

Colcom Foods Product Catalogue

2018

Introduction

Colcom Foods **Product Catalogue**

About Colcom

Now in its 75th year, Colcom is a long established household brand name in Zimbabwe.

Synonymous with a reputation for a wide range of delicious, hygienically prepared quality products, Colcom caters for differing market requirements. This reputation has also spread into other countries in the region.

Strict Government veterinary standards, controls and inspections, from pig production through to export rated factory facilities, are applied and complied with.

A major step was taken in 1998 when, in line with international trends, Colcom vertically integrated its operations in a world-class state-of-the-art pig production unit, Triple C Pigs.

Products under the Colcom brand include: fresh pork, hams, bacons, fresh and cooked sausages, pies, cooked cold meats, polonies and canned meats.

Danmeats is a well-known brand comprising a wide range of top-quality cold meats.

Product Information

- Only the best quality ingredients are used in the recipes, while the highest standard of hygiene is maintained throughout the manufacturing processes.
- All Colcom products are manufactured under the supervision of trained staff, thereby providing the best quality products.
- Quality in the manufacturing process is a priority, thereby ensuring tasty and nutritious products that will keep their shelf-life, if the recommended storage & handling conditions are adhered to.
- The shelf-life indicates the use-by date of the product
- The shelf-life of sliced products is lower than that of bulk products.
- Products containing no pork are: Colcom Oxford Beef Sausages, Colcom Beef Polony, Colcom Chicken Polony, Tastee Beef Polony, Tastee Chicken Polony, Colcom Beef Pie, Colcom Chicken Pie, Colcom Peri Peri Chicken Pie
- Ingredients are always listed from majority to minority

Bacon

Traditionally made with carefully selected pork cuts, Colcom bacon is the product range that Colcom is justly famous for. This is a top quality traditional wood-smoked product.

Bacon

Colcom Premium Bacon

Sliced rindless bacon, cut from the loin and belly of a pig. Cured and wood-smoked

Product Code	Product Barcode	Weight	Case Pack
15085	6006117000838	250g	24 x 250g
15120	6006117002801	500g	12 x 500g

Shelf-life: 35 days • Packaging: Vacuum packed into pre -printed plastic lidding and clear plastic base • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Salt, Sugar, Phosphates, Flavourants, Antioxidants (Sodium ascorbate). Preservatives: Sodium nitrite and Sodium nitrate.

Colcom Streaky Bacon

Sliced rindless bacon, cut from the belly of a pig. Cured and wood-smoked

Product Code	Product Barcode	Weight	Case Pack
15285	6006117002832	250g	24 x 250g
15292	6006117000845	500g	12 x 500g

Shelf-life: 35 days • Packaging: Vacuum packed into pre -printed plastic lidding and clear plastic base • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Salt, Sugar, Phosphates, Garlic, Spices, Anti-oxidant (Sodium ascorbate). Preservative: Sodium Nitrite.

Colcom Middle-Cut Bacon

Sliced rindless bacon, cut from the loin of a pig. Cured and wood-smoked

Product Code	Product Barcode	Weight	Case Pack
15505	6006117002856	250g	24 x 250g
15555	6006117002849	500g	12 x 500g

Shelf-life: 35 days • Packaging: Vacuum packed into pre -printed plastic lidding and clear plastic base • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Salt, Sugar, Phosphates, Garlic, Spices, Anti-oxidant (Sodium ascorbate). Preservative: Sodium Nitrite.

Colcom Value Bacon

Value bacon is a mixture of selected pork meat cuts. Cured and wood-smoked

Product Code	Product Barcode	Weight	Case Pack
15432	6006117002870	250g	24 x 250g
15480	6006117002863	500g	12 x 500g
15404	6006117002870	1kg	6 x 1kg

Shelf-life: 35 days • Packaging: Vacuum packed into pre -printed plastic lidding and clear plastic base • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Salt, Sugar, Phosphates, Garlic, Spices, Anti-oxidant (Sodium ascorbate). Preservative: Sodium Nitrite.

Frozen Sausages

Full range of products to suit any occasion - from breakfast, to lunch, to entertainment. All Colcom sausages are made with specially selected lean pork meat and top quality spices.

Frozen Sausages

Colcom Countrystyle Boerewors

A fresh pork sausage that is made with a blend of coarsely minced meat and spices to form a meat mix that is stuffed into natural hog casings.

