

ISSUE 2 | April 2021

Keylink's guide to new products and ideas

With the UK holidaying at home this summer, now's the time to get in on what promises to be a huge demand for ice cream and gelato.

As travel to most holiday destinations abroad remains difficult for the time being, lockdown-weary Brits are flocking to the UK's many holiday hotspots for a well-deserved getaway. And no British break would be the same without ice cream and gelato!

It's time to make profits while the sun shines...

What does Keylink offer?

- · Make real Belgian chocolate gelato with our Callebaut ChocoGelato range of bases.
- · Vegan/plant-based gelato; both bases and ingredients to serve the largest growing sector.
- Flavourings, ripples, sauces and decorations so you can create your own bespoke flavours and finishing touches.
- Machinery for soft serve, batch and FrappShakes.
- · Cones and accessories.
- With no minimum order, next working day delivery on orders over £150, ordering from Keylink is quick and easy!

- · No minimum order
- Free next working day delivery on orders placed before 2pm
- Orders below £150 only £7 delivery
- · Order value discounts 5% on orders over £500 10% on orders over £1000
- · Order 24/7 online: www.keylink.org

inspire

CONTENTS	1
Gelato Bases	4
Cocoa Powder	8
Chocolate Coatings/Ice Chocolate	10
Ripples and Flavourings	10
Nut Pastes	11
Ambient Fruit Pureés	12
Flavour Pastes	13
Toppings & Sauces	14
Your Logo on Chocolate Plaquettes	16
Flavour Drops and Bursts	17
Décor	18
Cups, Cones and Accessories	30
Machinery and Equipment	31
Soft Serve Gelato	32
FrappShakes	36
Essenza: Plant-based gelato	39

FREE POINT OF SALE PANELS

With every soft serve gelato machine (SEM600) purchased worth £120

A set of 4 point of sale panels to entice your customers - one set for each of four flavours supplied free when you buy a softserve machine.

SEE PAGE 33

SEE PAGE 36

GELATO BASES

All our high quality gelato bases are "complete" bases. Each base comprises the correct proportion of all the ingredients necessary for a balanced mix (stabiliser, emulsifier, etc.) which means that all you generally need to add is the liquid and the flavourings. The convenience of a complete base means that you can save considerable time when preparing gelato or ice-cream.

EXPLODING THE MYTH!

Discover bases that will

- · simplify your processes,
- · save you time,
- reduce your labour costs,
- reduce your inventory of raw materials, and
- give you consistent results every time

Our range of complete bases will really surprise you with their quality!

Callebaut ChocoBase

Callebaut ChocoBase has been developed to allow you to use any dark or milk chocolate you like to create the ultimate in chocolate gelato. Your gelato will have the distinctive and authentic taste of the actual chocolate you use, whether it is an origin chocolate or even your own signature chocolate.

Recipe: 800q ChocoBase + 800q chocolate + 2400q milk/water + flavourings (optional).

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC1000	ChocoBase; Base for Chocolate Gelato	10% Dark Chocolate	£8.66	800g bag	£10.83
SGC1002	ChocoBase Milk; Base for Chocolate Gelato	20% Milk Chocolate	£10.20	800g bag	£12.75

Callebaut ChocoGelato

Callebaut ChocoGelato is a range of complete mixes with the chocolate already added in. Each base typically contains around 60% chocolate to make an incredible chocolate gelato which cannot be rivalled for taste or convenience.

Recipe: 1600g ChocoGelato + 2400g milk/water + flavourings (optional).

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC2002	ChocoGelato Extra Fondente	60% Dark Chocolate	£16.22	1.6kg bag	£10.14
SGC2004	ChocoGelato Fondente	61.5% Dark Chocolate	£16.02	1.6kg bag	£10.01
SGC2006	ChocoGelato Gold	60% Caramel Chocolate	£19.05	1.6kg bag	£11.91
SGC2008	ChocoGelato Bianco	70% White Chocolate	£17.08	1.6kg bag	£10.68

The number of vegans in Great Britain quadrupled between 2014 and 2019. In 2019 there were 600,000 vegans, or 1.16% of the population; 276,000 (0.46%) in 2016; and 150,000 (0.25%) in 2014.* With our Essenza bases and products you can ensure you have an offering for the vegan market.

* Sources: Ipsos Mori surveys, commissioned by The Vegan Society, 2016 and 2019, and The Food & You surveys, organised by the Food Standards Agency (FSA) and the National Centre for Social Science Research

Essenza Plant Based Bases (complete bases)

Based in Italy, Essenza have developed a revolutionary and innovative range of dairy-free, gelato base recipes and additives. The bases are clean label and use vegetable fibres and proteins as emulsifiers and stabilisers. There are four different complete bases to create great tasting, dairy-free gelato flavours that vegans and non-vegans alike will love!

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC1200	Neutral	Suitable for vanilla, caramel & nut flavours	£9.92	1kg bag	£9.92
SGC1205	Citrus	Suitable for citrus fruit flavours	£11.90	1.2kg bag	£9.92
SGC1210	Pulp Fruits	Suitable for non-citrus fruit flavours	£10.01	1.12kg bag	£8.94
SGC1212	Dark Chocolate		£10.74	1kg bag	£10.74

Fssenza Plant Based Ingredients (for preparation from scratch)

dilamina algebro	sseliza Flailt baseu iligi	edients (for prepara		,	
CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC1218	Nucleus for Gelato	T _o	£41.49	1kg bag	£41.49
_	elato is used to give stability to gelato throug nd vegan. Dosage 0.5 to 0.7%.	h its emulsifying properties. It is a bl	end of vegetable fibres and vegeta	ble proteins, is	completely
SGC1220	Nucleus for Vegan Gelato and Sorbet	T _o	£41.38	1kg bag	£41.38
It is a way to cr	also gives stability to gelato and sorbets and reate the fatty texture needed in gelato and ucleus for gelato. Dosage 0.5 to 0.7%.	, ,	9 9		
SGC1230	LESSenza Vegetable Fibre Syrup	Т.	£63.49	5kg	£12.70

Vegetable fibre syrup is an innovative product made from chickpea and maize fibres and has a multitude of applications. In gelato it acts as a texture improver, thickening agent, stabiliser and protects crystallization in the freezing process (hydrocolloid).

SGC1235	Essenza Fibrecream	Vegetable Fibre and Protein Improver	£28.33	1kg bag	£28.33
Fibrecream is	Fibrecream is a blend of vegetable fibres and vegetable protein and is used when you want to create a softer gelato with increased overrun. As an improvit is used alongside the gelato base and nuclei. Fibrecream can be used in dairy and vegan flavours. Dosage 0.4 to 0.5 %.				
it is used along	gside the gelato base and nuclei. Fib	recream can be used in dairy and vegan flavours. Dosage 0.4 to	0.5 %.		

SGC1240 'Linda' Vegetable Fibre Fat Replacer £192.00 10ka baa

This product is an improver and can be used to replace fat such as in sorbets. In dairy gelato it can be used to reduce the amount of fat (cream) required and can also be used in vegan gelato in place of vegetable fats. It originates from vegetable fibres and is a long chain fibre which can replace the mouthfeel of emulsifiers. Dosage approx. 4 to 5%, heat at 50°.

Essenza: Plant Based Gelato

5

See page 39 for recipes ideas and further info.

Colac Bases

Colac[™] gelato powder bases are complete bases specially developed to give gelato a delicious taste and smooth creamy texture. The neutral white base is a perfect carrier for all flavours and is very economical to use.

Recipe: 1000g base mix + 3000g milk/water + flavourings

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC1006P	Neutral Base Mix		£14.09	2kg bag	£7.05
SGC1006	Neutral Base Mix		£132.32	20kg box	£6.62
SGC1007	Neutral Base Mix	Т.	£149.09	25kg sack	£5.96
SGC1008P	Vanilla Base Mix		£14.95	2kg bag	£7.47
SGC1008	Vanilla Base Mix		£138.19	20kg box	£6.91
SGC1009	Vanilla Base Mix	T.	£172.67	25kg sack	£6.91
SGC1010P	Soft Serve Vanilla Base Mix		£15.91	2kg bag	£7.96
SGC1010	Soft Serve Vanilla Base Mix		£146.81	20kg bag	£7.34
SGC1022	Ice Cream Paste		£47.45	5.57kg	£8.52

Unique ice cream taste made from fresh cream. Fully homogenized for an excellent taste and smooth texture. Very high quality product for a very high product for a very highquality ice cream. Just add sugar and milk. No comparable product on the market.

Ice Cream Paste (SGC1022)

The original "Heritage" Ice Cream mix made the same way for over 40 years.

This paste is made from fresh cream, giving it a unique taste profile that simply cannot be compared with gelato made from a powder base.

It is fully homogenised in a two- step process, which ensures its incredibly smooth texture.

It is also very easy to use – just add milk and sugar!

Colac Ingredients

CODE	DESCRIPTION		£ / PACK	PACK SIZE	£/KG
SGC1012	NEW Glucose-Fructose Syrup		£3.82	1kg	£3.82
SGC1014	NEW Ice Cream Softener		£11.66	1kg	£11.66
The ice crea	am softener makes gelato more scoopable	Dosage is 5-15g per litre of base			
SGC1016	NEW Stabiliser for Ice cream	T.	£106.74	6kg	£17.79
Dosage is 5	-7g per litre of base				
SGC1020	NEW Emulsifier	T ₀	£67.98	6kg	£11.33
Dosage is 5	-10g per litre of base				

CUSTOM BASE

Keep your own recipe - save time and cost!

