

USDA COMMODITY REQUIREMENTS

EFP1 EMERGENCY FOOD PRODUCT FOR USE IN EXPORT PROGRAMS

**READY-TO-EAT (MEAL REPLACEMENT):
PASTE (A-20), RICE BAR (A-28), WHEAT BAR (A-29)**

Effective Date: June 22, 2009

**USDA COMMODITY REQUIREMENTS
EFP1
EMERGENCY FOOD PRODUCT
FOR USE IN EXPORT PROGRAMS**

Table of Contents

Part 1	COMMODITY SPECIFICATIONS	3
Section 1.1	Emergency Food Product Requirements	3
Section 1.2	Quality Assurance	3
Part 2	CONTAINER AND PACKAGING REQUIREMENTS	6
Section 2.1	General	6
Section 2.2	Containers And Materials	6
Section 2.3	Primary Pouch Requirements and Examinations for Paste	7
Section 2.4	Secondary Packaging for Paste	7
Section 2.5	Tertiary Packaging (Corrugated Fiberboard Shipping Containers) for Paste	7
Section 2.6	Primary Packaging Requirements for Bars	8
Section 2.7	Secondary Packaging for Bars	8
Section 2.8	Tertiary Packaging (Corrugated Fiberboard Shipping Containers) for Bars	9
Part 3	References	10
Exhibits		9 - 17

Part 1 COMMODITY SPECIFICATIONS

Section 1.1 Emergency Food Product Requirements

- A. Quality of Emergency Food Products
The emergency feeding paste/bars shall meet the requirements as specified in the Commercial Item Description (CID) for Emergency Food Product, Ready-To-Eat (Meal Replacement), A-A-20358, dated November 6, 2008, which is available at <http://www.ams.usda.gov/AMSV1.0/getfile?dDocName=stelprdc5071020>

- B. Fortification
The ready-to-eat emergency paste and bars shall be fortified with a vitamin and mineral premix, meeting requirements in the CID. The manufacturer shall provide a Certificate of Analysis (COA) with test results for each requirement to certify compliance.

- C. Shelf Life
The contractor shall provide a certificate of conformance that the product has a 3 year shelf life when stored at 80 degrees Fahrenheit. Government verification may include storage for 6 months at 100°F or 36 months at 80°F. Upon completion of either storage period, the product could be subjected to a sensory evaluation panel for appearance and palatability. Products shall not be more than 30 days old on date of delivery.

Section 1.2 Quality Assurance

- A. The Dairy component manufacturer will be required to have their facility inspected by the Dairy Grading Branch (DGB), Dairy Program (DP), Agricultural Marketing Service (AMS), USDA to meet requirements contained in Title 7 Code of Federal Regulations, Part 110. DGB shall certify and document with official DGB certificates that the dairy components meet the requirements as stated in Section 10.2 of the CID. For DGB certification contacts refer to the CID, Section 14.

- B. The manufacturer will be required to provide evidence that the manufacturing plant has undertaken quality assurance measures within the 12 months prior to the date of contract award as referenced in the CID, Quality Assurance provisions, Section 11, including 11.1.1 (Plant systems audit) or 11.1.2 (Plant survey).

- C. For the emergency paste and bars, product quality and acceptability will be determined as stated in the CID, Section 11, Quality Assurance, 11.3, USDA Certification. This certification shall be contractor-paid USDA, Agricultural Marketing Service, Fruit and Vegetable Programs, Processed Products Branch (PPB) in-plant inspection. This includes satisfactory completion of a PPB plant

survey and PPB inspector(s), or independent contractors as designated by USDA onsite during all times of product formulation, processing and packaging. For information on obtaining PPB in-plant inspection, contact: Chief, Processed Products Branch, FV, AMS, USDA; Room 0709-S, 1400 Independence Ave., SW; Washington, DC 20250; Tel.202-720-5021; Fax 202-690-1527.