Product Code	Product Barcode	Weight	Case Pack
25145	6006117000982	500 g	12 x 500 g

Shelf-life: 90 days • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Pork, Salt, Phosphates, Sugar, Spices. Preservative: Sodium sulphite.

Colcom Chakalaka Boerewors

A fresh pork sausage that is made with a blend of coarsely minced meat and spices to form a meat mix that is stuffed into natural hog casings. Product has a strong chakalaka flavour.

Product Code	Product Barcode	Weight	Case Pack
25270	6006117003754	500 g	12 x 500 g

Shelf-life: 90 days • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Pork, Salt, Phosphates, Sugar, Spices. Preservative: Sodium sulphite.

Colcom Homestyle Wors

A freshly made, coarse minced pork sausage, blended with spices and stuffed into a natural casing and frozen.

Product Code	Product Barcode	Weight	Case Pack
30313	6006117004782	500 g	12 x 500 g

Shelf-life: 90 days • Once thawed, keep refrigerated, use within 3 days. DO NOT REFREEZE • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Meat (Pork and Poultry 82 %), Water, Starch, Salt, Texturised vegetable protein (Soya), Vinegar, Phosphates (E452), Sucrose, Spices, Monosodium glutamate (E621), Antioxidant (Sodium ascorbate E301), Colourant (E150C). Preservative: Sodium sulphite (E221)

Colcom Cambridge Sausage

A fresh, moderately fine emulsified pork sausage that is made with a blend of minced pork and spices stuffed into collagen casings. 8 linked sausages per pack

Product Code	Product Barcode	Weight	Case Pack
25558	6006117000975	500 g	12 x 500 g

Shelf-life: 90 days • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Pork, Water, Cereal, Starch, Salt, Phosphates, Sugar, Spices, Antioxidant (Sodium ascorbate), Colourant. Preservative: Sodium sulphite.

Colcom Cocktail Chipolata

A fresh, moderately fine emulsified pork sausage that is made with a blend of minced pork and spices stuffed into collagen casings. 16 linked sausages per pack

Product Code	Product Barcode	Weight	Case Pack
25458	6006117000999	400 g	12 x 400 g

Shelf-life: 90 days • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Pork, Water, Cereal, Starch, Salt, Phosphates, Sugar, Spices, Antioxidant (Sodium ascorbate), Colourant. Preservative: Sodium sulphite.

Frozen Sausages

Colcom Breakfast Banger

A fresh, moderately fine emulsified pork sausage that is made with a blend of minced pork and spices stuffed into collagen casings. 8 linked sausages per pack

Product Code	Product Barcode	Weight	Case Pack
25365	6006117002320	500 g	12 x 500 g

Shelf-life: 90 days • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Pork, Water, Cereal, Starch, Salt, Phosphates, Sugar, Spices, Antioxidant (Sodium ascorbate), Colourant. Preservative: Sodium sulphite.

Colcom Breakfast Pork Bangers "lightly lemon"

A freshly made, slightly coarse pork sausage of blended minced pork and spices stuffed into collagen casings and frozen.

Product Code	Product Barcode	Weight	Case Pack
25364	6006117005185	400 g	12 x 400g

Shelf-life: 90 days • Once thawed, keep refrigerated, use within 3 days. DO NOT REFREEZE • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Meat (Pork and Poultry 82 %), Water, Starch, Salt, Texturised vegetable protein (Soya), Vinegar, Phosphates (E452), Sucrose, Spices, Monosodium glutamate (E621), Antioxidant (Sodium ascorbate E301), Colourant (E150C). Preservative: Sodium sulphite (E221)

Colcom Oxford Beef *NO PORK

A freshly made, coarse minced pork sausage, blended with spices and stuffed into a natural casing and frozen.

Product Code	Product Barcode	Weight	Case Pack
25625	6006117004782	500 g	12 x 500 g

Shelf-life: 90 days • Once thawed, keep refrigerated, use within 3 days. DO NOT REFREEZE • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Beef (60 %), Pork (15 %), Water, Rusk (Wheat gluten), Starch, Salt, Phosphates (E452), Sucrose, Spices, Monosodium glutamate (E621), Antioxidant (Sodium ascorbate E301), Colourant (E127). Preservative: Sodium sulphite (E221) Beef (60 %), Pork (15 %), Water, Rusk (Wheat gluten), Starch, Salt, Phosphates (E452), Sucrose, Spices, Monosodium glutamate (E621), Antioxidant (Sodium ascorbate E301), Colourant (E127). Preservative: Sodium sulphite (E221)

Colcom Cambridge Pork Sausage Meat

A freshly made, coarse minced pork meat, blended with spices and stuffed into a casing and frozen.