- This eliminates the need for you to buy, weigh and mix separate ingredients
- Reduces the process time and risk of mistakes
- Can be formulated to match your existing recipe
- Minimum order quantity of only 200kg
- Just add sugar and liquid

COCOA POWDER

Van Houten

Six remarkable cacao powders from Van Houten in distinctive shades and flavours.

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SCC470	Rich Deep Brown Cocoa Mass Powder	Alkalized; Cocoa 95.5%; Fat 52.5%	£10.56	1kg bag	£10.56
SCC471	Round Dark Brown Cocoa Powder	Reduced Fat; Alkalized; Cocoa 100%; Fat 1%	£12.65	750g bag	£16.87
SCC472	Intense Deep Black Cocoa Powder	Reduced Fat; Alkalized; Cocoa 100%; Fat 11%	£9.39	1kg bag	£9.39
SCC473	Robust Red Cameroon Cocoa Powder	Alkalized; Cocoa 100%; Fat 21%	£7.29	1kg bag	£7.29
SCC474	Full Bodied Warm Brown Cocoa Powder	Alkalized; Cocoa 93%; Fat 23%	£7.04	1kg bag	£7.04
SCC475	Natural Light Brown Cocoa Powder	Fat Reduced; Cocoa 100%; Fat 11%	£6.05	1kg bag	£6.05

The image above shows the colour of Van Houten cacao powders when used in gelato. Colours can vary depending on the quantity used or products being produced.

Cacao Barry

	£/PACK	PACK SIZE	£/KG			
Dark Brown; F 22/24%	£9.65	1kg sachet	£9.65			
Red; F 22/24%	£9.26	1kg sachet	£9.26			
	£/PACK	PACK SIZE	£/KG			
Warm Brown	£9.40	1kg bag	£9.40			
Chocolate Luker Chocolate						
	£/PACK	PACK SIZE	£/KG			
100% Natural; Very light brown; F22-24%	£7.48	1kg bag	£7.48			
	Red; F 22/24% Warm Brown	Red; F 22/24% €9.26 €/PACK Warm Brown €9.40 €/PACK	Red; F 22/24% €9.26 1kg sachet €/PACK PACK SIZE Warm Brown €9.40 1kg bag €/PACK PACK SIZE			

Every chocolate has its own flavour and personality and we stock over 140 different grades of chocolate from 13 different manufacturers - ensuring that every taste is covered and available to you in one place.

Visit www.keylink.org for our full range.

Keylink

COATINGS/ICE CHOCOLATES

Dipping your ice cream sticks and cones in Callebaut ICE Chocolate couverture creates a tasty and dense chocolate layer with an irresistible hard crack in only seconds. It is rich with cocoa butter and will melt immediately in the mouth. You don't have to temper ice chocolate; simply melt. You can also use it to create stracciatella in your gelato or in chocolate fountains.

CODE	DESCRIPTION	MIN C/S	£/PACK	PACK SIZE	£/KG
SCC616	ICE Chocolate; Ruby	53.6%	£29.94	2.5kg	£11.98
SCC618	ICE Chocolate; Gold	35.9%	£27.58	2.5kg	£11.03
SCC610B	ICE Chocolate; Milk	40.7%	£24.05	2.5kg	£9.62
SCC612	ICE Chocolate; Dark	56.4%	£22.67	2.5kg	£9.07
SGC3500	Pinguino Fondente		£29.66	5kg bucket	£5.93
SGC3502	Pinguino Extra Fondente	73% Dark chocolate	£29.66	5kg bucket	£5.93
SGC3504	Pinguino Bianco	80% White chocolate	£38.55	5kg bucket	£7.71

RIPPLES & FLAVOURINGS

The ChocoCrema ripples and caramel products are made for swirling through your gelato, adding texture and luxurious flavours. You can even use the ChocoCrema to actually flavour the gelato itself.

Callebaut ChocoCrema ripples

_		F F			
CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC3002	Nocciola	12% Hazelnuts	£13.69	3kg bucket	£4.56
SGC3004	Nero	16% Dark Chocolate	£19.56	3kg bucket	£6.52
SGC3006	Gold		£22.76	3kg bucket	£7.59
SGC3008	Bianco	5% White Chocolate	£20.36	3kg bucket	£6.79
	April 1				

Nigay salted butter caramel is a premium product with a rich, indulgent caramel flavour and just the perfect level of salt. French company Nigay is known as "the expert in caramels".

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC3100	Caramel with Guerande Salted Butter	Filling for Gelato/Ice Cream	£49.84	6kg tub	£8.31
SGC3102	Caramel au Lait	Filling for Gelato/Ice Cream	£43.82	6.5kg tub	£6.74

Dulce de Leche

Dulce de Leche is a soft milk toffee filling with a silky smooth texture and a deliciously indulgent taste.

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SCM326	Dulce de Leche 'Che'	Soft milk toffee filling	£8.30	1kg tub	£8.30

NUT PASTES

Use nut pastes to flavour and swirl through your gelato, adding high quality flavour.

Nutural World™ Nut Pastes

These luxuriously smooth artisan nut butters are made with 100% nuts and are produced using traditional stone grinders. All the Nutural World™ nut butters are vegan and have no added sugar, syrup, sweeteners, salt, oil or artificial flavours.

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SCM180	Coconut Cream; Smooth Nut Paste	100% Coconut	£10.96	1kg tub	£10.96
SCM182	Hazelnut Smooth Nut Paste	100% Hazels	£20.64	1kg tub	£20.64
SCM184	Almond Smooth Nut Paste	100% Almonds	£18.48	1kg tub	£18.48
SCM186	Cashew Smooth Nut Paste	100% Cashew	£15.28	1kg tub	£15.28
SCM188	Pecan Smooth Nut Paste	100% Pecan	£28.80	1kg tub	£28.80
SCM190	Pine Nut Smooth Nut Paste	100% Pine Nuts	£47.76	1kg tub	£47.76
SCM192	Pistachio Smooth Nut Paste	100% Pistachio	£39.60	1kg tub	£39.60
å K	essko				
SCF0540A	Peanut Paste; Unsweetened	100% Roasted Peanuts; Brown Colour	£42.00	5kg tub	£8.40

Callebaut Nut Pastes

Perfect for flavouring ice cream, the higher the nut content, the richer your finished product.

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SCM155A	Pure Semi-Liquid Hazelnut Paste (PNP)	100% Hazelnuts	£148.03	5kg tub	£29.61
SCM156	Pure Pistachio Paste (NPO-PI1)	100% Pistachios	£79.10	1kg tub	£79.10

12

AMBIENT FRUIT PURÉES FROM RAVIFRUIT

Ravifruit are acknowledged worldwide as a leader in high quality fruit purées. Available in 16 flavours and made using 90% fruit and 10% sugar, you can use them to provide the natural flavour of your chosen fruit, or in combination with fruit flavour pastes to create interesting flavour pairings.

DESCRIPTION	CODE	£/PACK	PACK SIZE	£/KG	CODE	£/PACK	PACK SIZE	£/KG
Apricot Purée	SCF0851A	£6.23	1kg carton	£6.23	SCF0851	£33.18	6x1kg box	£5.53
Banana Purée	SCF0852A	£8.22	1kg carton	£8.22	SCF0852	£43.74	6x1kg box	£7.29
Blackcurrant Purée	SCF0853A	£6.96	1kg carton	£6.96	SCF0853	£37.08	6x1kg box	£6.18
Lemon Purée	SCF0856A	£6.46	1kg carton	£6.46	SCF0856	£34.36	6x1kg box	£5.73
Lychee Purée	SCF0857A	£9.93	1kg carton	£9.93	SCF0857	£52.86	6x1kg box	£8.81
Mango Purée	SCF0859A	£6.82	1kg carton	£6.82	SCF0859	£36.26	6x1kg box	£6.04
Morello Cherry Purée	SCF0860A	£9.27	1kg carton	£9.27	SCF0860	£49.32	6x1kg box	£8.22
Passion Fruit Purée	SCF0861A	£8.27	1kg carton	£8.27	SCF0861	£43.97	6x1kg box	£7.33
Peach (White) Purée	SCF0862A	£5.79	1kg carton	£5.79	SCF0862	£30.82	6x1kg box	£5.14
Pear William Purée	SCF0863A	£5.19	1kg carton	£5.19	SCF0863	£27.62	6x1kg box	£4.60
Pineapple Purée	SCF0864A	£8.08	1kg carton	£8.08	SCF0864	£42.98	6x1kg box	£7.16
Raspberry Purée	SCF0865A	£8.45	1kg carton	£8.45	SCF0865	£44.96	6x1kg box	£7.49
Strawberry Purée	SCF0866A	£6.76	1kg carton	£6.76	SCF0866	£35.96	6x1kg box	£5.99
Mojito Purée	SCF0867A	£5.78	1kg carton	£5.78	SCF0867	£30.73	6x1kg box	£5.12
Pina Colada Purée	SCF0869A	£7.47	1kg carton	£7.47	SCF0869	£39.77	6x1kg box	£6.63
Red Fruits Mix Purée	SCF0870A	£8.48	1kg carton	£8.48	SCF0870	£44.85	6x1kg box	£7.48

FLAVOUR PASTES

Building on our long experience of working with artisan chocolatiers to create new and exciting flavours and flavour combinations, we strongly believe in the value of creating your own unique flavour profiles tailored to your own customers' preferences. In this approach, we differ from many traditional gelato product suppliers who simply propose a "one size fits all", pre-mixed flavouring compound for each different flavour. Instead, at Keylink we are happy to work with you to develop the exact flavour profile you're looking for by combining compounds, fruit purées, nut pastes, flavour drops and essential oils!

