

Our creamy and flavourful salted sweet cream butter is produced using fresh milk from grass-fed cows which contains beta carotene and Vitamin A.

Product Offerings

- 25kg blocks

Key Applications

Retail and Food Services

Culinary - Baking, Frying, Saucing for both sweet and savoury dishes

Soups, Sauces and Ready Meals

Table Butter

Key Characteristics

- Silky and creamy texture
- Excellent flavour
- Golden yellow in colour
- Produced with milk from grass-fed cows

Typical Nutritional Analysis

Per 100g		
Energy	3059k]/744kcal	
Fat	80.0g	
of which saturates	53.0g	
Carbohydrate	0.6g	
of which sugars	0.6g	
Protein	0.6g	
Salt	1.8g	

Typical Composition

* Please note all stated values are typical, always clarify minimum/maximum levels with an Ornua Specification.

Exports to over **110** countries worldwide

Delivers creative customer solutions

Ireland's largest dairy product exporter

Salted Sweet Cream Butter

Microbiological Standards

Parameter	Мах
S.P.C	5000 per g
Coliforms	Not detected
E. coli	Not detected
Yeast	50 per g
Mould	50 per g
Salmonella	Not detected

Shelf Life

- 3 months from date of manufacture if stored chilled (0°C to +5°C)
- 24 months from date of manufacture if stored frozen (-18°C)

Packaging	25kg Ornua
Net weight: 25kg	Ingredients
Block Dimensions: 393mm (L) x 272mm (W) x	x 265mm (H)

All packaging in direct contact with product is food grade and all coding on labels is clear and traceable.

- Inner packaging HDPE
- Outer packaging Corrugated fibre board

Ornua standard pallet is heat treated: 1200mm x 1000mm (10x25kg boxes x 5 layers)

Storage

- Chill storage (0°C to +5°C)
- Frozen storage (-18°C)

Compliance

Quality Assurance

Ornua is committed to supplying its customers with milk products which are manufactured to the highest food safety and quality standards. Ornua products meet all applicable EU legislation and our supplying manufacturing sites are accredited to the highest standards. A certificate of analysis is available on request and typically includes the key compositional, physical and microbiological parameters outlined in the product specification.

Sustainability

Our Way Matters, our sustainability framework, contains three pillars; Our Way of Farming, Our Way of Operating and Our Way of Supporting. Each pillar sets out positive initiatives that benefit our environment, our business and our community.

Ornua is a founding member of Origin Green, the sustainability programme of the Irish food and drink industry. Ireland's dairy farmers adhere to the Sustainable Dairy Assurance Scheme whereby an independent audit takes place covering areas such as animal health and welfare, hygiene, land management, biosecurity and greenhouse gas emissions.

Suggested Labelling

Allergens; contains Milk

Country regulations for product labelling vary. Ornua advises customers to check local regulations to determine specific labelling for this ingredient.

Contact Details

- ingredients.dublin@ornua.com
- W www.ornua.com
- 🖉 @ornua
- Please note all stated values are typical, always clarify minimum/maximum levels with an Ornua Specification.

Exports to over **110** countries worldwide

Delivers creative customer solutions Ireland's largest dairy product exporter

Milk from grass-fed cows