[image: image1.png]worcestershire

 Food Labelling Information
(for producers of Jams & Chutneys)
The following food labelling information is required where jams or chutneys are made at one premise and sold from a shop or other outlet not owned by the maker.

Reduced information is required for goods made and sold by the manufacturer at their own premises or market stall. This is explained below.

All of the information below must be marked clearly and legibly on the label attached to the goods. It must be in letters at least 1.2mm in height (this is arial font size 8).
Ensure there is a good contrast between the background and the labelling information. eg do not use gold writing on clear labels or jars that is then used for chutneys etc, as it will not be legible.
Do not interrupt the legally required information with any other information.

1. The name of the food
For jams, marmalades, mincemeat and curds the names shown in the table below must be used and the fruit and sugar contents shown must be followed

For pickles, chutneys etc. any accurate name may be used. If the name does not clearly describe the product an additional legal name will be needed

E.g. if a product is called a ‘Farmhouse Pickle' it would also need a legal name that accurately described it e.g. ‘Farmhouse Pickle :apple and tomato chutney with raisins’

2. A list of ingredients given in descending order by weight.

The weight of the ingredients is calculated at the mixing bowl stage.

This list should include all of the ingredients in the product.

Water should be declared at the appropriate position in the list if it makes up more than 5% of the finished product. If all the water is evaporated during the cooking process it need not be declared. You can calculate the water content by weighing the mix before and after cooking. If it weighs the same or less after cooking water need not be included in the ingredients list

If you include compound ingredients in your products the ingredients list must include all the components of those compounds e.g. if you use mustard all of the ingredients of mustard must be shown in brackets after declaration ‘mustard’.
If you use oil you must declare the variety in the ingredients list e.g. sunflower oil, palm oil, rapeseed oil, olive oil etc.
Additives must be included in the ingredient list if used and be identified by a category name plus either a chemical name or E number.

E.g. Anti-oxidant: ascorbic acid

 Preservative: E221

3. Allergen labelling.

If your products contain any of the following ingredients or derivatives of these ingredients they must be clearly identified in the ingredients list:

eggs, fish, crustaceans, molluscs, soya, celery, mustard, nuts (walnuts, pecans, almonds, cashews, brazil nuts, pistachios and macadamia nuts), peanuts, milk, cereals containing gluten, sesame, lupin flour or sulphur dioxide in concentrations of more than 10 mg/ kg.

The allergens must appear in the main ingredients list and must be highlighted in some way – bold, CAPITALS, italics or a different colour are all options.

The allergen information must be repeated every time it appears in the ingredients list

Flour should be identified with its source e.g. wheat flour and you should check whether any spice mixes contain mustard or celery. If they do the allergens should be clearly identified.

‘Spice’ is permitted to be used as the name of a mixture of spices but if any allergens are present they must be declared separately. Mustard and celery may be present in spice mixes.
If you use malt vinegar made from barley the source material must be declared as it is an allergen eg malt vinegar (from barley).
A separate allergens box is not a legal required and must not be used.

4. The quantity of any ingredient that appears in the name of the food and which might affect the purchasing decision of the consumer must be shown in the ingredients list. (QUID)

If you are making 'tomato chutney' you should include the % tomato in the ingredients list, if you are making 'apple and raisin chutney' you should declare the % apple and raisins etc.

Only foods whose names appear in the name must be declared in this way. There is no need to include the percentage of sugar, vinegar etc. Ingredients that appear in the name of the food but in quantities less than 2% do not need a QUID declaration

The QUID figure used is an average - so if you make a large batch of mix the % figure will relate to the whole batch rather than each individual jar.

See below for further information about QUID declarations for jam and marmalade as these products have additional compositional and labelling requirements

5. The name and address of the person under whose name the food is marketed and who is responsible for the labelling information.

This can be a name and postcode of the manufacturer if a letter addressed in that way would reach you, otherwise a full address is required.
A telephone number or email address may be used as well as the geographical address but not instead of it
6. An indication of durability.

A ‘best before’ date should be used on jam or chutney.

The date should be in the form best before: day/month/year.