CCLAC Colac

13

Switch to Colac and relax in the knowledge that you're using true, fresh flavours in your gelato. Founded in 1981, Colac is a Belgian family company supplying very high quality, artisanal products for gelato.

CODE	CODE	£ PER PACK	PACK SIZE	£ PER KG	CODE	£/PACK	PACK SIZE
Banana	SGF1800	£11.46	1.15kg tub	£9.96	SGF1800A ™	£117.55	12kg
Cherry	SGF1802	£15.74	1.15kg tub	£13.69	SGF1802A ™	£161.35	12kg
Forest Fruit	SGF1804	£17.54	1.15kg tub	£15.25	SGF1804A	£180.70	12kg
Hazelnut	SGF1806	£26.72	1.10kg tub	£23.24	SGF1806A	£275.55	12kg
Lemon	SGF1808	£17.47	1.15kg tub	£15.19	SGF1808A ™	£178.92	12kg
Mocha	SGF1810	£20.14	1.15kg tub	£17.51	SGF1810A ቬ	£206.52	12kg
Orange	SGF1812	£14.18	1.15kg tub	£12.33	SGF1812A ™	£146.28	12Kg
Passion Fruit	SGF1814	£12.85	1.15kg tub	£11.17	SGF1814A ■	£131.81	12kg
Raspberry	SGF1816	£14.37	1.15kg tub	£12.49	SGF1816A ■	£147.26	12kg
Salted Caramel	SGF1818	£10.97	1.15kg tub	£9.54	SGF1818A ■	£113.23	12kg
Speculoos (Spiced Biscuit)	SGF1820	£11.21	1.30kg tub	£8.62	SGF1820A 🗔	£115.58	12kg
Strawberry	SGF1822	£16.01	1.15kg tub	£13.92	SGF1822A ™	£165.06	12kg
Lime & Cactus Fruit	SGF1824	£14.50	1.15kg tub	£12.60	SGF1824A ™	£149.42	12kg
Vanilla	SGF1826	£56.73	850ml	£66.74			
Mango NEW	SGF1830	£14.73	1.15kg tub	£12.81			
Raspberry (Cuberdon) NEW	SGF1832	£19.22	1.15kg tub	£16.71			

14

15 inspire

SUNDAE TOPPINGS

Containing real chunks of fruit, these taste divine layered into sundae or 'vaschetta di gelato' (tubs of ice cream)!

CCLAC ON TOP OF YOUR CONNECTION	Colac	ி Buy Now			
CODE	DESCRIPTION	CLICKHERE	£ / PACK	PACK SIZE	£/KG
SGF1750	Cherry		£7.13	1.15kgjar	£6.20
SGF1752	. Tropical Fruit		£9.46	1.15kgjar	£8.23
SGF1754	Rum & Raisin		£9.21	1.15kgjar	£8.01
SGF1756	Strawberry		£9.09	1.15kgjar	£7.91
SGF1758	Apple/Raisin/Cinnamon		£8.79	1.15kgjar	£7.65
SGF1760	Forest Fruit		£8.00	1.15kg jar	£6.96

COULIS

With a high percentage of fruit, Colac coulis are ideal for decorating desserts and gelato.

CCLAC	Colac
ON TOP OF YOUR EMEATIONS	Cola

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGF1746	NEW Red Fruit Coulis	60% Fruit	£7.93	1kg	£7.93
SGF1748	NEW Tropical Fruit Coulis	60% Fruit	£7.99	1kg	£7.99

TOPPING SAUCES

Callebaut Callebaut

CODE	DESCRIPTION	£ / PACK	PACK SIZE	£/KG
SGF1900	Dark Chocolate Flavour	£7.23	1kg bottle	£7.23
SGF1902	Caramel	€7.22	1kg bottle	£7.22
SGF1904	Red Fruit	£7.29	1kg bottle	£7.29

CCLAC Colac

No more sugary, synthetic-tasting sauces! Colac sauces have a rich authentic flavour. Ideal for finishing off your cones, sundae servings and FrappShakes. Statistics show that only 16% of consumers prefer their ice cream or gelato without a topping!

CODE	DESCRIPTION	£/PACK	PACK SIZE	£/KG
SGF1700	Strawberry	£6.34	1kg bottle	£6.34
SGF1700A	Strawberry	£55.39	12.8kg	£4.33
SGF1702	Banana	£6.44	1kg bottle	£6.44
SGF1704	Caramel	£6.13	1kg bottle	£6.13
SGF1704A	Caramel	£54.72	13.5kg	£4.05
SGF1706	Raspberry	£6.76	1kg bottle	£6.76
SGF1708	Salted Caramel	£6.96	1kg bottle	£6.96
SGF1710	Hazelnut	£8.11	1kg bottle	£8.11
SGF1712	Chocolate	£6.14	1kg bottle	£6.14
SGF1712A	Chocolate	£54.73	13.5kg	£4.05
SGF1713 NEW	Choc-o-nut	£10.87	1kg bottle	£10.87
SGF1714	Caramel & Toffee	£6.44	1kg bottle	£6.44
SGF1715 NEW	Cherry	£7.67	1kg bottle	£7.67
SGF1716	Lemon	£6.18	1kg bottle	£6.18
SGF1718	Mango	£6.70	1kg bottle	£6.70

CODE	DESCRIPTION	£/PACK	PACK SIZE	£/KG
SGF1720	Passion Fruit	£6.70	1kg bottle	£6.70
SGF1722	White Chocolate	£7.05	1kg bottle	£7.05
SGF1724	Chocolate Reduced Sugar	£7.88	1kg bottle	£7.88
SGF1726	Strawberry Reduced Sugar	£7.68	1kg bottle	£7.68
SGF1728	Coconut: contains	£6.70	1kg bottle	£6.70
	desiccated coconut			
SGF1730	Mint	£6.22	1kg bottle	£6.22
SGF1732	Milk Chocolate	£6.86	1kg bottle	£6.86
SGF1734	Unicorn Raspberry	£6.30	1kg bottle	£6.30
SGF1736	Blue Bear Bubblegum	£6.18	1kg bottle	£6.18
SGF1738	Gold Banoffee	£6.97	1kg bottle	£6.97
SGF1740 NEV	Vegan Salted Caramel	£8.60	1kg	£8.60
SGF1742 🔤	Pistachio +	£12.61	1kg	£12.61
SGF1745 NEV	Speculoos (Spiced Biscuit)	£8.61	1kg	£8.61

The more your customers see and taste your brand, the more likely they are to remember and buy your products again... personalised plaquettes can be made from dark, milk or white chocolate and your logo/design can be printed in almost any colour!

Choose your plaque shape...

Plaquettes - various shapes and sizes - min order 12 boxes						
No of Colours	Origination	Price per Box				
1 Colour	£125.23	£60.20				
2 Colour	£164.77	£62.07				
3 Colour	£190.91	£64.52				
4 Colour	£214.77	£66.27				
5 Colour	£245.45	£87.69				
Creating personal	ised 1	Submit your artwork				

Lead Times: Approximately 6-8 weeks from placement of your confirmed order.

Sign off your proofs

Place your order

chocolate plaquettes is a very straightforward and relatively

quick process

All you need to do is...

17 inspire

FLAVOUR DROPS AND BURSTS

The following flavour drops and oils represent just a small selection of what we offer. These can be used on their own or combined with our range of flavour pastes to achieve a unique combination. Please visit our website at www.keylink.org to see the full range

Flavour Oils & Drops

CODE	DESCRIPTION		£/PACK	PACK SIZE
SCF0672	Violet Flavour Drops	Water soluble	£17.99	30ml
SCF0673	Raspberry Jam Flavour Drops	Water soluble	£17.99	30ml
SCF0679	Coconut Flavour Drops	Water soluble	£17.99	30ml
SCF0681	Coffee Flavour Oil	Watersoluble	£17.99	30ml

Flavour Bursts & Seeds

CODE	DESCRIPTION		£/PACK	PACK SIZE
SCF1200	Gin	Water soluble	£16.62	100ml
SCF1268	Yuzu	Oil soluble	£17.90	100ml
SCF1078	Tahitian Vanilla	Water soluble	£12.80	100ml
SCF0560A	Vanilla Seeds		£18.48	50g
SCF0568	Madagascan Vanilla Seeds		£16.17	50g

18

MONA LISA CUPS & DÉCOR

Made using sustainable cocoa, Mona Lisa is a collection of chocolate cups and decorations designed to facilitate your expertise and creativity. From beautifully sculpted petit-fours cups to tightly rolled 'buttercurlies' and chocolate pencils, you have at your fingertips everything you need to finish desserts and patisserie with a delectable and stylish finish.

