

SA Plukon Aarschot NV

PRODUCTFICHE / PRODUIT FICHE

Plukon Aarschot nv Nieuwlandlaan 42 B-3200 Aarschot	KBO /BCD: 0870.695.160 IBAN: BE97-3930-0280-9049 / BIC: BBRU BE BB Tel./Tél.: +32/16/55.14.11 - Fax: +32/16/57.19.97
Contact: via Gouden Gids / Pages d'Or:	http://www.goudengids.be/plukon-aarschot-nv-aarschot-3200/ http://www.pagesdor.be/plukon-aarschot-nv-aarschot-3200/

<input type="checkbox"/> Omschrijving/Description :	
Naam product/Nom produit	Kipworst 150g / Saucisse de poulet 150g
Referentie/Référence	82032
Intrastat:	16023211
EAN:	5.410.333.901.618

<input type="checkbox"/> Ingrediënten/Ingrédients	Kippenvlees (95 %), zout, glucosestroop, specerijen (bevat koriander), stabilisatoren (E 450, E 451, E 452), gistextract, antioxidant E 300, aroma, voedingszuur E 330, conserveermiddel E 325, natuurlijke varkensdarm Viande de poulet (95 %), sel, sirop de glucose, épices (contient coriandre), stabilisants (E 450, E 451, E 452), extrait de levure, antioxygène E 300, arôme, acidifiant E 330, conservateur E 325, boyeau de porc
<input type="checkbox"/> Gewicht / Poids :	3kg
<input type="checkbox"/> Uitzicht :	/

<input type="checkbox"/> Fabricatieverloop / procédé de fabrication	Zie stroomdiagram groep 24 – regarde flow groupe 24
--	---

<input type="checkbox"/> Chemische samenstelling - voedingswaarde / Composition chimique - valeurs nutritionnelles:			
<input type="checkbox"/> Energie		<input type="checkbox"/> Voedingsvezels / Fibres alimentaires (%)	
<input type="checkbox"/> kJ	727	<input type="checkbox"/> Eiwitten / Protéines (%)	19,3
<input type="checkbox"/> kcal	174,0	<input type="checkbox"/> Zout / Sel (%)	0,6
<input type="checkbox"/> Vetten / Graisses (%)	9,9	<input type="checkbox"/> Natrium / Sodium (%)	0,24
<input type="checkbox"/> waarvan verzadigde vetzuren / dont acides gras saturés (%)	2,5		
<input type="checkbox"/> Koolhydraten / Glucides (%)	2,0		
<input type="checkbox"/> waarvan suikers / dont sucres (%)			
Andere gegevens op aanvraag / Autres données sur demande			

<input type="checkbox"/> Fysicochemische parameters / Autres paramètres physico-chimiques :			
<input type="checkbox"/> Vacuüm / Sous-vide	neen - non	<input type="checkbox"/> Beschermende atmosfeer / Atmosphère protectrice	ja - oui
Andere gegevens op aanvraag / Autres données sur demande			

<input type="checkbox"/> Bacter. Normen (/g) Critères Microbiol. (/g)	Af productie / Après production		Op VVD / au moment DLC	
	Streefwaarde / Objectif	Maximum	Streefwaarde / Objectif	Maximum
Totaal aëroob kiemgetal / Germes totaux aérobies	100.000	1.000.000	5.000.000	10.000.000
Totaal aërobe spores Aérobies totaux sporulés				
Sulfietreduc. anaërobe spores Anaérobies sporulés sulfitoréd.				
Enterobacteriën / Enterobactéries				
Thermotolerante coliformen Coliformes thermotolerants	500	5.000	5.000	5.000

SA Plukon Aarschot NV

Gisten en schimmels Levures & moisissures				
Coagulase + Staphylococcen / Stafylocoques à coagulase +	100	1.000	1.000	1.000
Listeria monocytogenes	Afwezig/0.1g	Afwezig/0.1g	Afwezig/0.1g	100 cfu/g
Salmonella / Salmonelles	Afwezig	Afwezig	Afwezig	Afwezig

SA Plukon Aarschot NV

<input type="checkbox"/> Allergenen / Allergènes (Liste-LEDA-lijst) (vet / en gras : verplichte declaratie / déclaration obligatoire). (+ : aanwezig / présent - : afwezig / absent x : mogelijk residuen aanwezig / possibilité de présence de résidues)			
1.1 Tarwe / Blé	-	9.0 Selderij / Céleri	-
1.2 Rogge / Seigle	-	10.0 Mosterd / Moutarde	-
1.3 Gerst / Orge	-	11.0 Sesam / Graines de sésame	-
1.4 Haver / Avoine	-	12.0 Sulfit / Sulfite (> 10 ppm SO ₂)	-
1.5 Spelt / Epeautre	-	13.0 Lupine / Lupin	-
1.6 Kamut / Kamut	-	14.0 Weekdieren / Mollusques	-
1. <i>Gluten</i>	-	20.0 Lactose	-
2.0 Schaaldieren / Crustacés	-	21.0 Cacao	-
3.0 Ei / Oeuf	-	22.0 Glutamaat / Glutamate	-
4.0 Vis / Poisson	-	23.0 Kip / Poulet	+
5.0 Pinda / Cacahuëtes	-	24.0 Koriander / Coriandre	+
6.0 Soja	-	25.0 Maïs	-
7.0 Melk / Lait	-	26.0 Peulvruchten / Légumineuse	-
8.1 Amandelen / Amandes	-	27.0 Rund / Boeuf	-
8.2 Hazelnoten / Noisettes	-	28.0 Varken / Porc	+
8.3 Walnoten / Noix	-	29.0 Wortel / Carotte	-
8.4 Cashewnoten / Noix de cajou	-		
8.5 Pecannoten / Noix de pécan	-		
8.6 Paranoten / Noix du Brésil	-		
8.7 Pistachenoten / Pistaches	-		
8.8 Macademianoten/ Noix de macadamia	-		
8 <i>Noten / Noix</i>	-		

<input type="checkbox"/> GGO verklaring / Déclaration OGM: Vrij van GGO's / Exempte d'OGM (volgens verklaring van de leveranciers / selon déclaration des fournisseurs)

<input type="checkbox"/> Opslagcondities / Conditions d'entreposage :
Temperatuur / Température -2 à +4 °C
T° na openen / T° après ouvrir -2 à +4 °C
Andere / Autres /

<input type="checkbox"/> Houdbaarheid / Durée de vie (dagen / jours):	
Min. na productie / Min. après production	
Min. bij aanlevering / Min. au livraison	7 dagen / jours
Max. na openen / Max. après ouverture	1 dag / jour

<input type="checkbox"/> Verpakking / Emballage :	Samenstelling / Composition	Lengte / Longueur (mm)	Breedte / Largeur (mm)	Hoogte / Hauteur (mm)	Tarra gewicht / Poids à vide (g)
Primair / Primaire	1/2de gastro H100	325	265	100	97
Secundair / Secondaire	plastiek krat / casier plastique	600	400	135	1500
Tertiair / Tertiaire					