All food components that are inspected by the USDA shall be subject to periodic review sampling and evaluation. The USDA inspector shall select sample units during production of contracts and submit them to the following address for evaluation:

USDA-AMS-FV/PPB
Attention: DCIS
1400 Independence Ave, SW
STOP 0247, Room 0726-S
Washington, DC 20250

The USDA inspector shall randomly select samples based on production volume and number of lots during each production. Four sample units of each item produced shall be randomly selected from that one production lot (for example, four pouches of 9 bars/pouch or four pouches of paste). The USDA inspector shall ship three sample units to USDA at the address, above, and one sample unit to the applicable USDA/AMS field office, within five working days from the end of the production month and upon completion of all USDA inspection requirements. The sample units will be evaluated for the characteristics of appearance, odor, flavor, texture and overall quality.

Contractor shall perform all necessary steps to ensure production meets all requirements of the CID and contract. Contractor shall provide a certificate of conformance (COC) with each lot offered to the government stating the lot meets all contract requirements. In addition, the contractor shall provide a Certificate of Conformance (COC) from the packaging manufacturer stating that the packaging material meets the specifications in CID A-A-20358.

Inspections will be performed as specified in the CID and EFP-1 to verify conformance to contract requirements. Contractor is responsible for providing office and laboratory resources (including testing equipment) necessary for the completion of inspection duties.

In addition, Processed Products Branch inspectors will certify conformance to the United States Standards for Condition of Food Containers for the secondary and tertiary packaging, which includes defects of label, marking, or code.

The net weight of the cartons shall be determined by weighing each sample unit on a suitable scale tared with a representative empty carton and primary packaging materials. Results shall be reported to the nearest 1 gram. The lot size shall be expressed in cartons. The sample unit shall be the contents of one carton. The individual net weight of a carton with 9 feeding paste pouches shall be not

less than 450 grams. The individual net weight of a secondary carton containing one brick-pack pouch with 9 bars shall be not less than 500 grams. This will be done on samples selected for product characteristics.

The finished product shall be examined for compliance with the product requirements specified in Section 5.5 of the CID, utilizing the double sampling plans indicated in ANSI/ASQC Z1.4-2008. The lot size shall be expressed in pouches. The sample unit shall be the contents of one pouch for the paste and one bar for the bars. The inspection level shall be S-3 and the acceptable quality (AQL), expressed in terms of defects per hundred units, shall be 1.5 for major defects and 4.0 for minor defects. Defects and defect classifications are listed in Table I. The pouches (fortified paste) shall be kneaded prior to conducting any portion of the product examination.

Product Defects		
Major	Minor	Appearance and Texture
101		Product not fortified paste, Type I; or bar, Type II
102		Type I product not a smooth, homogeneous finished appearance and not free of lumps
103		Type I product shows separation of oil
104		Type I product not free of gritty, grainy, and sandy appearance
105		Type I feeding paste shows evidence of excessive heating (materially darkened or scorched)
106		Type II EFP bars not a compressed rectangular bar with dimensions as specified in CID A-20358, Section 5.5.1
107		Type II EFP bars do not have smooth exterior and an interior particle size which is uniform; and do not easily crumble with gentle finger pressure.
Flavor and Odor		
107		Type I Feeding Paste does not have a pleasing sweet, clean dairy flavor and odor.
108		Type II EFP bars do not have a slightly sweet grain odor (appropriate for style) with a blended cereal flavor.
109		Type II bars possess distinct flavor notes attributable to protein sources or vitamins and minerals.
Color		
	201	Type I Feeding Paste not off white to light cream color or has a dull grey or other abnormal cast.
	202	Type II EFP bars not a medium tan to dark tan color; paste/bars show evidence of excessive heating materially darkened or scorched.

Packing		
110		Type II EFP bars not individually shrink-wrapped in a thin monolayer wrap of polyolefin.
111		Type II EFP bars not nine bars packed into a vacuum packed brick style pouch.
112		Pouches exhibit damage (cuts, tears, holes or if multi-layer laminate is used, abrasions through one or more layers in the pouch material, or leakage through the heat seal).

Presence of any foreign materials such as, but not limited to dirt, insect parts, hair, wood, glass, metal, or any foreign odors or flavors such as, but not limited to burnt, scorched, rancid, malted, sour, or stale shall be cause for rejection of the lot.