You may use the form ‘for best before date see lid/base’ if you intend to put the date mark separate from the rest of the labelling information.

If the food needs to be stored in the fridge after it has been opened this information should also appear on the label near the best before date.

7. A lot mark.

This mark is designed to facilitate a product recall should a food safety issue be identified with the product.

If each batch can be identified by the ‘‘best before’ date no additional lot marking is required. If it cannot each jar must be marked with the letter L followed by a number which would identify the individual batch.
To comply with legal requirements in relation to traceability you must be able to identify both the source of your ingredients and the businesses to whom you have sold the finished products. You can do this via your invoicing system. You do not need to provide traceability information to final consumers.
8. Weight marking

You must give the weight of the product in metric units (g) at least 4mm in height

You may pack chutneys and jams in any quantity you wish.

I would recommend checking a few jars of each variety of jam and chutney to get an idea of the weights and then ensure that you declare a weight which you will always exceed.

ie if jars weigh 349g, 345g, 336g, 331g then declare 330g to be on the safe side.

It would be good practice to repeat this exercise with each new batch and keep records of the checks you have done.
Remember to tare off the weight of the empty jars to ensure the declared weight is correct.

The weight mark and name of the food must all be in the same field of vision i.e. all visible without turning the packaging.

Jam and marmalade

There are detailed compositional requirements for jams specifying the minimum amounts of fruit and sugar: these are shown in the table below
Jams, marmalades etc.
You may use the names ‘conserve' or 'preserve' if you wish but this must be in addition to one of the legal names shown in column 1.

In addition to all of the standard labelling shown above jams must also be marked with the declarations:

'prepared with x grams of fruit per 100g'
and

'Prepared with y grams of sugar per 100g'

instead of the QUID declarations that are required for chutneys and pickles

For small and start up businesses the quantity of sugar and fruit can be calculated from the recipe.

For larger concerns these figures should be calculated using a refractometer.

SCHEDULE 1

composition
	
	Column 1

Reserved Descriptions
	Column 2

Specified jam or similar product

	
	
	

	1.
	Jam
	A mixture, brought to a suitable gelled consistency, of sugars, the pulp or purée or both of one or more kinds of fruit and water, such that the quantity of fruit pulp or fruit purée or both used for every 1000 grams of the finished product is not less than –

(i)
250 grams in the case of redcurrants, blackcurrants, rosehips, rowanberries, sea buckthorns or quinces,
(ii)
150 grams in the case of ginger,
(iii) 160 grams in the case of cashew apples,
(iv) 60 grams in the case of passion fruit,
(v)
350 grams in the case of any other fruit.

	
	
	

	2.
	Extra Jam
	A mixture, brought to a suitable gelled consistency, of –

-
sugars, the unconcentrated pulp of one or more kinds of fruit and water, or

-
in the case of rosehip extra jam or seedless raspberry, blackberry, blackcurrant, blueberry or redcurrant extra jam, of sugars, the unconcentrated purée of that fruit, or a mixture of the unconcentrated pulp and purée of that fruit, and water,

but the following fruits may not be used mixed with others in the manufacture of extra jam: apples, pears, clingstone plums, melons, watermelons, grapes, pumpkins, cucumbers and tomatoes.

The quantity of fruit pulp or fruit purée or both used for every 1000 grams of the finished product being not less than –

(i) 350 grams in the case of redcurrants, blackcurrants, rosehips, rowanberries, sea buckthorns or quinces,
(ii) 250 grams in the case of ginger,
(iii) 230 grams in the case of cashew apples,
(iv) 80 grams in the case of passion fruit,
(v) 450 grams in the case of any other fruit,

	3.
	Jelly

	An appropriately gelled mixture of sugars and fruit juice or aqueous extract of fruit or both such that the quantity of fruit juice or aqueous extract of fruit or both used for every 1000 grams of the finished product is not less than –

(i) 250 grams in the case of redcurrants, blackcurrants, rosehips, rowanberries, sea buckthorns or quinces,
(ii) 150 grams in the case of ginger,
(iii) 160 grams in the case of cashew apples,
(iv) 60 grams in the case of passion fruit,
(v) 350 grams in the case of any other fruit.
The quantities in paragraphs (i) to (v) above are calculated after deduction of the weight of water used in preparing the aqueous extracts.