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SCS660	Dark Chocolate Assortment Cups	22mm high x 38mm wide	£35.45	Box of 200	£0.18
SCS662	Dark Chocolate Assortment Cups	22mm high x 38mm wide	£7.42	Box of 40	£0.19
SCS630	Dark Chocolate Snobinettes	26mm high x 27mm dia; 13ml	£14.69	Box of 90	£0.16
SCS635	Dark Chocolate Mini Snobinettes	21mm high x 27mm dia; 9ml	£15.28	Box of 90	£0.17
SCS640	Petits Fours Marble Assortment	34mm high x 37.5mm dia; 14.5g	£49.90	Box of 152	£0.33
SCS645	Petits Fours Pastel Assortment	34mm high x 37.5mm dia; 14.5g	£56.27	Box of 152	£0.37
SCS650	Dark Chocolate Rectangle Cups	25mm high x 30x105mm; 37g	£8.42	Box of 20	£0.42
SCS655	Dark Chocolate Mini Cups	14mm high x 41mm dia	£37.87	Box of 210	£0.18
SCS665	Marbled Chocolate Spoons	19mm wide x 95mm long	£18.85	Box of 108	£0.17
SDS910	Dark Chocolate Buttercurlies	approx 16mm dia.	£13.96	400g box	£34.89
SDS912	White Chocolate Buttercurlies	approx 16mm dia.	£13.06	400g box	£32.65
SDS914	Marbled Chocolate Buttercurlies	approx 16mm dia.	£13.23	400g box	£33.07

Chocolate Snobinettes

Chocolate Spoons

MILLIAMA

Petit Fours Cups

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SDS960	NEW Dark Chocolate Small Pencils	45mm long	£11.93	700g box	£17.04
SDS962	Marbled Chocolate Small Pencils	45mm long	£16.95	700g box	£24.21
SDS920	Dark Chocolate Extra Large Pencils	200mm long	£15.43	900g box	£17.14
SDS922	White Extra Large Chocolate Pencils	200mm long	£14.59	900g box	£16.21
SDS924	Marbled Extra Large Pencils	200mm long	£17.00	900g box	£18.89
SDS966	NEW Orange Coloured Extra Large Pencils	200mm long	£15.90	900g box	£17.66
SDS968	NEW Green Coloured Extra Large Pencils	200mm long	£18.44	900g box	£20.48
SDS970	NEW Pink Coloured Extra Large Pencils	200mm long	£19.06	900g box	£21.18
SDS930	Dark Chocolate Chocolattos	107mm long	£7.45	397g box	£18.77
SDS932	White Chocolate Chocolattos	107mm long	£8.04	397g box	£20.25
SDS934	Duo Chocolattos	107mm long	£9.71	397g box	£24.47
SDS884	Crispearls in Dark Chocolate	Approx 4mm dia	£10.07	800g	£12.59
SDS885	Crispearls in White Chocolate	Approx 4mm dia	£10.57	800g	£13.21
SDS886	Crispearls in Milk Chocolate	Approx 4mm dia	£10.47	800g	£13.09
SDS891	Crispearls in Ruby Chocolate	Approx 4mm dia	£10.75	800g	£13.44
SDS893	Salted Caramel Crispearls	Approx 4mm dia	£11.87	800g	£14.84
SDS902	Dark Chocolate Blossoms	Length 7.5 - 10.5mm	£9.71	1kg box	£9.71
SDS895	NEW Dark Chocolate Blossoms	Length 7.5 - 10.5mm	£16.18	2.5kg bag	£6.47
SDS904	NEW Milk Chocolate Blossoms	Length 7.5 - 10.5mm	£10.44	1kg box	£10.44
SDS894	NEW Milk Chocolate Blossoms	Length 7.5 - 10.5mm	£18.22	2.5kg bag	£7.29
SDS906	NEW White Chocolate Blossoms	Length 7.5 - 10.5mm	£10.48	1kg box	£10.48
SDS897	NEW White Chocolate Blossoms	Length 7.5 - 10.5mm	£14.25	2.5kg bag	£5.70
SDS908	White and Dark Chocolate Blossoms	Length 7.5 - 10.5mm	£11.48	1kg box	£11.48
SDS940	NEW Caramel Chocolate Blossoms	Length 7.5 - 10.5mm	£14.81	1kg box	£14.81
SDS942	NEW Caramel Chocolate Blossoms	Length 7.5 - 10.5mm	£30.13	2.5kg box	£12.05
SDS945	NEW Strawberry Chocolate Blossoms	Length 7.5 - 10.5mm	£15.35	1kg box	£15.35
SDS944	NEW Strawberry Chocolate Blossoms	Length 7.5 - 10.5mm	£26.86	2.5kg box	£10.74
SDS950	Dark Chocolate Spring Shavings		£15.20	2.5kg box	£6.08
SDS952	Milk Chocolate Spring Shavings		£14.96	2.5kg box	£5.98
SDS954	White Chocolate Spring Shavings		£15.87	2.5kg box	£6.35

21

CHOCOLATE DÉCOR & INCLUSIONS

Our décor section offers a selection of different types of decorations to add those finishing touches to your gelato offerings.

CODE	DESCRIPTION		£ / PACK	PACK SIZE	£/KG
Olleman U	mer				
SDS850	Dark Chocolate Shavings; Standard	Min C/S 40%	£18.03	2.5kg box	£7.21
SDS852	Milk Chocolate Shavings; Standard	Min C/S 25%	£18.07	2.5kg box	£7.23
SDS854	White Chocolate Shavings; Standard	Min C/S 25%	£22.70	2.5kg box	£9.08
Cargill C	argill				
SDS856	Dark Chocolate Shavings; Standard	Min C/S 54.45%	£16.40	2.5kg box	£6.56
SDS857	Milk Chocolate Shavings; Standard	Min C/S 35.5%	£17.20	2.5kg box	£6.88
SDS858	White Chocolate Shavings; Standard	Min C/S 29.17%	£17.25	2.5kg box	£6.90
SDS860	Dark Chocolate Curls/Blossoms; Standard	Min C/S 54.45%	£26.33	4kg box	£6.58
SDS860P	Dark Chocolate Curls/Blossoms; Standard	Min C/S 54.45%	£4.86	500g tub	£9.72
SDS861	Milk Chocolate Curls/Blossoms; Standard	Min C/S 35.5%	£27.39	4kg box	£6.85
SDS861P	Milk Chocolate Curls/Blossoms; Standard	Min C/S 35.5%	£4.99	500g tub	£9.98
SDS862	White Chocolate Curls/Blossoms; Standard	Min C/S 29.17%	£28.05	4kg box	£7.01
SDS862P	White Chocolate Curls/Blossoms; Standard	Min C/S 29.17%	£5.07	500g tub	£10.14
SDS875	Multi Coloured Marbled Curls/Blossoms	Approx. C/S 41.81% Average	£27.13	4kg	£6.78
SDS875P	Multi Coloured Marbled Curls/Blossoms	Approx. C/S 41.81% Average	£4.96	500g tub	£9.92
SDS870	Dark Chocolate Spaghetti	Min C/S 54.45%	£17.82	2.5kg	£7.13
SDS871	Milk Chocolate Spaghetti	Min C/S 35.5%	£18.89	2.5kg	£7.56

0005		PECONITION		0 / 04 01/	DA 01/ 5175	0.110
CODE		DESCRIPTION		£/PACK	PACK SIZE	£/KG
Chocolate:	Luk	ker Chocolate				
SCM555		Misterio Dark Chocolate Croissant Sticks	78mm long; min c/s 58%	£10.56	1.5kg	£7.04
SCM556	T.	Misterio Dark Chocolate Chips	Approx 8,000-9,000 per kg; min c/s 58%	£17.47	2.5kg	£6.99
CALLEBAUT	Cal	llebaut				
SCM470		Dark Semi-Bitter Chips	Approx 6,500 per kg; Min C/S 48%	£60.19	10kg bag	£6.02
SCM470	١.	Dark Semi-Bitter Chips	Approx 15,500 per kg; Min C/S 47.6%	£60.19	10kg bag	£6.02
SCM470E	NEW	Dark Semi-Bitter Chips	Approx 15,500 per kg; Min C/S 47.6%	£7.26	1kg bag	£7.26
SCM471		Dark Semi-Bitter Chips	Approx 6,500 per kg; Min C/S 48%	£16.58	2.5kg bag	£6.63
SCM542		Dark Semi Sweet Chips	Approx 22,000 per kg; Min C/S 43.5%	£120.39	20kg box	£6.02
SCM472		Milk Chocolate Bakestable Chips	Approx 7,500 per kg; Min C/S 29.8%	£18.29	2.5kg bag	£7.32
SCM473		White Chocolate Bakestable Chips	Approx 7,500 per kg; Min C/S 20%	£19.55	2.5kg bag	£7.82
SCM515		Dark Choc Chunks	10x10x4mm Chunks; Min C/S 45.4%	£14.15	2.5kg bag	£5.66
SCM515/	NEW	Dark Choc Chunks	10x10x4mm Chunks; Min C/S 45.4%	£7.14	1kg bag	£7.14
SCM516		Milk Choc Chunks	10x10x4mm Chunks; Min C/S 25.8%	£17.66	2.5kg bag	£7.06
SCM516/	NEW	Milk Choc Chunks	10x10x4mm Chunks; Min C/S 25.8%	£8.55	1kg bag	£8.55
SCM517		White Chocolate Chunks	10x10x4mm Chunks; Min C/S 22.6%	£17.41	2.5kg bag	£6.96
SCM517	NEW	White Chocolate Chunks	10x10x4mm Chunks; Min C/S 22.6%	£8.35	1kg bag	£8.35
SCM465		Dark Choc Croissant Sticks	Approx 300 per box; 8cm long; Min C/S 43.9%	£7.61	1.6kg box	£4.76
BARRY		Barry Callebaut				
SCM481		Choffies Dark Choc Chips	Approx 7,500 per kg; Min C/S 39.1%	£109.10	25kg box	£4.36
SCM482		Choffies Dark Choc Chips	Approx 22,000 per kg; Min C/S 39.1%	£109.10	25kg box	£4.36
SCM495		Milk Choc Chips	Approx 7,500 per kg; Min C/S 24%	£163.48	25kg box	£6.54
SCM499		Milk Choc Chunks; Belgian chocolate	8x8x6mm Chunks; Min C/S 30.6%	£156.56	25kg box	£6.26
SCM510/	١	White Choc Chips (W0011213-540)	Approx 7,500 per kg; Min C/S 20.0%	£134.48	25kg box	£5.38
SCM531		Dark Chocolate Chunks	8x8x6mm Chunks; Min C/S 39.1%	£110.41	25kg box	£4.42
SCM532	4	White Chocolate Chunks	10x10x6mm Chunks; Min C/S 21.0%	£114.70	20kg box	£5.74
SCM540		Dark Washington Bits Chips	Approx 7,500 per kg; Min C/S 51.3%	£116.68	25kg box	£4.67