Finished product not equal to or better than the approved product standard in palatability and overall appearance shall be cause for rejection of the lot.

Part 2 CONTAINER AND PACKAGING REQUIREMENTS

Section 2.1 General

This part provides the container specifications and requirements for packaging materials. “Pouch,” as used in this Part, means either the primary packaging for paste as defined in Section 7.1 of the CID, or the brick-style pouch for bars as defined in Section 7.2 of the CID.

All packaging shall meet the USAID Branding/Markings requirements described on USAID’s website. Artwork for the marking requirements specified below in Sections 2.3 – 2.8 is available on the United States Agency for International Development’s (USAID) website. See Part 3, References.

Section 2.2 Containers And Materials

- A. All containers and packaging shall be constructed to meet the requirements of the Food and Drug Administration (FDA) for safe contact with the packaged product. The contractor shall obtain and maintain documentation from the container or packaging material manufacturer to verify that the containers and packaging materials used in this contract were in compliance with the Government’s regulatory requirements for safe contact with food products as required in the Master Solicitation, Part 3, Section A, Number 3.
- B. Questions concerning the containers and materials should be directed to:
 USDA/FSA/DACO
 Room 5755 – South Bldg, STOP 0551
 1400 Independence Avenue SW
 Washington, DC 20250-0551
 ATTN: Packaging
- C. If the contractor purchases packaging and container ingredients from

a foreign country and/or the package and container is manufactured in a foreign country, the package and container SHALL NOT display country of origin labeling. Phrases including, but not limited to, “Made in [Name of Foreign Country]” or “Product of [Name of Foreign Country]” are strictly prohibited.

Section 2.3 Primary Pouch Requirements and Examinations for Paste

- A. The primary pouch requirements and examinations are specified in Section 7 of the CID.
- B. For labeling of primary pouch package – See Exhibit A
- C. Primary packaging shall have a code to indicate production lot.

Section 2.4 Secondary Packaging for Paste

- A. Secondary Packaging – Nine pouches of paste shall be packaged in a white click-lock paperboard carton constructed of 26 point (or equivalent) paperboard. Inside dimensions shall be nominally 7 inches in length by 5 inches in width by 2-1/4 inches in depth.
- B. Labeling of Secondary Package – See Exhibit B. The labeling on the side panel shall include the USDA contract number, date of manufacture, best used by date and lot number. The front panel shall contain the words, “This product is not to be sold or exchanged.”

Section 2.5 Tertiary Packaging (Corrugated Fiberboard Shipping Containers) for Paste

- A. Corrugated Fiberboard Shipping Containers (Shipping Container) – Shall be based on the dimensions of secondary package. Shipping container size will be dependent upon final size of secondary packaging, not to exceed 40 lbs. per box.
- B. The shipping containers may be pre-printed, printed on line, or a pre-printed label may be affixed to the box.
- C. Shipping container labeling – See Exhibit C. The outer shipping container shall include the statement, “This Product is Not to be Sold or Exchanged.” Weight must be stated in Kilograms and Lbs.
- D. The shipping container shall comply with the following unitization requirements:
 - (1) All shipments of packaged products shall be unitized (palletized and stretch wrapped).
 - (2) Pallets shall be:
 - a. Constructed to facilitate the safe handling and transportation of the packaged product, as a unit, without loss or damage.
 - b. 48 X 40 inches, four-way or partial four-way, and reversible or nonreversible flush stringer.
 - c. Suitable for use in the shipment of food products.

- (3) Plastic stretch wrap shall be:
 - a. Constructed of a plastic film which is to be stretched a minimum of 50 percent beyond its original length when stretched around the pallet load.
 - b. Applied as tightly as possible around all tiers of the palletized shipping containers. The shipping containers shall be held firmly in place by the stretch wrap.
- (4) Pallet loads shall be:
 - a. Stacked in such a way as to minimize the amount that shipping containers overhang the edges of pallets.
 - b. Blocked and braced or otherwise loaded into the conveyance in a manner that prevents shifting during transit.
- E. Shipping containers shall be marked to show the maximum safe stacking height. This should be expressed as follows: “Do not stack above ___ tiers per pallet, ___ pallets high.” It is the responsibility of the contractor in cooperation with the container manufacturer to determine the safe stacking height.