Product Code	Product Barcode	Weight	Case Pack
25302	6006117003013	500 g	12 x 500 g
25350	6006117003020	3 kg	1 x 3 kg

Shelf-life: 90 days • Once thawed, keep refrigerated, use within 3 days. DO NOT REFREEZE • Packaging: Product is packed into a black foam tray and wrapped with a cling film with printed label • Storage: Keep refrigerated below -12°C

Ingredients: Pork (75 %), Water, Rusk (Wheat gluten), Starch, Salt, Phosphate (E452), Sucrose, Spices, Monosodium glutamate (E621), Antioxidant (Sodium ascorbate E301), Colourant (E127). Preservative: Sodium sulphite (E221)

Premium Polonies

The range of best-loved polonies of unsurpassed quality and flavour.

Premium Polonies

Colcom Foods Product Catalogue

Colcom French Polony

Our flagship product, Colcom French Polony is crammed with lean pork meat with a hint of French-inspired onion flavour

Product Code	Product Barcode	Weight	Case Pack
40200	6006117000203	3 kg	6 x 3 kg

Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C

Ingredients: Meat (Pork [49 %] and Poultry MDM), Water, Starch, Salt, Starch and Cereal (Maize), Soya, Phosphates (E451), Sugar (Dextrose and Sucrose), Monosodium glutamate (E621), Sodium carbonate (E500), Spice extracts, Colourant (E127).
Preservative: Sodium nitrite (E250)

Colcom Garlic Polony

A variation of polony with a subtle hint of garlic

Product Code	Product Barcode	Weight	Case Pack
40400	66006117000210	3 kg	6 x 3 kg

Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C

Ingredients: Meat (Pork [49 %] and MDM), Water, Starch, Salt, Starch and Cereal (Maize), Soya, Phosphates (E451), Dextrose, Flavouring, Spices (Garlic 0.2 %), Monosodium glutamate (E621), Sodium carbonate (E500), Colourant (E127). **Preservative:** Sodium nitrite (E250)

Colcom Bacon Polony

Made with pieces of our best Colcom Bacon

Product Code	Product Barcode	Weight	Case Pack
40303	6006117001378	3 kg	6 x 3 kg

Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C

Ingredients: Meat (Pork [49 %] and Poultry MDM), Water, Starch, Salt, Starch and Cereal (Maize), Soya, Phosphates (E451), Sugar (Dextrose and Sucrose), Monosodium glutamate (E621), Sodium carbonate (E500), Spice extracts, Colourant (E127).
Preservative: Sodium nitrite (E250)

Premium Polonies

Colcom Foods Product Catalogue

Colcom Beef Polony *NO PORK

Full of lean beef. This polony does not contain any pork.

Product Code	Product Barcode	Weight	Case Pack
40810	6006117002283	3 kg	6 x 3 kg

Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C

Ingredients: Meat (Beef [29 %], MDM), Water, Starch, Vegetable oil, Soya, Salt, Starch and Cereal (Maize), Soya, Phosphates (E451), Dextrose, Monosodium glutamate (E621), Sodium carbonate (E500), Spice extracts, Colourants (E150, E127).

Preservative: Sodium nitrite (E250)

Colcom Chicken Polony *NO PORK

Made with real chicken breast. This polony does not contain any pork.

Product Code	Product Barcode	Weight	Case Pack
40454	6006117005031	3 kg	6 x 3 kg

Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C

Ingredients: Meat (Poultry MDM [25%], Chicken breast [23%], Chicken skin [17%]), Water, Tapioca starch, Soya, Thickeners, Maltodextrin, Salt, Vegetable powder, Herbs and Spices, Flavouring, Sugar, Flavour enhancer (E635), Vegetable oil, Acidifier (E330), Colourant (E150).

Preservative: Sodium nitrite (E250).

