Shelf life 12 months

Packaging Information

Primary packaging: Paper bag

Secondary packaging: Corrugated Cardboard Carton

Printed on: 28/9/2021