Section 2.6 Primary Packaging Requirements for Bars

- A. The primary package for the bars shall be a polyolefin shrink film that is shrink wrapped, in a thin monolayer wrap to provide low level protection and will be applied to each individual bar. The shrink film shall be determined by the manufacturer.
- B. Nine shrink wrapped bars shall be packed into a vacuum packed brick style pouch. The requirements for the brick style pouch are specified in Section 7 of the CID.
- C. Each pouch shall be clearly printed or stamped, in a manner that does not damage the pouch, with a food compatible, permanent black ink, or other dark, contrasting color, which is free of carcinogenic elements or ingredients. The information shall be located on the body of the pouch opposite the fin seal, and not closer than 1/16 to any seal. If a non-contact type printer is used, the information may be located anywhere on the pouch (in one complete print), except the fin seal face and the closure seal area.
- D. Primary pouch packaging shall have a code to indicate production lot.
- E. Pouch labeling requirements A-28 (Rice Bar) – See Exhibit D
- F. Pouch labeling requirements A-29 (Wheat Bar) – See Exhibit E

Section 2.7 Secondary Packaging for Bars

- A. Secondary Packaging – Shall be a white click-lock paperboard carton constructed of 26 point (or equivalent) paperboard. Internal dimensions shall be nominally: 5.25 inches in length by 2.5 inches in width by 1.875 inches in

height. One brick (containing 9 bars, 3x3 configuration, vacuum sealed) to be inserted into a carton and closed.

- B. Secondary packaging labeling requirements A-28 (Rice Bar) – See Exhibit F. The labeling on the side panel shall include the USDA contract number, date of manufacture, best used by date and lot number. The front panel shall contain the words, “This product is not to be sold or exchanged.”
- C. Secondary packaging labeling requirements A-29 (Wheat Bar) – See Exhibit G. The labeling on the side panel shall include the USDA contract number, date of manufacture, best used by date and lot number. The front panel shall contain the words, “This product is not to be sold or exchanged.”

Section 2.8 Tertiary Packaging (Corrugated Fiberboard Shipping Containers) for Bars

- A. Corrugated Fiberboard Shipping Containers (Shipping Container)– Shall be based on the dimensions of secondary package. Container size will be dependent upon final size of secondary pattern, not to exceed 40 lbs. per case. Bulk pack the 9 bar bricks in cartons into shipping container.
- B. Shipping containers may be pre-printed, printed on line, or a pre-printed label may be affixed. Container labeling A-28 (Rice Bar) – See Exhibit H . The outer container shall include the statement, “This Product is Not to be Sold or Exchanged.” Weight must be stated in Kilograms and Lbs.
- C. Shipping container labeling A-29 (Wheat Bar) – See Exhibit I. The outer container shall include the statement, “This Product is Not to be Sold or Exchanged.” Weight must be stated in Kilograms and Lbs.
- D. Shipping containers shall comply with the following unitization requirements:
 - (1) All shipments of packaged products shall be unitized (palletized and stretch wrapped).
 - (2) Pallets shall be:
 - a. Constructed to facilitate the safe handling and transportation of the packaged product, as a unit, without loss or damage.
 - b. 48 X 40 inches, four-way or partial four-way, and reversible or nonreversible flush stringer.
 - c. Suitable for use in the shipment of food products.
 - (3) Plastic stretch wrap shall be:
 - a. Constructed of a plastic film which is to be stretched a minimum of 50 percent beyond its original length when stretched around the pallet load.
 - b. Applied as tightly as possible around all tiers of the palletized shipping containers. The shipping containers shall be held firmly in place by the stretch wrap.
 - (4) Pallet loads shall be:
 - a. Stacked in such a way as to minimize the amount that shipping containers overhang the edges of pallets.
 - b. Blocked and braced or otherwise loaded into the conveyance in a

manner that prevents shifting during transit.