Sausage Special

A comprehensive range of fully cooked sausages that is especially loved by younger generation. A product of choice when it comes to school lunchboxes or to be enjoyed in a hot dog. May be eaten hot or cold.

Sausage Special

Colcom Foods Product Catalogue

Colcom Red Vienna

Soft, fine textured pinkish red sausages. The product is fully cooked and ready to eat.

Product Code	Product Barcode	Weight	Case Pack
25895	6006117000272	250 g	24 x 250 g
25855	6006117000456	500 g	12 x 500 g

Shelf-life: 21 days • Packaging: Vacuum packed into red opaque packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Vegetable protein, Salt, Phosphates, Sugar, Spices. Anti-oxidant (Sodium ascorbate), Preservative: Sodium nitrite.

Colcom Frankfurters

Fully cooked smoked sausage with a very fine texture. The product is fully cooked and ready to eat.

Product Code	Product Barcode	Weight	Case Pack
50365	6006117000180	250 g	24 x 250 g
50310	6006117000043	500 g	12 x 500 g

Shelf-life: 21 days • Packaging: Vacuum packed into red opaque packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Salt, Phosphates, Sugar, Spices. Anti-oxidant (Sodium Ascorbate). Preservative: Sodium nitrite.

Colcom Smoked Vienna

Fully cooked smoked Vienna sausage with a very fine texture. The product is fully cooked and ready to eat.

Product Code	Product Barcode	Weight	Case Pack
30804	6006117004348	500 g	12 x 500 g

Shelf-life: 21 days • Packaging: Vacuum packed into red opaque packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Poultry, Water, Vegetable protein (Soya), Starch, Salt, Phosphates, Spices, Flavourants, Anti-Oxidant (Sodium ascorbate) Preservative: Sodium nitrite.

Colcom Bacon Sausage

A coarse and firm textured sausage with a bacon flavour, product is smoked and cooked and is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
25164	6006117001194	500 g	12 x 500 g

Shelf-life: 21 days • Packaging: Vacuum packed into red opaque packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Bacon, Pork, Water, Vegetable protein, Starch, Salt, Phosphates, Spices, Flavourants, Anti-oxidant (Sodium ascorbate) Preservative: Sodium nitrite.

Colcom American Hotdog

A skinless smoked cooked sausage with very fine texture, product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
22108	6006117000784	400 g	12 x 400 g

Shelf-life: 21 days • Packaging: Vacuum packed into red opaque packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Poultry, Water, Vegetable protein, Starch, Salt, Phosphates, Spices, Flavourants, Anti-oxidant (Sodium ascorbate) Preservative: Sodium nitrite.

Pies

Range of fully cooked pies in a short crust pastry for a quick and nutritional meal. May be eaten hot or cold.

Pies

Colcom Pork Pie

Shortcrust pastry pie with a pork meat ball filling. Product is baked and ready to eat

Product Code	Product Barcode	Weight	Case Pack
55360	6006117000548	100g	50 x 100g

Shelf-life: 21 days • Packaging: individually packed in formed Pre- Printed BOPP packets • Storage: Keep refrigerated below 5°C at all times. Once warmed, consume within 24 hours. DO NOT REHEAT.

Ingredients: Pork, Wheat flour, Rusks, Starch, Salt, Spices, Phosphates, Curing salts, Sodium nitrate, Sodium nitrite.

Colcom Curry Pie

Shortcrust pastry pie with a curry-flavoured pork meat ball filling. Product is baked and ready to eat

Product Code	Product Barcode	Weight	Case Pack
55310	6006117000555	100g	50 x 100g

Shelf-life: 21 days • Packaging: individually packed in formed Pre- Printed BOPP packets • Storage: Keep refrigerated below 5°C at all times. Once warmed, consume within 24 hours. DO NOT REHEAT.

Ingredients: Pork, Wheat flour, Rusks, Starch, Salt, Spices, Phosphates, Curing salts, Curry powder. Preservatives: Sodium nitrate, Sodium nitrite.

Colcom Boerewors Pie

Shortcrust pastry pie with a boerewors-flavoured pork meat ball filling. Product is baked and ready to eat

Product Code	Product Barcode	Weight	Case Pack
55485	6006117000586	100g	50 x 100g

Shelf-life: 21 days • Packaging: individually packed in formed Pre- Printed BOPP packets • Storage: Keep refrigerated below 5°C at all times. Once warmed, consume within 24 hours. DO NOT REHEAT.