26

Marshmallows

ows; Pink and White "; Milk Chocolate Coated	Usage; Decoration	€/PACK €4.96 €/PACK €22.10	PACK SIZE 1kg bag PACK SIZE 1kg bottle	£/KG £4.96 £/KG	
; Milk Chocolate Coated	Usage; Decoration	€/PACK	PACK SIZE	£/KG	
	Usage; Decoration				
	Usage; Decoration				
	Usage; Decoration	£22.10	1kg bottle	£22 10	
1				LZZ.10	
Traditional Style Honeycomb					
		£/PACK	PACK SIZE	£/KG	
bbles; Fat Coated	Varying size between 4-8mm	£18.03	3kg box	£6.01	
bbles; Fat Coated	Varying size between 4-8mm	£4.29	500g tub	£8.58	
l inclusion for chocolate bars	s and rocky road, moulded chocolate, or for s	sprinkling onto dessert	s and gelato.		
	Varying size between 5-20mm	£18.03	3kg box	£6.01	
tes; Fat Coated			500a tub	£8.58	
		tes; Fat Coated Varying size between 5-20mm	tes; Fat Coated Varying size between 5-20mm £18.03		

Toffee, Caramel and Fudge

CODE	DESCRIPTION		£ / PACK	PACK SIZE	£/KG
SCM456A	Chocolate Fudge Brownie Pieces	6mm Pieces	£76.07	10kg box	£7.61
SCM456P	Chocolate Fudge Brownie Pieces	6mm Pieces	£10.94	1kg tub	£10.94
SCM458A	Caramel Fudge Pieces	6mm Cubes	£75.64	10kg box	£7.56
SCM458P	Caramel Fudge Pieces	6mm Cubes	£10.94	1kg tub	£10.94
SCM463A	Toffee Pieces	Varying size between 3-10mm	£37.18	5kg box	£7.44
SCM463P	Toffee Pieces	Varying size between 3-10mm	£10.61	1kg tub	£10.61

27

Migay caramel

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGD1000	Caramel Flakes	Fat coated for Gelato/Ice Cream	£145.53	12kg tub	£12.13

Nuts and Fruits

inspire

This is a small selection of the nuts and fruits we have available. Please see our website for the full range.

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SCN142	Slivered Almonds	100% Almonds	£11.74	1kg	£11.74
SCN152	Sliced Almonds; Blanched	100% Almonds	£11.58	1kg	£11.58
SCN170	Pistachios; Peeled; Green	100% Pistachios	£128.10	1.5kg tub	£85.40
SCN180	Broken Walnut Kernels; Roasted; Caramelised	80% Walnuts; 18% Sugar	£37.80	1.5kg tin	£25.20
SCN233	Chopped Roasted & Caramelised Almonds	Almonds 37% Sugar 63%	£16.34	1kg bag	£16.34
SCN234C	Caramelised Nibbed Hazelnuts (BRES)	Hazelnuts 37% Sugar 63% F 22.3%	£15.07	1kg bag	£15.07
SCN250A	Pistachios; Whole; Shelled; Unpeeled	100% Pistachios	£25.75	1kg bag	£25.75
SCN252A	Almonds; Whole; Roasted; Shelled	100% Almonds	£9.83	1kg bag	£9.83
SCN255A	Peanuts; Roasted; Blanched; Nibbed	100% Peanut; 2-6mm	£4.65	1kg bag	£4.65
SCN256A	Pecan Nut Pieces	100% Pecans; 10-15mm	£10.50	1kg bag	£10.50
SCN260A	Macadamia Nuts; Blanched	100% Macadamias	£25.69	1kg bag	£25.69
SCN264A	Coconut; Medium; Desiccated	99.995% Coconut; 0.005% E220; 1-4mm	£4.22	1kg bag	£4.22
SCN268	Whole Roasted Hazelnuts	100% Hazelnuts	£12.80	1kg box	£12.80
SCN290A	Raisins; (approx 250-350 per 100g)	99% min Raisins, 1% max Oil	£3.51	1kg bag	£3.51
SCN292A	Sultanas; Turkish (approx 300-350 per 100g)	99.5% Sultanas 0.5% Veg Oil	£3.33	1kg bag	£3.33
SCN294A	Cranberries; Whole	69-76% Cranberries, 23-30% Sugar, 1% Sunf	Oil £5.46	1kg bag	£5.46
SCN296A	Apricots; Chopped	94-95% Apricots; 5-6% rice flour	£4.43	1kg bag	£4.43
SCN298A	Cut Mixed Peel	45% Orange; 11% Lemon	£2.71	1kg bag	£2.71

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGA1200	Small Waffle Cone	Height 140mm x Width 52mm	£44.65	Box of 420*	£0.11
SGA1202	Medium Waffle Cone	Height 175mm x Width 66mm	£37.32	Box of 228*	£0.16
SGA1250	Premium moulded cone for soft serve	Height 132mm x Dia. Int 30mm/Ext 56mm	£40.15	Box of 525*	£0.08

*Subject to a minimum order of 6 boxes for delivery on a pallet to avoid breakages

Gelato Cups - Recyclable

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGA1310	135cc; Gold Swirl Design	(D) 70mm x (H) 49mm; For 1 scoop	£117.33	Pack 1680	£0.07
SGA1310P	135cc; Gold Swirl Design	(D) 70mm x (H) 49mm; For 1 scoop	£3.22	Pack of 42	£0.08
SGA1312	155cc; Gold Swirl Design	(D) 82mm x (H) 44mm; For 1-2 scoops	£112.27	Pack 1485	£0.08
SGA1312P	155cc; Gold Swirl Design	(D) 82mm x (H) 44mm; For 1-2 scoops	£3.73	Pack of 45	£0.08
SGA1314	200cc; Gold Swirl Design	(D) 82mm x (H) 50mm; For 2-3 scoops	£158.18	Pack 2010	£0.08
SGA1314P	200cc; Gold Swirl Design	(D) 82mm x (H) 50mm; For 2-3 scoops	£5.78	Pack of 67	£0.09

FrappShake Cups & Straws - Recyclable

CODE	CODE	£ PER PACK	PACK SIZE	£ EACH	CODE	£/PACK	PACK SIZE	£ EACH
Medium 12-14oz PET Cup (440ml)	SGA1350	£57.20	1000 cups	£0.06	SGA1350P	£15.40	250 cups	£0.06
Large 20oz PET Cup (590ml)	SGA1355	£62.92	1000 cups	£0.06	SGA1355P	£16.94	250 cups	£0.07
Dome Lid	SGA1360	£38.62	1000 cups	£0.04	SGA1360P	£2.08	50 cups	£0.01
Jumbo Paper Straws Black, Diameter 8mm, Length 227m	SGA1365 m	£26.82	1000 cups	£0.03	SGA1365P	£7.22	250 cups	£0.03

Accessories

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGA1050	Ice-Cream Spatula in stainless steel	with white polycarbonate handle (26cm long)	£5.09	each	£5.09
SGA1100	Ice-Cream Cone Holder; stainless steel	(holds 3 cones)	£32.41	each	£32.41
SGA1102	Ice-Cream Cone Holder; stainless steel	(holds 4 cones)	£35.53	each	£35.53
SGA1104	Pump Dispenser for Colac Topping Sauce		£5.98	each	£5.98

Soft Serve and FrappShake Machinery

CODE	DESCRIPTION		£/PACK	PACK SIZE
SEM600	IS-CREAM Soft-Serve Gelato Machine (Black)	Capacity 4+2L; W26xD57xH72cm; 240V 1300W	£3,900.00	each
SEM602	Point of Sale Panel for SEM600	Dark, Milk, White and Caramel	£120.00	perset
SEM605	B-FROZEN Smart 6.1 Frappe Machine	Capacity 6L; W20xD50xH60cm; 240V 460W	£896.00	each
SEM610	B-FROZEN Smart 6.2 Frappe Machine	Capacity 2x6L; W40xD50xH60cm; 240V 700W	£1,529.00	each

The B-FROZEN Frappé machine is also available as a 'Triple' with 3 bowls. In addition, the single, double and triple bowl machines are all available with larger 10L bowls instead of 6L. Please ask for details.