- E. Shipping containers shall be marked to show the maximum safe stacking height. This should be expressed as follows: “Do not stack above ___ tiers per pallet, ___ pallets high.” It is the responsibility of the contractor in cooperation with the container manufacturer to determine the safe stacking height.

Part 3 References

USAID Graphic Standards Manual
<http://www.usaid.gov/branding/gsm.html>

Exhibit A – A-20 Pouch Labeling

USAID
FROM THE AMERICAN PEOPLE

A-20

High-Energy Nutrient Dense Food
Ready-to-Eat Paste-in-Tube

Aliment riche en éléments nutritifs
et à haute valeur énergétique
Pâte en Tube Prête à Consommer

Contract Number:
Date of Manufacture:
Best used by date:
Lot no.:

N° Contrat:
Date de fabrication:
À consommer de préférence
avant:
N° lot:

Composition of A-20 by Portion Size

	Portion Size	Daily Ration
No. of Tubes	9	1
Energy (kcal)	2324	258
Weight	450	50
Protein (N x 6.25) 11.00 as% gram weight		
Fat	30.00 as% gram weight	
Carbohydrate	51.00 as% gram weight	
Vitamins (added):		
Vitamin A (IU)	1266	1407
Vitamin D3 (IU)	400	444
Vitamin K (µg)	100	111
Vitamin E (IU)	30	33
Vitamin C (mg)	280	311
Vitamin B1 (mg)	1.8	2.0
Vitamin B2 (mg)	1.8	0.20
Vitamin B6 (mg)	2	0.22
Vitamin B12 (µg)	25	2.8
Niacin (mg)	12	1.3
Folic Acid (µg)	400	444
Pantothenate (mg)	7	0.8
Biotin (µg)	50	5.5
Minerals (added):		
Calcium (mg)	600	66.6
Phosphorous (mg)	1000	111.1
Sodium (mg)	400	44
Potassium (mg)	1849	205.4
Chloride (mg)	2900	322
Magnesium (mg)	200	22.2
Manganese (mg)	0.5	0.06
Iron (mg)	18.0	2.0
Zinc (mg)	22	2.4
Copper (µg)	0.9	0.1
Iodine (µg)	100	11.1
Chromium (µg)	25	2.8
Selenium (µg)	40	4.4

Exhibit B – A-20 Secondary Package Box Pattern

FROM THE AMERICAN PEOPLE

FROM THE AMERICAN PEOPLE

↑

↓

Vendor Contract no.: (Code No.)
Date of Manufacture: (month, year)
Best used by date: (month, year)
Lot no.: (xxxxx)

Directions for use:
 To be eaten directly from package.
 Drink clean water when eating this product. Not suitable for children less than 6 months of age.
 Store in a dry place, preferably shielded from direct sunlight.

Fabricant: (n° code)
Date de fabrication: (mois, année)
A consommer de préférence avant: (mois, année)
N° lot: (xxxxx)

Conséils d'utilisation:
 Consommer directement de l'emballage. Boire d'eau lors de la consommation de ce produit.
 Déconseillé aux enfants de moins de 6 mois.
 Conserver dans un endroit sec et de préférence à l'abri de la lumière du soleil.

Contents: Maltoedextrin, soybean oil, sugar, non-fat dried milk, whey protein concentrate, natural vanilla, potassium pos protein isolate, vitamin and mineral premix, salt, ascorbyl palmitate and BHA (food antioxidant), artificial color (FD&C yellow #6, red #40 and blue #1 lakes)

Protein (N x 6.25): 11.00 ±% gram weight
Fat: 30.00 ±% gram weight
Carbohydrate: 51.00 ±% gram weight

Does not contain any meat or animal products. Only non-fat dried milk. Only vegetable oils used.