Ingredients: Pork, Wheat flour, Rusks, Starch, Salt, Spices, Phosphates, Curing salts, Sodium nitrate, Sodium nitrite.

Colcom Beef Pie *NO PORK

Shortcrust pastry pie with a beef meat ball filling. Product is baked and ready to eat

Product Code	Product Barcode	Weight	Case Pack
55410	6006117002368	100g	50 x 100g

Shelf-life: 21 days • Packaging: individually packed in formed Pre- Printed BOPP packets • Storage: Keep refrigerated below 5°C at all times. Once warmed, consume within 24 hours. DO NOT REHEAT.

Ingredients: Beef, Poultry, Wheat flour, Rusks, Starch, Salt, Spices, Phosphates, Curing salts, Sodium nitrate, Sodium nitrite.

Pies

Colcom Chicken Pie *NO PORK

Shortcrust pastry pie with a chicken meat ball filling.
 Product is baked and ready to eat

Product Code	Product Barcode	Weight	Case Pack
55311	6006117005048	100g	50 x 100g

Shelf-life: 21 days • Packaging: individually packed in formed Pre- Printed BOPP packets • Storage: Keep refrigerated below 5°C at all times. Once warmed, consume within 24 hours. DO NOT REHEAT.

Ingredients: Meat (Poultry MDM [25%], Chicken breast [23%], Chicken skin [17%]), Water, Tapioca starch, Soya, Thickeners, Maltodextrin, Salt, Vegetable powder, Herbs and Spices, Flavouring, Sugar, Flavour enhancer (E635), Vegetable oil, Acidifier (E330), Colourant (E150). Preservative: Sodium nitrite (E250).

Colcom Peri Peri Chicken Pie *NO PORK

Shortcrust pastry pie with a peri peri - flavoured chicken meat ball filling.
 Product is baked and ready to eat

Product Code	Product Barcode	Weight	Case Pack
55312	6006117005055	100g	50 x 100g

Shelf-life: 21 days • Packaging: individually packed in formed Pre- Printed BOPP packets • Storage: Keep refrigerated below 5°C at all times. Once warmed, consume within 24 hours. DO NOT REHEAT.

Ingredients: Pastry: Wheat flour (wheat gluten), Vegetable fat, Water, Salt, Whole egg. Meat Filling: Poultry MDM, Chicken (20.5%), Water, Starch, Soya, Salt, Thickening agents (E407), Phosphate (E451), Spices and Spice extracts, Colourant. Preservatives: Sodium nitrite (E250) and Potassium sorbate (E202)

Value Polonies

Our range of Colcom-quality polonies for the more value-conscious consumers. Available in Pork, Chicken and Beef variants

Value Polonies

Colcom Foods Product Catalogue

Tastee Pork Polony			
Product Code	Product Barcode	Weight	Case Pack
40507	6006117004119	250 g	20 x 250g
40505	6006117004126	1 kg	10 x 1 kg
40506	6006117004133	3 kg	6 x 3 kg
Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C			
Ingredients: Meat (Pork, Chicken (Mechanically deboned)), water, starch, vegetable protein (soya) , salt, sugar, phosphate, spices, flavourings.			
Preservative: Sodium Nitrite.			

Tastee French Polony			
Product Code	Product Barcode	Weight	Case Pack
40099	6006117004140	250 g	20 x 250g
40503	6006117004157	1 kg	10 x 1 kg
40102	6006117004164	3 kg	6 x 3 kg
Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C			
Ingredients: Chicken (Mechanically deboned), water, starch, vegetable protein (soya), vegetable oil, salt, dextrose, emulsifier, flavourings, MSG, spices. Preservative: Sodium Nitrite			

Value Polonies

Tastee Beef Polony *NO PORK			
Product Code	Product Barcode	Weight	Case Pack
40299	6006117004171	250 g	20 x 250g
40504	6006117004188	1 kg	10 x 1 kg
40304	6006117004195	3 kg	6 x 3 kg
Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C			
Ingredients: Beef, Chicken (Mechanically deboned), water, starch, vegetable protein (soya), vegetable oil, salt, dextrose, emulsifier, flavourings, MSG, spices. Preservative: Sodium Nitrite.			

