

Syrup Quality Guidelines

Rotate your syrup stock. Always use the oldest syrup first to maintain freshness. Remember FEFO... First to Enjoy By, First Out!

Syrup should be used before "Enjoy-By" date. Each syrup container is stamped with a date code indicating the "Enjoy-By" date. The date code is on a label affixed to the box.

USA

Sample Label

SAP Material Number
 Resource Number
 SAP Batch Number
 Enjoy-By Date (75 Days*)
 *Enjoy-By Dates 75, 90, or 120 days

MATL NO. 00061884
 UPC 0 49000 99102 5
 Ingredients: High Fructose Corn Syrup, Water, Caramel Color, Phosphoric Acid, Natural Flavors, Caffeine.

COCA-COLA® CLASSIC
 04250010

5555555555
 BATCH NUMBER
 ENJOY BY (MM DD YY) 01 19 11
 SEQ. NO. A200003 1106:1540

CANADA

20 L SYRUP
 20L or 10L BIB size (5 gal) (2.5 gal)
 Product (Coca-Cola®)

JOY BY JN1311BNE 05 35 COCA COL
 NOUVEZ AVANT

"Enjoy-By" Date (JN1311)
 Producing Facility (BN)
 Day Code ("E"=Friday)
 Time of Production (05:35)

Change the BIB's properly.

See Valves of Gold Dispenser Cleaning/Sanitizing Instructions for details.

How to Change a Bag-in-Box

Step 1. Wash hands with soap and water.

Step 2. Unscrew the syrup line connector and remove the empty box.

Step 3. Open the flap of the new box by hitting it sharply with your palm. **DO NOT** use a sharp instrument.

Step 4. Pull the bag connector through the opening and remove the plastic dust cap.

Step 5. Soak connectors in chlorine based sanitizer solution for 1 minute.

Step 6. Reconnect to the correct Bag-in-Box. Tighten until the connectors are fully engaged.

Step 7. Operate the dispensing valve to restore syrup flow.

Store Syrups at the Proper Temperature.

Syrups must be stored in a cool indoor location. Syrups should not be stored in refrigerated coolers. Syrup storage temperatures should be between 40°F to 77°F (4.4°C to 25°C), except for Nestea® and Gold Peak® products, which should not be stored below 50°F (10°C). **NOTE: Syrup taste quality decreases as storage temperature increases. Diet products are particularly vulnerable to higher temperatures.**

Safety Precautions:

- Never stack Bag-in-Box containers more than 5 high for 5 gallons (20L). For 2.5 gallons (10L), never stack containers more than 10 high. Be sure containers are stored at least 6 inches (15 cm) above the floor.
- Never store near heat source, chemicals, pesticides, etc.
- Never store outside or in a cooler.
- Always store BIB's on the same level whenever more than one BIB is connected to the same syrup line, such as when using Automatic Switching Valves.