	
	
	

	4.
	Extra Jelly
	An appropriately gelled mixture of sugars and fruit juice or aqueous extract of fruit, or both, but the following fruits may not be used mixed with others in the manufacture of extra jelly: apples, pears, clingstone plums, melons, watermelons, grapes, pumpkins, cucumbers and tomatoes.

The quantity of fruit juice or aqueous extract of fruit, or both, used for every kilogram of the finished product being not less than –

(i) 350 grams in the case of redcurrants, blackcurrants, rosehips, rowanberries, sea buckthorns or quinces,
(ii) 250 grams in the case of ginger,
(iii) 230 grams in the case of cashew apples,
(iv) 80 grams for passion fruit,
(v) 450 grams in the case of any other fruit.
The quantities in paragraphs (i) to (v) above are calculated after deduction of the weight of water used in preparing the aqueous extracts.

	
	
	

	5.
	Jelly marmalade
	The composition of marmalade, as described below but where the product contains no insoluble matter except possibly for small quantities of finely sliced peel.

	
	
	

	6.
	Marmalade
	A mixture, brought to a suitable gelled consistency, of water, sugars and fruit pulp, fruit purée, fruit juice, fruit peel or aqueous extract of fruit or any combination thereof, in every case obtained from citrus fruit, such that the quantity of citrus fruit used for every 1000 grams of the finished product is not less than 200 grams, of which not less than 75 grams is obtained from the endocarp.

	
	
	

	7.
	Sweetened chestnut purée
	A mixture brought to a suitable consistency, of water, sugar and puréed chestnuts, such that the quantity of puréed chestnuts used for every 1000 grams of the finished product is not less than 380 grams.

	
	
	

	8.
	X curd
	An emulsion of edible fat or oil (or both), sugar, whole egg or egg yolk (or both), and any combination of fruit, fruit pulp, fruit purée, fruit juice, aqueous extract of fruit or essential oils of fruit, with or without other edible ingredients, such that –

(a) the quantity of fat and oil used for every 1000 grams of the finished product is not less than 40 grams;
(b) the quantity of whole and egg yolk used for every 1000 grams of the finished product is not less than 6.5 grams of egg yolk solids; and
(c) the quantity of fruit, fruit pulp, fruit purée, fruit juice, aqueous extract of fruit, and essential oil of fruit is sufficient to characterise the finished product.

	
	
	

	9.
	Lemon cheese
	A food conforming to the description in item 8 above appropriate for lemon curd.

	
	
	

	10.
	Y flavour curd
	An emulsion of edible fat or oil (or both), sugar, whole egg or egg yolk (or both), and flavouring material with or without other edible ingredients, such that –

(a) the quantity of fat and oil used for every 1000 grams of the finished product is not less than 40 grams;
(b)
the quantity of whole egg and egg yolk used is such that every 1000 grams of the finished product contains not less than 6.5 grams of egg yolk solids; and

(c)
the quantity of flavouring material used is sufficient to characterise the product.

Alternative requirements for foods sold exclusively to a catering establishment
If you sell products to caterers e.g. pubs, cafes, restaurants etc. you need only label them with the name of the food, the best before date, the name and address of the person under whose name the food is marketed and the weight

All of the other information shown above may appear on trade documents that are provided at the latest when the goods are delivered.

Alternative requirements for food sold from the premises where it is made
If you make jams or chutneys at your home or shop and sell them from that same home or shop you are only legally required to mark them with

· a legal name that accurately describes the food

· A declaration of the allergens (follow the guidance in para 3)

· The weight in grams (follow the guidance in para 8)

However you may also want to mark them with an indication of durability to help your customer enjoy the products at their best

From December 2016 all pre-packed foods will be required to carry nutritional information.

There is an exemption for food made at a small scale business which only distributes on a local basis: we are currently awaiting clarification from DEFRA as to the exact meaning of this phrase.
Revised Dec 15 BAF