The compact, stylish IS-cream soft-serve gelato machine costs £3,700 (ex VAT) and you should easily be able to repay this investment within 2-3 months. All you need is a little bit of counter space and a spare 13A socket. The machine is very simple to operate and we provide the recipes and point of sale panels for the machine. Compared to ice cream, gelato is made with fresher, higher quality ingredients and served at a much warmer temperature. Where ice cream is fat and fluffy, gelato is dense and intense! Callebaut ChocoGelato is the only chocolate gelato made

with real Belgian chocolate instead of cocoa powder and your customers will really appreciate the difference!

Servings per day	25	50	100
Profit per day	£40	£80	£160
Profit per month	£1,006	£2,013	£4,025

(assumes Callebaut ChocoGelato, 100g servings at £2.50 each, 10% batch wastage)

It's simple to get started!

Call **0114 245 5400** today to order your machine and claim your FREE point-of-sale panels.

It's easy to start serving soft-serve gelato...

...and here are four classic, simple, chocolate based flavours to get you started.

Typical Preparation

- 1 Heat milk or water (70-85°c).
- 2 Add the ChocoGelato base and blend for 2+ minutes.
- 3 Leave to cool for approx. 30 minutes.
- 4 Then pour into your soft serve machine and churn.

Dark Chocolate

Milh Chocolate

FREE POINT OF SALE PANELS

With every machine purchased worth £120

A set of 4 point of sale panels to entice your customers - one set for each of these four flavours supplied free when you buy a softserve machine.

White Chocolate

with vanilla

Keylink

Make the perfect batch every time

Cattabriga K20 batch freezer

The Cattabriga Mantematic K20/S is a perfect counter-top batch freezer for start-up ice cream businesses, restaurants, gelaterias, colleges, cafes or anyone looking to produce high quality gelato.

Delivered List Price: £9,400 (ex VAT) Discounted Price: £6,650 (ex VAT)

- Creates 1.5-2.5 litres of gelato/ice cream per cycle
- 15-17 litres per hour
- Single-phase and air-cooled.
- Size: W365mm x D715mm x H660mm
- Approx 116kg weight

Stargel 4: Electronic Counter Top Batch Freezer

The Promag Stargel 4 is an air-cooled compact countertop single-phase batch freezer suitable for catering and restaurants, used to produce excellent artisan gelato/ice cream.

Delivered List Price: £14,450 (ex VAT) Discounted Price: £9,950 (ex VAT)

- 1.5-5.0 litres of gelato/ice cream per cycle
- 20-30 litres per hour
- Single-phase and air-cooled.
- Size: W475mm x D650mm x H760mm
- Approx 130kg weight

Visit www.machineryworld.com to find out more and purchase

Wolvey Lodge Business Centre, Wolvey, Leicestershire, LE10 3HB, UK Tel: 01455 220179 Email: phil@machineryworld.co.uk www.machineryworld.com

Your new recipe book

Over 100 fully costed recipes for gelato and FrappShakes now available at keylink.org/recipes.

Welcome to the recipes section of our website! Our gelato and FrappShake sections are well populated with many different recipes, but keep coming back as we will be adding lots of chocolate and patisserie recipes as well. With soft-serve, batch and FrappShake recipes, you'll have no trouble filling your display cabinet with something to delight every customer.

Visit keylink.org/recipes today.

Somewhere between an ice-blended frappé and a super-thick milkshake, our FrappShakes are a delicious and refreshing treat that will have your customers coming back for more!

From coffee shops and dessert parlours to McDonald's and Costa, everyone has their own version of a frappé. People just can't resist them! Industry leaders indicate that the frappé market size has doubled in the last 3 years and has an expected growth of 25% in the next 3 years. With a FrappShake machine from Keylink, you can not only serve your customers a refreshing and creamy treat, including vegan options, but you can also use your own signature coffee or even house chocolate to offer something they won't find elsewhere.

The compact single flavour and double flavour FrappShake machines cost £850 and £1,450 (ex VAT) respectively and you should be able to easily repay this investment within 1-2 months at most.

Servings per day	20	40	60	
Profit per day	£32	£64	£96	
Profit per month	£800	£1,600	£2,400	

(assumes regular 340g servings at £2.95 each, 10% batch wastage)

All you need is a little bit of counter space and a spare 13A socket. The machine is very simple to operate and we provide the recipes or you can create your own.

FrappShake Recipes

Visit www.keylink.org for a large selection of recipes for gelato and FrappShakes

37 inspire We have We've created seven really developed vegan FrappShake simple FrappShake recipes! recipes using Only a few ingredients and a maximum Essenza bases Visit keylink.org of five steps to glorious FrappShake joy! (here's an example)... ALL YOU NEED IS Vanilla Strawberry A large jug A hand blender A few minutes to prepare TYPICAL PREPARATION Heat milk. Add Colac base and blend for 2+ minutes. leave to cool. 3 Add the flavouring, water and blend. Pour into the frappé machine and churn. 5 Extract and decorate as your customers purchase. Mango Passion Chocolate Coffee Salted Caramel Keylink

The Keylink discount policy is here to help you get the best deal for your business!

PRICE BAND DISCOUNT

If you spend £8000 or more per year, you will automatically receive a price band discount as shown in the table.

Annual Turnover (ex VAT)	Price Band Discount *
£8,000 - £11,999	3%
£12,000 - £19,999	5%
£20,000+	10%

'ORDER VALUE' DISCOUNT

If you are not on a price band discount, you can still qualify for one-off discounts based on your order value as shown in the table.

Single Order Value (ex VAT)	Discount*
£500 - £999	5%
£1,000+	10%

FREE DELIVERY

On all orders over £150 (ex VAT)

On orders below £150 (ex VAT) our standard delivery charge* is just £7!

* See terms and conditions opposite or www.keylink.org

"Buying from Keylink has never been easier or more rewarding!"

FAQs

How often will price band discounts be reviewed?	Every quarter, on the 1st of January, April, July and October.
How will my price band be set?	On each quarterly review date, your price will be reset automatically based on your turnover for the previous 12 months . For example, if on 1st January 2022 your turnover for the period from 1st January 2021 to 31st December 2021 was £12,500, we would put you on a 5% price band giving you a 5% discount on all orders you place for the following 3 months.
What if I'd rather get order value based discounts?	Just let us know and this will be applied from the following quarter. Please note that if you choose to get order value based discounts, then you will need to remain on this structure for the following 12 months.
What if I order online?	All applicable discounts will be applied automatically when you order online.
How will I know what discount or price band I'm getting?	This will be printed on every invoice.

^{*}Please note that all machinery (product codes beginning SEM) are not included in the discount structure.

The Essenza range contains all the products you need to be able to deliver plant-based gelato made with natural ingredients.

Essenza products use only vegetable fibres and proteins, natural polymers and enzymes.

- NO additives
- NO palm oil or hydrogenated fats
- NO monoglycerides
- NO gums (NO natural gum either)
- ALL gluten free

'Natural Ingredients' Versus 'Extracts'

What exactly do we mean by 'natural ingredients'?

When we talk about natural products, we mean that they are natural by origin rather than being extracted from something else. An example of this is lecithin, which is an extract. It is a naturally occurring ingredient in an egg however to extract the lecithin from the egg, a complicated

Essenza face up to the challenge!

As a company, Essenza's whole research programme focuses on using plant-based ingredients as replacements for the elements you take away.

For example: In regular gelato you have milk, sugar, fats and additives/stabilisers. In development, for every part you want to take away, you have to replace it with something that delivers the same taste or functional benefits. For example, if you want to make a vegan base, you need to remove the dairy element but you then have to replace the lost protein, fat and sugar from another source, e.g: nondairy milks. Sometimes these other liquids have less 'body' than milk and you can use the Essenza vegetable fibre syrup to make up for the lack of solids.

This example highlights the goal; every element you take away needs replacing with a natural ingredient to ensure the product stays balanced. This balance is the key to a

Why use vegetable fibres?

Vegetable fibres are natural and high-performing raw ingredients. Perfect for creating gelato and ice cream with a great taste. Essenza's main sources of plant-based ingredients are:

Baobab

Considered as the 'Tree of Life', the pulp from the Baobab fruit in Africa has probiotic functions and principles. These characteristics support the intestine and strengthen the immune defences, thanks to the high content of calcium, iron, potassium, manganese, zinc and magnesium. The structure of the fibre has the ability to be an excellent thickener and stabiliser.

This starch derives from a tropical plant and has incredible gelling power. It is rich in folic acid, vitamin B, iron and potassium. It is easily digestible, has a very low glycaemic index and it's perfect for those who are intolerant of gluten. It is also a great source of potassium.

The starch, obtained from the roots of the plant, is rich in antioxidants and is a powerful antimicrobial and antiinflammatory. The composition of its fibre has considerable thickening properties.

BASES

The Essenza gelato range of bases are all plant-based with no animal origins. They are creamy in texture and can be used with water, or non-dairy milk products. The bases have been formulated to be able to be teamed with different flavourings. They contain all-natural ingredients; no palm oil or hydrogenated fats; are easily digestible; and use plant fibres and proteins instead of emulsifiers. Below we have described each style of Essenza base along with an example recipe.

SGC1200 Complete Vegan Base for neutral flavours

Suitable for vanilla, caramel & nut flavours.

This complete vegan neutral base is perfect for vanilla, caramel and nut flavours. Make with non-dairy milks or water to create rich, creamy and delicious gelato.