Ingredients: Malzin; 100; huile de soja, sucre, lactosérum, protéine de lactosérum, crème en poudre, lécithine, isolat de protéines de pois, pré-mélange de vitamines et de minéraux, sel, palmitate d'ascorbyle et colorants (jaune #6, rouge #40, et bleu #1 lacs alimentaire FD&C)

Protéines: 11,00 g pour 100 grammes (N x 6,25)
Lipides: 30,00 g pour 100 grammes
Glucides: 51,00 g pour 100 grammes

Ne contient pas de produits à base de viande ou d'origine animale autres que le lait. Seul les huiles végétales sont utilisées.

» Tear off tab of package and squeeze bite size contents into mouth.
 » Once package is opened, consume in one day.
 » Not suitable for children less than 6 months of age.

» Détacher la languette et presser le contenu dans la bouche.
 » Une fois ouvert, consommer dans la journée.
 » Déconseillé aux enfants de moins de 6 mois d'âge.

FROM THE AMERICAN PEOPLE

FROM THE AMERICAN PEOPLE

High-Energy Nutrient Dense Food
9 Ready-to-Eat Paste-in-Tube
 Aliment riche en éléments nutritifs et à haute valeur énergétique
9 Pâte en Tube Prête à Consommer
 Net Weight: 450g/9802 Kilo/2324 kcal

This product is not to be sold or exchanged.
 Ce produit ne peut être ni vendu ni échangé.

Exhibit C – A-20 Tertiary Package Markings (Corrugated Fiberboard Shipping Container)

USAID
FROM THE AMERICAN PEOPLE

A-20

**Emergency Food Product
This Product is Not
to be Sold or Exchanged**

Contains (X) Boxes of 450 Grams Daily Ration
Total Weight: (X) Kilograms, (X) Lbs.
Net Weight: (X) Kilograms, (X) Lbs.

Vendor Contract Number:
Date of Manufacture:

Best If Used By Date:
Lot Number:

Vendor Contract Number:
Date of Manufacture:
Best If Used By Date:
Lot Number:

Exhibit D – A-28 Pouch Labeling

USAID
FROM THE AMERICAN PEOPLE

A-28

High-Energy Nutrient Dense Food
Ready-to-Eat Paste-in-Tube

Aliment riche en éléments nutritifs
et à haute valeur énergétique
Pâte en Tube Prête à Consommer

Contract Number:
Date of Manufacture:
Best used by date:
Lot no.:

N° Contrat:
Date de fabrication:
À consommer de préférence
avant:
N° lot:

Composition of A-28 by Portion Size	
Daily Portion Size	No. of Tubes
55.5	1
500	9
Energy (kcal)	
2249	246
Protein (Nx 6.25) 11.00 as% gram weight	
Fat	
30.00 as% gram weight	
Carbohydrate	
51.00 as% gram weight	
Vitamins (added):	
129.6	1166
Vitamin A (µg)	
44.4	400
Vitamin D3 (IU)	
11.1	100
Vitamin K (µg)	
3.3	30
Vitamin E (IU)	
31.1	280
Vitamin C (mg)	
0.19	1.7
Vitamin B1 (mg)	
0.20	1.8
Vitamin B2 (mg)	
0.22	2
Vitamin B6 (mg)	
2.8	25
Vitamin B12 (µg)	
1.3	12
Niacin (mg)	
44.4	400
Folic Acid (µg)	
0.8	7
Pantothenate (mg)	
5.5	50
Biotin (µg)	
Minerals (added):	
66.6	600
Calcium (mg)	
111.1	1000
Phosphorous (mg)	
44	400
Sodium (mg)	
205	1849
Potassium (mg)	
322	2900
Chloride (mg)	
22.2	200
Magnesium (mg)	
0.06	0.5
Manganese (mg)	
1.9	17
Iron (mg)	
2.1	18.5
Zinc (mg)	
0.1	0.9
Copper (µg)	
11.1	100
Iodine (µg)	
2.8	25
Chromium (µg)	
44	40
Selenium (µg)	

Exhibit E – A-29 Pouch Labeling

USAID
FROM THE AMERICAN PEOPLE

A-29

High-Energy Nutrient Dense Food
Ready-to-Eat Paste-in-Tube

Aliment riche en éléments nutritifs
et à haute valeur énergétique
Pâte en Tube Prête à Consommer

