

NESTLE BIG BISCUIT BOX 71 MIXED

Product Name	NESTLE Big Biscuit Box 71 Mixed
Line Code	12438704
Product Description	Contains an assortment biscuits including BREAKAWAY, BLUE RIBAND, TOFFEE CRISP, KITKAT and YORKIE.

Ingredient Listing

BREAKAWAY Biscuit

Digestive biscuit covered with milk chocolate.

Ingredients: Sugar, **Wheat** flour (contains Calcium, Iron, Thiamin and Niacin), Wholemeal **wheat** flour (13%), Vegetable fats (Palm, Mango kernel, Sal, Shea), Dried whole **milk**, Cocoa butter, Cocoa mass, Lactose and proteins from whey (from **Milk**), Whey powder (from **Milk**), Whole **oat** flour (3%), Skimmed **milk** powder, **Barley** malt extract, Dried coconut, Emulsifier (Sunflower lecithin), Salt, Raising agents (Ammonium bicarbonate, Sodium bicarbonate).

YORKIE

Bourbon biscuit covered in chunky milk chocolate (55%).

Ingredients: Sugar, Wholemeal **wheat** flour (11%), **Wheat** flour (contains Calcium, Iron, Thiamin and Niacin), Dried whole **milk**, Vegetable fat (Palm/Shea/Sal/Illipe/Kokum gurgi/Mango kernel), Cocoa butter, Cocoa mass, Lactose and proteins from whey (from **Milk**), Whey powder (from **Milk**), Whole **oat** flour, Fat-reduced cocoa powder, Invert sugar syrup, **Barley** malt extract, Emulsifier (Sunflower lecithin), Raising agents (Ammonium bicarbonate, Sodium bicarbonate), Butterfat (from **Milk**), Flavouring.

BLUE RIBAND Biscuit

Crisp wafer biscuit covered in real milk chocolate.

Ingredients: Sugar, **Wheat** flour, Vegetable fats (Palm, Shea), Cocoa butter, Whole **milk** powder, Cocoa mass, Whey powder (from **Milk**), Maltodextrin, Fat-reduced cocoa powder, Emulsifier (Lecithins), Raising agent (Sodium bicarbonate), Salt, Flavourings. May contain **peanuts, tree nuts and soya**.

TOFFEE CRISP Biscuit

Biscuit pieces, crisped cereal (12%) and caramel (18%) covered in milk chocolate.

Ingredients: Sugar, Vegetable fats (Palm, Coconut, Mango kernel, Sal, Shea, Sunflower, Palm kernel), Glucose syrup, Lactose and proteins from whey (from **Milk**), Whey powder (from **Milk**), Sweetened condensed skimmed **milk** (Skimmed **milk**, Sugar), **Wheat** flour (contains Calcium, Iron, Thiamin and Niacin), Dried whole **milk**, Cocoa butter, Rice flour, Cocoa mass, Invert sugar syrup, Fat-reduced cocoa powder, Skimmed **milk** powder, Malted **wheat** flour, **Barley** malt extract, Emulsifier (Sunflower lecithin), Malted **barley** flour, Raising agents (Sodium bicarbonate, Calcium carbonate), Salt, Flavouring.

KIT KAT 2 finger

Two crisp wafer fingers covered with milk chocolate (66%)

Ingredients: Sugar, **Wheat** flour (contains Calcium, Iron, Thiamin and Niacin), **Milk** powders (whole and skimmed), Cocoa mass, Cocoa butter, Vegetable fats (Palm, Shea, Mango kernel, Sal), Lactose and proteins from whey (from **Milk**), Whey powder (from **Milk**), Butterfat (from **Milk**), Emulsifier (Lecithins), Yeast, Raising agent (Sodium bicarbonate), Natural flavourings.