INGREDIENTS

- 1kg of Complete Vegan Neutral Base – Base Vegana 19 (SGC1200)
- 2712ml Oat Milk
- 2q Vanilla Seeds (SCF0560)
- 4g Tahitian Vanilla Flavour Bursts (SCF1078)
- 280g Sunflower Oil

PREPARATION

- Warm the oat milk to 50°C.
- 2 Add the base and blend with a high powered blender for 2+ minutes.
- Add the vanilla flavour, seeds and sunflower oil and blend again.
- 4 Then churn, decorate and store as you would normally.

SGC1205 Complete Vegan Base for citrus flavours

Suitable for citrus fruit flavours.

This complete vegan citrus base is perfect for citrus flavours; lemon, lime, orange and grapefruit as examples. Make with water and non-dairy milks to create refreshingly delicious gelato.

INGREDIENTS

- 1.2kg of Complete Vegan Citrus Base - Base Limone 19 (SGC1205)
- 2400ml Water
- 400g Lemon Paste (SGF1808)
- 40g Lemon Purée (SCF0856a)

PREPARATION

- Warm the water to 50°c.
- 2 Add the base and blend with a high powered blender for 2+ minutes.
- 3 Allow to cool, add the lemon paste and purée and blend again.
- 4 Then churn, decorate and store as you would normally.

SGC1210 Complete Vegan Base for pulp fruits

Suitable for non-citrus fruit flavours.

This complete vegan pulp fruit base is perfect for fruit flavours such as raspberry, strawberry, blueberry etc. Make with water and non-dairy milks to create refreshingly tangy gelato.

INGREDIENTS

- 1120g of Complete Vegan Pulp Fruit Base (SGC1210)
- 1200ml Water
- 1680g Raspberry Purée (SCF0865a)

PREPARATION

The vegan base is cold preparation so there is no need to heat the water.

- Combine the water and base and blend for 2 minutes.
- 2 Add the raspberry purée and blend again.
- Then churn, decorate and store as you would normally.

SGC1212 Complete Vegan Base for dark chocolate

This complete vegan dark chocolate base is perfect for using with dark chocolates with 70% cocoa solids and above. Make with water so the flavour profile of your chocolate comes through beautifully or use non-dairy milks for a creamier mouthfeel.

INGREDIENTS

- 1kg of Complete Vegan Gelato Base: Dark Chocolate - Base Sorbetto Cioccolate (SGC1212)
- 2250ml Oat Milk
- 917g Power 80 Chocolate (SCC586)

PREPARATION

- Warm the oat milk to 50°c
- 2 Add the base and blend with a high powered blender for 2+ minutes.
- 3 Add the chocolate and blend again until the chocolate is dissolved.
- Then churn, decorate and store as you would normally.

ESSENZA INGREDIENTS

These ingredients allow you to create your gelato from scratch using plant based, clean label ingredients. You can take advantage of this to continue to create vegan or plant-based gelato, or you can use milk and cream to create dairy gelato.

SGC1218 **Nucleus for Gelato**

inspire

Dosage 10g/1kg

Nucleus for gelato is used to give stability to gelato through its emulsifying properties. It contains vegetable fibres and proteins, is completely allergen free and vegan based.

SGC1220 **Nucleus for Vegan Gelato and Sorbet**

Dosage 10g/per 1kg

This product gives stability to gelato and sorbets and has the ability to bind greater quantities of water whilst obtaining a good level of creaminess.

It is a way to create the fatty texture needed in gelato and sorbet when there is an absence of fat. It is completely allergen free and vegan with a lower pH than the nucleus for gelato.

SGC1230 LESSenza Vegetable Fibre Syrup

Add to a vegan base mix to:

- enhance structure
- · contains less than 1% of sugar

LESSenza looks like a syrup or honey in texture. It is suitable for sugar-free applications. It acts as humectant, texturiser, thickener, and it decreases the freezing point. It can be easily dissolved in water. It is based on natural vegetable fibres. Essentially, because it is not a sugar, and it's not a chemical additive, it is based on natural vegetable fibres.

LESSenza won the the Ethical Food Design Award - 1st Edition! This award recognised Essenza for the usage of sustainable resources.

SGC1235 Essenza Fibrecream

Vegetable fibre and protein improver

It enhances the volume of the gelato improving the structure and the texture most of all if used with the vegetable fibre mix and bases.

Fibrecream is an improver, designed to enhance the volume of the gelato, improving the structure and the texture, especially if used with vegetable fibre mix and bases. Perfect for creamy flavours.

Essenza suggest to use Fibrecream when the goal is to have a softer gelato with a better overrun. Fibrecream can be used in dairy and vegan gelato with a dosage that we recommend at 0.4 - 0.5 %. In some cases, especially when the solids are much lower, it can be used at 0.8-1%. Fibrecream is an allergen-free and totally vegan base.

SGC1240 'Linda' Vegetable Fibre Fat Replacer

This product is an improver and can be used to reduce or replace fat, but also create the presence of fat in products where there is little, such as in sorbets.

In dairy gelato it can be used to reduce the amount of fat (cream) required and can also be used in vegan gelato in place of vegetable fats. It originates from vegetable fibres and is a long chain fibre which can replace the mouthfeel of emulsifiers. The dosage depends on your goal, but the average quantity to use is around 4-5% and heated to

The Essenza gelato range of bases are all plant-based with no animal origins. They are creamy in texture and can be used with water, or non-dairy milk products. The bases have been formulated to be able to be teamed with different flavourings. They contain all-natural ingredients; no palm oil or hydrogenated fats; are easily digestible; and use plant fibres and proteins instead of emulsifiers.

The number of vegans in Great Britain quadrupled between 2014 and 2019. In 2019 there were 600,000 vegans, or 1.16% of the population; 276,000 (0.46%) in 2016; and 150,000 (0.25%) in 2014.* With our Essenza bases and products you can ensure you have an offering for the vegan market.

* Sources: Ipsos Mori surveys, commissioned by The Vegan Society, 2016 and 2019, and The Food & You surveys, organised by the Food Standards Agency (FSA) and the National Centre for Social Science Research

Essenza Plant Based Bases (complete bases)

Based in Italy, Essenza have developed a revolutionary and innovative range of dairy-free, gelato base recipes and additives. The bases are clean label and use vegetable fibres and proteins as emulsifiers and stabilisers. There are four different complete bases to create great tasting, dairy-free gelato flavours that vegans and non-vegans alike will love!

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC1200	Neutral	Suitable for vanilla, caramel & nut flavours	£9.92	1kg bag	£9.92
SGC1205	Citrus	Suitable for citrus fruit flavours	£11.90	1.2kg bag	£9.92
SGC1210	Pulp Fruits	Suitable for non-citrus fruit flavours	£10.01	1.12kg bag	£8.94
SGC1212	Dark Chocolate		£10.74	1kg bag	£10.74

Essenza Plant Based Ingredients (for preparation from scratch)

CODE	DESCRIPTION		£/PACK	PACK SIZE	£/KG
SGC1218	Nucleus for Gelato	™	£41.49	1kg bag	£41.49

Nucleus for gelato is used to give stability to gelato through its emulsifying properties. It is a blend of vegetable fibres and vegetable proteins, is completely allergen free and vegan. Dosage 0.5 to 0.7%.

SGC1220	Nucleus for Vegan Gelato and Sorbet	T _o	£41.38	1kg bag	£41.38
---------	-------------------------------------	----------------	--------	---------	--------

This product also gives stability to gelato and sorbets and has the ability to bind greater quantities of water whilst obtaining a good level of creaminess. It is a way to create the fatty texture needed in gelato and sorbet when there is an absence of fat. It is completely allergen free and vegan with a lower pH than the nucleus for gelato. Dosage 0.5 to 0.7%.

SGC1230	LESSenza Vegetable Fibre Syrup	T _o	£63.49	5kg	£12.70	
Vegetable fibre syrup is an innovative product made from chickness and maize fibres and has a multitude of applications. In gelato it acts as a texture						

improver, thickening agent, stabiliser and protects crystallization in the freezing process (hydrocolloid).

SGC1235	Essenza Fibrecream	Vegetable Fibre and Protein Improver	£28.33	1ka baa	£28.33
3001133	E33CHZd FIDICCICAITI	vegetable i bie ana i roteni in provei	LLUIJJ	ING DUG	L20.55

Fibrecream is a blend of vegetable fibres and vegetable protein and is used when you want to create a softer gelato with increased overrun. As an improver it is used alongside the gelato base and nuclei. Fibrecream can be used in dairy and vegan flavours. Dosage 0.4 to 0.5 %.

	#				
SGC1240	'Linda' Vegetable Fibre Fat Replacer	lo	£192.00	10ka baa	£192 00

This product is an improver and can be used to replace fat such as in sorbets. In dairy gelato it can be used to reduce the amount of fat (cream) required and can also be used in vegan gelato in place of vegetable fats. It originates from vegetable fibres and is a long chain fibre which can replace the mouthfeel of emulsifiers. Dosage approx. 4 to 5%, heat at 50°.

VANILLA GELATO MADE WITH DIFFERENT LIQUIDS

We worked with SGC1200 - Complete Vegan Base using different plant milks, water, oil and fibre syrup. As you can see from the image, this resulted in colour differences across the gelatos as well as varying taste profiles. All were vanilla flavours created with:

- Oat milk
- Almond milk
- Water with cocoa butter
- Water with LESSenza vegetable fibre syrup
- Coconut milk
- Soy

inspire

When working with different milks and butters, high speed blending is a very important part of the process and some flavours work better in a heated preparation.

