

TECHNICAL SHEET
BIFIDUS SOFT

CAMPOESTRELLA
FT0016

Title:

 SHEEP CHEESE Date: Jun 2013
 FORMAT:3 kg. CYLINDRICAL PIECE Rev: 03

TECHNICAL SHEET

SHEEP CHEESE

BIFIDUS SOFT
CAMPOESTRELLA

FORMAT: CYLINDRICAL PIECE

Made by: Revised and Approved:

Patricia Martín

Date: 10-06-13

Jesús Cruz

Date: 11-06-13

TECHNICAL SHEET
BIFIDUS SOFT

CAMPOESTRELLA
FT0016

Title:

 SHEEP CHEESE Date: Jun 2013
 FORMAT:3 kg. CYLINDRICAL PIECE Rev: 03

1.- DATOS DEL PRODUCTO

Denomination: Cheese made with pasteurized sheep milk.

Commercial category: Bifidus Soft Cheese

Name: CAMPOESTRELLA

Ripening: 7 - 35 days

UNIT FOR SALE UNIT FOR PACKAGING

Format: 3 Kg. Cylindrical piece

Dimensions: Diameter: 19 cm. Height: 11 cm.

Net weight: Approx. 3,300 kg.

CASE

Type: Cardboard

Units per case: 2

Case weight (empty): 240 g

2.- COMPANY INFORMATION

Company name: GESTIÓN AGRO GANADERA, S.L.

Office address: Avenida de Italia, 8 1ª Oficina 15. 37006- Salamanca, Spain

Production center address: Ctra Salamanca Km 32- 49400 Fuentesaúco, Zamora, Spain

VAT: B 37291796 ISR: 15.04913/ZA

Telephone: +34 980 600509 / +34 923 258561 Fax: +34 980 601159 / +34 923 222554

Email: info@queserialaantigua.com Web site: www.queserialaantigua.com www.gestionagroganadera.com

CEO: Jesús Cruz Martín

Sales Manager: Fernando Fregeneda Chico

Quality Department Manager: Patricia Martín Segurado

3.- RAW MATERIALS AND INGREDIENTS

INGREDIENTS TYPE SUPPLIER
Sheep milk
Salt
Natural rennet
Culture

Liquid
Granulated
Liquid
Freeze dried

Approved supplier
Approved supplier
Approved supplier
Approved supplier

None of the raw materials or ingredients used in the making of this product have been ionized or obtained from
GMO. Made without additives.

ALLERGENS YES = PRESENT NO = ABSENT

 YES NO YES NO
Cow protein milk X AHB/THB (E320-E321) X

Lactose/milk sugar X Benzoic acid (E210>E213) X
Egg X Parabenzene (E214->E219) X
Soya protein X Tartrazine (E102) X
Gluten X Orangish yellow (E110) X
Wheat X Azorubine, carmosine (E112) X
Rice X Amaranth (E123) X
Saccharine X Cochineal red A (E124) X
Ox X Sorbic acid (E200->E203) X
Pork X Cinnamon X
Chicken X Vanilla X
Fish X Labelled OGM X
Shellfish X Total OGM X
Gelatine X Legumes X
Fructose X Walnuts X
Corn X Peanuts X
Yeast X Glutamate X
Cocoa X Sulphites (E221->E227) X

TECHNICAL SHEET
BIFIDUS SOFT

CAMPOESTRELLA
FT0016

Title:

 SHEEP CHEESE Date: Jun 2013
 FORMAT:3 kg. CYLINDRICAL PIECE Rev: 03

4.- FINISHED PRODUCT
PHYSICAL-CHEMICAL CHARACTERISTICS

PHYSICAL-CHEMICAL VALUES TECHNICAL ANALYTICS
Proteins
Fat (% M.G)
Dry extract (% E.S)
pH
Mixture of cow and goat milk

>23%
>38% per 100gr.

> 55%
4,9-5,6

Absence

Met. Kjeldahl
Hydrolysis y Soxhlet

Gravimetry
Potentiometry

ORGANOLEPTIC CHARACTERISTICS
Rind: semihard, white colour, well marked and defined outside surface. Green colour rind.

Paste: firm and compact, it may show small-medium size holes throughout all over the cut.

Colour: white

Texture: Very soluble and buttery.

Aroma/taste/persistence: Sheep milk taste with slight acid touch.

Bifidus cheese characteristics : During the elaboration process Bifibacterium (Bifidobacterium Lactis), have been

added to the milk, which are well known by their countless benefits for human health

BACTH IDENTIFICATION AND BEST -BEFORE DATE
Printed on the label on the cheese

Batch identification: Elaboration tank number: Correlative numbering

Best-before date: Six months from the product expedition date.

WAREHOUSE STORAGE
The drying rooms and cheese ripening chambers are equipped with temperature and humidity control systems which

keep the rooms with the perfect conditions for the product preservation.