Tastee Chicken Polony *NO PORK			
Product Code	Product Barcode	Weight	Case Pack
40099	6006117004140	250 g	20 x 250g
40503	6006117004157	1 kg	10 x 1 kg
40102	6006117004164	3 kg	6 x 3 kg
Shelf-life: 75 days • Packaging: Printed plastic casing • Storage: Keep refrigerated below 5°C			
Ingredients: Chicken (Mechanically deboned), water, starch, vegetable protein (soya), vegetable oil, salt, dextrose, emulsifier, flavourings, MSG, spices. Preservative: Sodium Nitrite			

Cold Meat Loaves

Our top-selling range of slow-cooked and delicately spiced loaves and cold meats.

Cold Meat Loaves

Colcom Foods **Product Catalogue**

Colcom Picnic Ham

Whole muscle ham from the shoulder portion of a pig

Product Code	Product Barcode	Weight	Case Pack
35700	6006117000616	3.8 kg	1 x 3.8 kg

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork (75 %), Salt, Phosphates (E451), Dextrose, Monosodium glutamate (E621), Thickening agents (E407), Starch, Spice extracts, Calcium carbonate (E500), Colourant (E127).
Preservative: Sodium nitrite (E250).

Colcom Gammon Ham

Cured and cooked whole muscle reconstituted ham from the leg portion of a pig

Product Code	Product Barcode	Weight	Case Pack
35500	6006117000609	3.8 kg	1 x 3.8 kg

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork (75 %), Salt, Phosphates (E451), Dextrose, Monosodium glutamate (E621), Thickening agents (E407), Starch, Spice extracts, Calcium carbonate (E500), Colourant (E127).
Preservative: Sodium nitrite (E250).

Colcom Pressed Spare Rib Ham

Whole muscle ham from the shoulder portion of a pig

Product Code	Product Barcode	Weight	Case Pack
35800	6006117000630	3.8 kg	1 x 3.8 kg

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork (75 %), Salt, Phosphates (E451), Dextrose, Monosodium glutamate (E621), Thickening agents (E407), Starch, Spice extracts, Calcium carbonate (E500), Colourant (E127).
Preservative: Sodium nitrite (E250).

Colcom Sandwich Ham

Colcom Sandwich ham is made from the shoulder portion of a pig

Product Code	Product Barcode	Weight	Case Pack
600900	6006117005161	3 kg	1 x 3 kg

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Water, Meat (Pork [19 %] and Poultry MDM), Soya, Starch, Salt, Dextrose, Emulsifier, Flavourings, Monosodium glutamate (E621), Onion powder, Ascorbic acid (E300), Colourant (E127).
Preservatives: Sodium nitrite (E250) and Sodium nitrate (E251)

Sliced Cold Meats

Our top-selling range of slow-cooked and delicately spiced loaves and cold meats.

Sliced Cold Meats

Colcom Foods Product Catalogue

Colcom French Polony

Sliced and vacuum-packed French polony. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
45700	6006117000500	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Salt, Sugar, Phosphates, Spices, Anti-oxidant (Sodium ascorbate). Preservative: Sodium Nitrite.

Colcom Garlic Polony

Sliced and vacuum-packed Garlic polony. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
45750	6006117000517	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Starch, Salt, Sugar, Phosphates, Garlic, Spices, Anti-oxidant (Sodium ascorbate). Preservative: Sodium Nitrite.

Colcom Beef Polony *NO PORK

Sliced and vacuum-packed Beef polony. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
45782	6006117001811	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Beef, Chicken MDM, Water, Starch, Salt, Sugar, Phosphates, Spices, Anti-oxidant (Sodium ascorbate). Preservative: Sodium Nitrite.

Colcom Mixed Cold Meats

A mixture of sliced cooked French Polony, Sandwich Ham & Chicken Polony. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
45250	6006117000494	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Salt, Sugar, Phosphates, Flavourants Antioxidant (Sodium ascorbate), Preservatives: Sodium Nitrite.

Colcom Picnic Ham

Sliced and vacuum-packed picnic ham. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
45500	6006117000487	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Salt, Sugar, Phosphates, Flavourants, Antioxidant (Sodium ascorbate). Preservatives: Sodium Nitrite.