Contract Number:
Date of Manufacture:
Best used by date:
Lot no.:

N° Contrat:
Date de fabrication:
À consommer de préférence
avant:
N° lot:

Composition of A-29 by Portion Size	
Daily Portion Size	
9	No. of Tubes
246	Energy (kcal)
55.5	Weight
13.50 as% gram weight	Protein (N x 6.25)
16.50 as% gram weight	Fat
57.00 as% gram weight	Carbohydrate
Vitamins (added):	
129.6	Vitamin A (µg)
44.4	Vitamin D3 (IU)
11.1	Vitamin K (µg)
3.3	Vitamin E (IU)
31.1	Vitamin C (mg)
0.19	Vitamin B1 (mg)
0.20	Vitamin B2 (mg)
0.22	Vitamin B6 (mg)
2.8	Vitamin B12 (µg)
1.3	Niacin (mg)
44.4	Folic Acid (µg)
0.8	Pantothenate (mg)
5.5	Biotin (µg)
Minerals (added):	
66.6	Calcium (mg)
111.1	Phosphorous (mg)
44	Sodium (mg)
205	Potassium (mg)
322	Chloride (mg)
22.2	Magnesium (mg)
0.06	Manganese (mg)
1.9	Iron (mg)
2.1	Zinc (mg)
0.1	Copper (µg)
11.1	Iodine (µg)
2.8	Chromium (µg)
4.4	Selenium (µg)

Exhibit F – A-28 Secondary Package Box Pattern

A-28

USAID
FROM THE AMERICAN PEOPLE

Vendor Contract no.: (Code No.)
Date of Manufacture: (month, year)
Best used by date: (month, year)
Lot no.: (xxxxx)

Directions for use:
To be eaten directly from package or mixed with clean water to make porridge. Drink clean water when eating this product. Not suitable for children less than 6 months of age.

Store in a dry place, preferably shielded from direct sunlight.

Fabricant: (n° code)
Date de fabrication: (mois, année)
A consommer de préférence avant: (mois, année)
N° lot: (xxxxx)

Conseils d'utilisation:
Consommer directement de l'emballage ou mélanger avec de l'eau pour faire du porridge. Boire d'eau lors de la consommation de ce produit. Déconseillé aux enfants de moins de 6 mois.

Conserver dans un endroit sec et de préférence à l'abri de la lumière du soleil.

Mix with clean water to make porridge.
Once mixed with water, consume immediately.
Not suitable for children less than 6 months of age.

Mélanger avec de l'eau pour faire du porridge.
Une fois mélangé avec de l'eau, consommer immédiatement.
Déconseillé aux enfants de moins de 6 mois.

USAID
FROM THE AMERICAN PEOPLE

A-28

High-Energy Nutrient Dense Food
9 Ready-to-Eat Bars

Aliment riche en éléments nutritifs et à haute valeur énergétique
9 Barres Prête à Consommer

Net Weight: 500 g/9846 K/2249 kcal

Contents: White rice flour, sugar, potato flour, oat flour, partially hydrogenated soybean oil, cream powder, maltodextrin, whey protein concentrate, non-fat dried milk, pea protein isolate, vegetable oils, vitamin and mineral premix, salt, lecithin, mixed tocopherols and BHA (food anti-oxidants)

Protein (N x 6.25) 12.00 as % gram weight
Fat 16.00 as % gram weight
Carbohydrate 60.00 as % gram weight

Does not contain any meat or animal products other than non-fat dried milk. Only vegetable oils used.

Ingédients: Farine blanche de riz, sucre, féculé de pommes de terre, farine d'avoine, huile de soja partiellement hydrogénée, crème en poudre, maltin 100, concentré de protéines de lactosérum, lait écrémé en poudre, isolat de protéines de pois, huiles végétales, pré-mélange de vitamines et de minéraux, sel, lecitine, mélanges de tocophérols, et BHA (antioxydant alimentaire)

Protéines 12,00 g pour 100 grammes (N x 6,25)
Lipides 16,00 g pour 100 grammes
Glycides 60,00 g pour 100 grammes

Ne contient pas de produits à base de viande ou d'origine animale autres que le lait écrémé en poudre. Seules des huiles végétales sont utilisées.