The product is at every moment piled over the plastic pallet and separated by properly identified lots.

Stored quantities according to orders programming.

TRANSPORT
Transport will be carried out always respecting the general conditions of transport and maintaining the cool chain

from the factory to final destination. Fragile

CONSERVATION AND USAGE
Conservation: Preserve it in a dry fresh place. Recommended conservation temperature 4-8ºC.

How to use: Lift the cheese out of the fridge and leave it until it reaches approx. 20ºC allowing the flavours and

aromas to show their intensity.

INTOLERANCES AND RISK GROUPS

 Suitable for egg allergic as it does not contain lisozime.

Suitable for celiac people because it doesn’t contain Gluten. (<10 ppm of gluten (mg/kg)) (RRMM suppliers’

certificates are available). Certified product for the “Marca de Garantía controlado por FACE”.

LEGAL NOTICE

Real Decreto 1113/2006 , de 29 de septiembre, por el que se aprueban las normas de calidad para quesos y quesos

fundidos.

Reglamento 852/2004 del parlamento europeo y del consejo de 29 de abril de 2004 relativo a la higiene de los

productos alimenticios.

Reglamento 853/2004 del parlamento europeo y del consejo de 29 de abril de 2004 por el que se establecen

normas específicas de higiene de los alimentos de origen animal.

Reglamento 2073/2005 de la comisión de 15 de noviembre de 2005 relativo a los criterios microbiológicos

aplicables a los productos alimenticios.

Real Decreto 142/2002 , de 1 de febrero, por el que se aprueba la lista positiva de aditivos distintos de colorantes y

edulcorantes para su uso en la elaboración de productos alimenticios, así como sus condiciones de utilización.

(B.O.E. n.º 44 de 20 de febrero de 2002).

Real Decreto 1118/2007, de 24 de agosto, por el que se modifica el Real Decreto 142/2002, de 1 de febrero, por el

TECHNICAL SHEET
BIFIDUS SOFT

CAMPOESTRELLA
FT0016

Title:

 SHEEP CHEESE Date: Jun 2013
 FORMAT:3 kg. CYLINDRICAL PIECE Rev: 03

que se aprueba la lista positiva de aditivos distintos de colorantes y edulcorantes para su uso en la elaboración de

productos alimenticios, así como sus condiciones de utilización.

Real Decreto 1712/1991 de 29 de noviembre. Registro Sanitario de Alimentos.

Real Decreto 1334/1999 de 31 de julio. Norma general de etiquetado y modificación R.D. 238/2000 de 18 de febrero

Reglamento (CE) nº 1924/2006 del Parlamento Europeo y del Consejo, de 20 de diciembre de 2006, relativo a las

declaraciones nutricionales y de propiedades saludables en los alimentos

Real Decreto 930/1992 de 17 de julio Norma de etiquetado sobre propiedades nutritivas de los productos

alimenticios.

Real Decreto 202/2000 de 11 de febrero relativa a las Normas relativas a los manipuladores de alimentos
Real Decreto 723/1988 de 24 de junio, por el que se aprueba la norma general para el control de contenido efectivo

de los productos alimenticios envasados
Reglamentación Técnico - Sanitaria sobre Condiciones Generales de Transporte Terrestre de Alimentos y Productos

Alimenticios a Temperatura Regulada (R.D. 2483/1986)
Reglamento técnico para leche y productos lácteos para la Federación de Rusia Ley Federal Nº88-03 del 12 junio 2008.

5.- LABELLING
LABEL CHARACTERISTICS
Paper: anti fat, chlorine free.

Ink: Suitable for its use in the food industry.

Product fixing: Glued directly on the cheese rind with glue suitable for its use in the food industry.

Dimensions : Diameter 16 cm Logistic weight : 5 g

INFORMATION ON THE LABEL (as it is on the label)
Commercial category: Cheese made with pasteurized sheep milk

Name: Bifidus Soft Campoestrella

Ingredients: pasteurized sheep milk, culture, natural rennet and salt.

Best-before date: See label.

Preservation conditions: Keep cool. Temperature 4-8 ºC

Lot: correlative number as in production

ISR: 15.04913/ZA EAN Code: 8437005655720

Eco point: Yes CEE number: ESPAÑA 15.04913/ZA C.E.E.

Producer identification: Quesería La Antigua de Fuentesaúco (Zamora) Spain Gestión Agro Ganadera, S.L.

6.- LOGISTIC SHEET DELIVERY UNIT
UNIT FOR SALE PACKAGING
Packaging: Cardboard
Case dimensions: 40.5 x 20,5 x 12 cm Case logistic weight: 0,240

PACKAGING

Characteristics

Units per case: 2 units
Units per line: 10
Heights per pallet: 7
Units per pallet: 70 cases
Pallet dimensions: 80 x 120 x 10 cm
Cases plus pallet height: 123 cm