Nutrition

Portion Size	Energy kJ Kcal	Fat	Fat of which saturates	Carbohydrate	Carbohydrate of which sugars	Fibre	Protein	Salt
--------------	----------------------	-----	------------------------------	--------------	---------------------------------	-------	---------	------

KIT KAT Per 100g	G	2103	502	24.5	13.4	62.3	49.4	2.3	7.0	0.22
KIT KAT Per Biscuit	G	436	104	5.1	2.8	12.9	10.2	0.5	1.4	0.05
KITKAT RI%	%	5	5	7	14	5	11	-	3	1
YORKIE Per 100g	G	2115	505	24.8	13.4	62.6	44.5	3.2	6.1	0.13
YORKIE Per Biscuit	G	527	126	6.2	3.3	15.6	11.1	0.8	1.5	0.03
YORKIE RI%	%	6	6	9	17	6	12	-	3	<1
BREAKAWAY Per 100g	G	2132	518	25.2	13.9	62.3	41.7	3.2	6.5	0.29
BREAKAWAY Per biscuit	G	414	99	4.9	2.7	12.0	8.0	0.6	1.3	0.06
BREAKAWAY RI%	%	5	5	7	14	5	9	-	3	<1
TOFFEE CRISP Per 100g	G	2186	523	28.8	18.3	61.1	49.7	1.5	4.1	0.27
TOFFEE CRISP PER BISCUIT	G	415	99	5.5	3.5	11.6	9.4	0.3	0.8	0.05
TOFFEE CRISP RI%	%	5	5	8	18	4	10	-	2	<1
BLUE RIBAND Per 100g	G	2149	513	25.1	13.7	65.8	47.3	1.7	5.0	0.18
BLUE RIBAND Per Biscuit	G	387	92	4.5	2.5	11.8	8.5	0.3	0.9	0.03
BLUE RIBAND RI%	%	5	5	6	13	5	9	-	2	<1

*Reference Intake of an average adult (8400kJ/2000kcal).

24 September 2020

17:00:12

Product Information

Number Of Servings Per Pack	Contains 71 servings
Serving Size	** Per YORKIE biscuit, Per BREAKAWAY Biscuit, Per BLUE RIBAND Biscuit, Per TOFFEE CRISP Biscuit, Per KIT KAT biscuit
Serving Suggestion	
Storage Instructions	Store cool and dry
Storage Instructions Once Open	
Shelf Life	8 Months

Allergen and Intolerance Information

Constituents	Presence Contains/May contain/Free from, according to GS1 definition
Peanuts and Products Thereof	May Contain
Other Nuts and Products Thereof	May Contain
Crustaceans and Products Thereof	Free From
Molluscs and Products Thereof	Free From
Fish And Products Thereof	Free From
Eggs And Products Thereof	Free From
Milk And Products Thereof Including Lactose	Contains
Soybeans And Products Thereof	May Contain
Cereals Containing Gluten And Products Thereof	Contains
Celery And Products Thereof	Free From
Sesame Seeds And Products Thereof	Free From
Mustard And Products Thereof	Free From
Lupin And Derivatives Thereof	Free From
Sulphur Dioxide / Sulphites At Concentrations More Than 10mg/kg	Free From

Dietary Information

Suitable For A Vegetarian	Yes	Suitable For Halal	No	Suitable For A Coeliac Diet	No
Suitable For A Vegan	No	Suitable For Kosher	No		

Preparation Instructions

Ready to eat.

On Pack Claims

Free from artificial colours, flavours or preservatives.

Packaging and Palletisation

Consumer Unit (each)

EAN - Unit Bar Code	7613036825986
Width (mm)	250
Length (mm)	298
Height (mm)	95
Net Weight (g)	1400
Gross Weight (g)	1640

Traded Unit (case)

ITF - Traded Unit Bar code	0
Width (mm)	250
Length (mm)	298
Height (mm)	95
Net Case Weight (Kg)	1.4
Gross CaseWeight (Kg)	1.64

Pallet Details

EA per Case	1
EA per Layer	16
EA per Pallet	192
Cases Per Layer	16
Layers Per Pallet	12
Cases Per Pallet	192
Pallet Height (mm)	1302

Additional Information:

Nestlé UK Ltd reserves the right to develop our products based on our Product Review Programme, the label attached to the product will reflect such changes as they occur.

Nestlé UK Ltd warrants this product to comply with the Food Safety Act 1990 and all relevant law from time to time in force.