This product is not to be sold or exchanged.
Ce produit ne peut être ni vendu ni échangé.

Exhibit G – A-29 Secondary Package Box Pattern

A-29

FROM THE AMERICAN PEOPLE

USAID
FROM THE AMERICAN PEOPLE

A-29

High-Energy Nutrient Dense Food
9 Ready-to-Eat Bars

Aliment riche en éléments nutritifs
et à haute valeur énergétique
9 Barres Prête à Consommer

Net Weight: 500 g/9343 kJ/2215 kcal

This product is not to be sold or exchanged.
Ce produit ne peut être ni vendu ni échangé.

Contents: White flour, sugar, potato flour, oat flour, partially hydrogenated soybean oil, cream powder, maltodextrin, whey protein concentrate, non-fat dried milk, pea protein isolate, vegetable oils, vitamin and mineral premix, salt, lecithin, mixed tocopherols and BHA (food anti-oxidants)

Protein (N x 6.25) 13.50g ± % gram weight
Fat 16.50g ± % gram weight
Carbohydrate 57.00g ± % gram weight

Does not contain any meat or animal products other than non-fat dried milk. Only vegetable oils used.

Ingédients: Farine blanche de blé, sucre, féculé de pommes de terre, farine d'avoine, huile de soja partiellement hydrogénée, crème en poudre, maïtrin 100, concentré de protéines de lactosérum, lait écrémé en poudre, isolat de protéines de pois, huiles végétales, pré-mélange de vitamines et de minéraux, sel, lécithine, mélanges de tocophérols, et BHA (antioxydant alimentaire)

Protéines 13,50 g pour 100 grammes (N x 6,25)
Lipides 16,50 g pour 100 grammes
Glycides 57,00 g pour 100 grammes

Ne contient pas de produits à base de viande ou d'origine animale autres que le lait écrémé en poudre. Seules des huiles végétales sont utilisées.

Vendor Contract no.: (Code No.)
 Date of Manufacture: (month, year)
 Best used by date: (month, year)
 Lot no.: (xxxxxx)

Directions for use:
 To be eaten directly from package or mixed with clean water to make porridge. Drink clean water when eating this product. Not suitable for children less than 6 months of age.

Store in a dry place, preferably shielded from direct sunlight.

Mix with clean water to make porridge.
 Once mixed with water, consume immediately.
 Not suitable for children less than 6 months of age.

Mélanger avec de l'eau pour faire du porridge.
 Une fois mélangé avec de l'eau, consommer immédiatement.
 Déconseillé aux enfants de moins de 6 mois.

A-29

FROM THE AMERICAN PEOPLE

Fabricant: (n° code)
 Date de fabrication: (mois, année)
 A consumer de preference avant: (mois, année)
 N° lot: (xxxxxx)

Conseils d'utilisation:
 Consommer directement de l'emballage ou mélanger avec de l'eau pour faire du porridge. Boire d'eau lors de la consommation de ce produit. Déconseillé aux enfants de moins de 6 mois.

Conserver dans un endroit sec et de préférence à l'abri de la lumière du soleil.

Exhibit H – A-28 Tertiary Package Markings (Corrugated Fiberboard Shipping Container)

USAID
FROM THE AMERICAN PEOPLE

Contains Boxes of
500 Grams Daily Ration
Total Weight: Kg, Lbs.
Net Weight: Kg, Lbs.

Vendor Contract No.:
Date of Manufacture:
Best If Used By Date:
Lot No.:

A-28

This Product is Not to be Sold or Exchanged

Exhibit I – A-29 Tertiary Package Markings (Corrugated Fiberboard Shipping Container)

USAID
FROM THE AMERICAN PEOPLE

Contains Boxes of
500 Grams Daily Ration
Total Weight: Kg, Lbs.
Net Weight: Kg, Lbs.

Vendor Contract No.:
Date of Manufacture:
Best If Used By Date:
Lot No.:

A-29

This Product is Not to be Sold or Exchanged