45

ALL ABOUT ESSENZA

Essenza founder Antonio Lazetta managed a successful gelateria, in Modena in the north of Italy, for over 30 years. Antonio had concerns as his business grew about the lack of natural products used in developing gelato. He brought his son, Gian Luca into the business to help him research and develop with natural ingredients. And so Essenza was established in March 2016. They had a precise idea how they wanted to develop their gelato using natural raw ingredients, with a great taste. They achieved this through plant fibres, vegetable fibres and vegetable proteins.

The Essenza Mission

Essenza's company mission is to be different, to deeply focus on their continuing research and development of completely plant based, natural ingredients that are processed in a fully natural way. Developing and producing 'clean label' gelato products, bases and ingredients that enable anyone working with gelato, gelaterias, chocolatiers, bakery and patisserie to produce natural gelato products, their own way, be it from base or from scratch.

Development

Antonio and Gian Luca developed a partnership with Parma University in Italy, working on a development programme that furthered their own discoveries, as well as Essenza's mission.

STANDARD TERMS AND CONDITIONS OF SALE

Payment Terms & Title

If you have an established credit account, our terms are 30 days from invoice date and all goods will remain the property of Keylink Limited until paid for in full. If you do not have a credit account, your order will only be processed once full payment has been received. Payment can be made in any of the following ways:

GBP payments - by credit/debit card, direct bank transfer or cheque (subject to a delay of 5 working days for clearance).

EURO payments - by credit/debit card or direct bank transfer. We regret we do not accept cheques denominated in euros.

Please note that as part of our Fraud Prevention Measures, all payments by credit or debit card are subjected to stringent security checks including address and postcode verification. Any transactions where one or more of these checks are failed may be rejected by our Payment Services Provider. For your added protection, we do not store your card details.

Setting up a Credit Account

To set up an account, you should fill in a customer details form which can be sent to you or downloaded from our website. Please note that credit facilities may be reduced or withdrawn without notice if invoices are not paid in accordance with our standard payment terms.

Prices & VAT

All prices are quoted net of VAT and may be subject to alteration at any time and without prior notification. Prices are correct at time of going to press, errors and omissions excepted. Please note that we will always endeavour to maintain up-to-date prices on our website

For orders dispatched and invoiced to customers in EU countries, UK VAT will not be charged provided we have a verified local EORI number for you. Import duties may also be payable by you separately, if applicable.

Invoices and statements

Invoices and statements are delivered by email. Customers requiring invoices and statements to be posted will be charged £1.50 + VAT per order. Customers can update their email preferences at: www.keylink.org/consentmanager or call 0114 245 5400.

Discount Policy

You can benefit from one of the following discount structures based on your annual turnover: $\frac{1}{2} \int_{\mathbb{R}^{n}} \left(\frac{1}{2} \int_{\mathbb{R}^{n}} \left(\frac{1}{2$

Price Band Discounts – if eligible, you will receive a fixed discount of 3%, 5% or 10% on all your orders, depending on your turnover with us over the previous 12 months. Price band discounts will be reviewed and automatically amended as appropriate every 3 months.

Order Value Discounts – if you are not on a price band, you will get a 5% discount on orders over £500 or a 10% discount on orders over £1000 (excl VAT).

Please note that if you opt to benefit from order value based discounts, you cannot switch back to price bands for 12 months. Your discounts may be withdrawn without notice if invoices are not paid in accordance with our standard payment terms. Keylink also reserve the right to make changes to the discount structure without prior notice at any time.

Stock Availability & Delivery Options

Guaranteed Same Day Dispatch

Your order will be sent out on the same day for next business day delivery (UK mainland only) provided that:

- Kevlink is open and trading on that day.
- Your order is received by us before 2pm (before 11am for palletised orders)
- All the items on your order are in stock and no samples, cutting, assembly or foil-blocking are required as part of the order.
- There are no outstanding account/credit related issues.

Please note that in exceptional circumstances, particularly in the run-up to Christmas, we reserve the right to change the terms of this guarantee or suspend it entirely, without prior notice, although we will still always do our best to dispatch urgent orders the same day.

Out-of-Stock Items

If most items on your order are available, we will normally send out what we can with the balance to follow in a single delivery at our cost once all the remaining items become available. If a significant proportion of the items on your order are not in stock, we reserve the right to delay dispatch of the whole order until everything becomes available.

 ${\it Please note that if you are based in the Scottish Highlands or overseas, we will only dispatch out-of-stock items with your next order.}$

Delivery Charges & Times

UK Mainland (excl. Scottish Highlands)

Orders over £150 ex VAT are delivered free of charge. For orders below £150 ex VAT, there will be a delivery charge of £7 (plus VAT). Delivery will be on a next day service.

UK Highlands and Islands

Delivery will be on a 2 day service with delivery charged as a percentage of order value, subject to a minimum delivery charge per order.

Delivery Charge %	Minimum Charge
7%	£12.00
5%	£10.00
7%	£12.00
20%	£12.50
	7% 5% 7%

Orders from EU Countries and Rest of World

Delivery will be charged as a percentage of order value, subject to a minimum delivery charge per order.

Please refer to our website for an up-to-date tariff, transit times and exclusions. For larger orders, please contact us directly as we may be able to offer you better carriage rates. In addition, our carriers may charge a separate customs clearance charge which will be payable directly by you.

Where delivery dates are given, they are given in good faith and in the event of a delay, Keylink Limited will not be liable for any consequences of such a delay and shall remain entitled to deliver the goods to you and to receive payment for them. Where a delivery date has not been specified by you, or you have not taken delivery of an order within one month of the scheduled delivery date, we will be entitled to deliver the goods to you and to receive payment for them.

Shelf Life

Many products have a specified shelf life from the date of manufacture. As products may reach us with only half of their full shelf life remaining and, as they may then be in stock at Keylink for a short period, we can only endeavour to ensure that products have at least one third of their shelf life remaining at the time they are supplied to you. If this is not acceptable to you, please notify us at the time of placing your order.

Timed Deliveries

Where a delivery has to be booked in or is requested for a specific time, an extra charge may be made for this service.

Aborted Collections (UK Orders only)

If a collection is aborted because there is no one at the collection address, a charge of £10 may be made to cover the additional costs invoiced to us by our carrier.

Returns, Refunds & Cancellations

No goods are sold on a "Sale or Return" basis.

Orders for standard items may be cancelled at any time prior to dispatch with our consent however we reserve the right to refuse consent where items have been bought in especially for you.

Goods should be inspected at the time of delivery and any damages or shortages must be reported to us within 3 days of receipt of the goods for a credit to be given. If you are unable to inspect the goods at the time of delivery, please ensure that the goods are signed for as "goods unchecked" from the carrier. Without this, we will be unable to make a claim from the carrier for damages.

If goods are ordered incorrectly and where we are able to accept them back, there may be a handling charge linked to the size of the consignment. In no circumstances will we accept goods back if they have been opened or returned to us in poor condition or with the original packaging marked or damaged. Orders for personalised products or 'To Order' items that have been brought in especially for you cannot be cancelled after confirmation of the order.

Liability

Keylink Limited shall not be liable to the customer for any consequential loss of any kind howsoever caused. In particular:

- 1. Customers should not rely on website filters but should always refer to the product specification
- 2. Customers should always check that they have the most recent version of a product

Privacy Policy

Our privacy policy explains how we manage your data, how it is shared, and why it is important to us. We only collect and use data in the normal course of running our business. We do not share your data with third parties except where necessary to fulfil your orders or send you information such as our catalogue.

WE USE YOUR DATA TO PROCESS YOUR ORDERS

This will be your name, company details, invoice address, delivery address, email address, phone number and VAT number (if outside the UK). This data is shared with our carriers (DPD) to enable them to deliver your order to you. With your consent, Keylink/DPD will also:

(a) use your mobile number and/or email address to enable you to manage your delivery slot. (b) use your email address to send you order acknowledgements, invoices and statements

WE USE YOUR DATA TO UPDATE YOU ABOUT PRODUCTS OR TYPES OF PRODUCTS YOU HAVE RECENTLY BOUGHT OR ORDERED, OR GENERAL KEYLINK AND INDUSTRY NEWS

This information will be sent to you by Keylink in one of the following two ways:

(i) online by message in your mailbox on the Keylink website

(ii) offline by post or with an order

In the case of online messages, with your consent we will also use your email address to send you a copy of the message by email.

HOW WE COLLECT AND MANAGE YOUR DATA

We will collect data through the Keylink website or by phone, fax or mail.

We promise to collect, process, store and share your data safely and securely. We'll also endeavour to ensure that the other businesses we work with are just as careful with your data.

You can review and change your consent settings at any time through the 'Consent Manager' page in the 'My Account' area of the Keylink website.

Errors and omissions excepted prices correct at time of going to press. Keylink Limited reserves the right to change prices without prior notice. Stock is subject to availability. Excludes any other offers and discount arrangements. All photographs are for illustrative purposes only, and do not necessarily represent the products on offer. Published April 2021. © Copyright Keylink Limited 2021

The Chocolatier's One-Stop Shop

Ordering is easy...

Keylink Ltd T: 0114 245 5400 F: 0114 245 5600 E: sales@keylink.org www.keylink.org