Colcom Danish Ham

Sliced vacuum packed Danish ham (cured, smoked & cooked ham meat). The product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
45777	6006117002535	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Salt, Sugar, Phosphates, Flavourants Antioxidant (Sodium ascorbate), Preservatives: Sodium Nitrite.

Colcom Pressed Tongue

Sliced, cured pressed cooked pork tongue. Product is ready to eat

Product Code	Product Barcode	Weight	Case Pack
45790	6006117002269	200 g	10 x 200 g

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Salt, Gelatin, Sugar, Phosphates, Flavourants, Antioxidant (Sodium ascorbate), Preservatives: Sodium Nitrite.

Danmeats Cold Meats (Loaves)

Danmeats is a range of top quality loaves and cold meats for the more discerning consumer. It has wide range of products that are cooked, spiced and smoked that can be used on bread, rolls and in salads.

Danmeats Cold Meats (Loaves)

Colcom Foods **Product Catalogue**

Danmeats Salami

Italian style cured, smoked and cooked meat that is seasoned with spices. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack	Variant
600046	6006117001286	2.5 kg	1 x 2.5 kg	Mild
600047	6006117001279	2.5 kg	1 x 2.5 kg	Hot

Shelf-life: 75 days • Packaging: Fibrous casing • Storage: Keep refrigerated below 5°C

Ingredients: Pork, salt, sugar, phosphates, spices, Anti-oxidant (sodium nitrite) Preservative: Sodium Nitrite.

Danmeats Danish Ham

A cured, smoked and cooked Ham. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
600580	6006117001422	3.5 kg	1 x 3.5 kg

Shelf-life: 30 days • Packaging: Packaging: Fibrous casing • Storage: Keep refrigerated below 5°C

Ingredients: Pork, water, starch, salt, sugar, phosphates, spices, Anti-oxidant (sodium nitrite). Preservative: Sodium Nitrite.

Oscars Kassler Fleisch

Cured and cooked, lightly smoked meat from the loin eye muscle. Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack
600680	6006117001439	3 kg	1 x 3 kg

Shelf-life: 30 days • Packaging: Product is vacuum packed in a shrink bag • Storage: Keep refrigerated below 5°C

Ingredients: Pork, Water, Salt, Sugar, Antioxidant (Sodium ascorbate), Preservatives: Sodium nitrite, Curing salts, Phosphates.

Danmeats Beersticks

A coarse and firm textured sausage. Product is smoked and cooked and is ready to eat.

Product Code	Product Barcode	Weight	Case Pack	Variant
600450	6006117001293	1 kg	1 x 1 kg	Mild
600500	6006117001309	1 kg	1 x 1 kg	Hot

Shelf-life: 30 days • Packaging: Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Ingredients: Bacon, Pork, Water, Salt, Phosphates, Spices, Flavourants, Anti-oxidant (Sodium ascorbate) Preservative: Sodium nitrite.

Danmeats Cold Meats (Vacuum Packs)

Danmeats is a range of top quality loaves and cold meats for the more discerning consumer. It has a wide range of products that are cooked, spiced and smoked that can be used on bread, rolls and in salads.

Danmeats Cold Meats (Vacuum Packs)

Colcom Foods **Product Catalogue**

Sliced and vacuum-packed range of Danmeats and Oscar's Cold Meats.

Product is ready to eat.

Product Code	Product Barcode	Weight	Case Pack	Variant
600103	6006117001750	150 g	10 x 150 g	Salami Mild
600102	6006117001743	150 g	10 x 150 g	Salami Hot
600076	6006117001552	150 g	10 x 150 g	Beersticks Mild
600077	6006117001569	150 g	10 x 150 g	Beersticks Hot
600084	6006117001606	150 g	10 x 150 g	Club Ham
600091	6006117001651	150 g	10 x 150 g	Kassler Fleisch

Shelf-life: 30 days • Vacuum packed into clear packaging with printed label • Storage: Keep refrigerated below 5°C

Danmeats Mild and Hot Salami

Danmeats Mild and Hot Beer Sticks

Danmeats Club Ham

Oscars Kassler Fleisch

Colcom Foods Zimbabwe

1/3 Coventry Road, Workington, Harare, Zimbabwe
Tel +263 4 751051/9
e.mail: sales@colcom.co.zw.

website: www.colcom.com
Facebook: www.facebook.com/ColcomFoods