

Discover the quality, diversity and innovation of Belgian food on www.food.be

twitter.com/Food_befacebook.com/foodbelgium

BELGIAN FOOD COMPANIES AT ANUGA 2017

BELGIAN FOOD COMPANIES AT ANUGA 2017

Flanders State of the Art

FEVIA Wetenschapsstraat 14

B-1040 Brussels tel: +32 (0)2 550 17 40 info@food.be www.food.be www.fevia.be twitter.com/Food_be facebook.com/foodbelaium

Director general FEVIA: Chris MORIS Secretary general FEVIA VLAANDEREN: Nadia LAPAGE Secretary general FEVIA WALLONIE: Anne REUL

Find Belgian food companies in Food.be database

STANDS: Hall 2.1 A032 Hall 2.1 B035 Hall 5.1 B052

FOOD.BE - SMALL COUNTRY. GREAT FOOD

FEVIA (Belgian Food and Drink Federation) is the umbrella trade association of the Belgian food industry. FEVIA represents companies and industry associations active in the production and processing of Belgian food and beverages. FEVIA and its members position Belgian food and drinks internationally with the collective promotional brand "Food.be – Small Country. Great Food" to highlight the main strenghts of Belgian food: quality, diversity and innovation.

Quality and food safety throughout the chain

The independent Belgian Federal Agency for the Safety of the Food Chain monitors the compulsory self checking system, based on the European HACCP legislation and certified by third parties.

Diversity is in our DNA

Belgium is famous for its chocolates, beers and Belgian fries. But Belgium is also a global leader in vegetable and fruit products, meat, cookies, cheeses and other diary products.

Unique innovation model

Belgian companies are leaders in product and process innovation and are supported by two unique knowledge institutes for innovation: Flanders FOOD (www.flandersfood.com) and Wagralim (www.wagralim.be)

Koning Albert II-laan 37 B-1030 Brussels tel: +32 (0)2 504 87 11 info@fitagency.be www.flandersinvestmentandtrade.com twitter.com/FlandersTrade twitter.com/InvestFlanders linkedin.com/groups CEO: Claire TILLEKAERTS Delegates: Annemieke DE TOLLENAERE Hilda DEBIE Sara CAUDRON

4

STANDS: Hall 2.1 B035 Hall 4.1 B062 Hall 5.2 D033

FLANDERS INVESTMENT & TRADE (FIT)

The Flanders Investment & Trade agency promotes sustainable international business, in the interest of both Flanders-based companies and overseas enterprises.

Whatever sector you are involved in, Flanders Investment & Trade will help you establish contact with the Flemish companies you are looking for. This includes not only products or services you may be sourcing, but also various types of business relationships, from joint ventures to technology transfers.

At another level Flanders Investment & Trade enhances Flanders' position as the gateway to Europe for inward investors. The agency identifies, informs, advises and supports overseas enterprises in establishing production and research facilities, contact centers, headquarters, logistics operations like in Flanders, the northern region of Belgium.

This broad focus on international entrepreneurship, involving outward trade as well as inward investments, requires not only a thorough knowledge of the Flemish economy, but also an extensive network outside of Flanders.

We have just that for you. Do visit our website and discover our worldwide network. With over 75 offices we are bound to be conveniently located near you, wherever you are.

•••

Wallonia.be

Place Sainctelette 2 B-1080 Brussels tel: +32 (0)2 421 82 11 fax: +32 (0)2 421 87 87 agro-eur@awex.be agro-overseas@awex.be www.wallonia-export.be www.wallonia-international.be www.wallonia-international.be twitter.com/AWEXAgrifood facebook.com/AWEX-Agrifood

CEO: Pascale DELCOMMINETTE Delegates: Maîté FERREIRA Eric LEJEUNE Arlette TANASIJEVITCH

STANDS: Hall 2.2 C046 Hall 4.1 D014 Hall 5.1 B052 and B053 Hall 5.2 C052 Hall 8.1 D095 Hall 10.1 E036b

WALLONIA EXPORT-INVESTMENT AGENCY (AWEX)

The Wallonia Export-Investment Agency (AWEX) is the Walloon Region of Belgium's government agency in charge of foreign trade promotion and foreign investment

attraction. The agency has a worldwide network of 109 Economic and Trade Attachés. AWEX has been certified ISO 9001 since April 2002.

As a **foreign trade agency**, AWEX carries out a mission of promotion and information for the benefit of both Wallonia and the foreign business community.

Upon request, AWEX assists **buyers, decision-makers**, importers and foreign prospects by:

- Providing economic data on Wallonia and its export potential
- Disseminating information on products and services from companies located in Wallonia
- Identifying companies in

• E ii • F • F

AVA exp act

- Wallonia for international
- partnerships
- Distributing lists of exporters
 from \u00e4 (gllaping)
- from Wallonia

As an **export partner for** Wallonia-based companies,

- AWEX offers a wide range of export-oriented services and activities:
- General and commercial information on foreign markets
 Market studies tailored to specific areas upon request
 Organization and planning of marketing activities
- (international trade shows,
- economic missions, sector-
- based contact days...)
- Establishing contacts with
- international organizations
- Promoting Wallonia's export potential abroad
- Financial support and export financing
- Training in international careers

The AWEX agro-food department has developed a **specific website** dedicated to exporting companies based in Wallonia: **www.walfood.be**.

The research tools allow users to find companies by production or processing methods (Halal, Kosher, Private Label, Organic, vacuum packed, frozen, smoked, etc.) and also by food sectors (bakery, beers, chocolate, catering, etc.).

As a **foreign investment agency**, AWEX - via its Office for Foreign Investors - has an overall responsibility for the attraction of foreign investment in Wallonia.

Green Seed Group Belgium NV Nieuwelaan 119 B-1853 Strombeek-Bever tel: +32 (0)2 740 09 60 fax: +32 (0)2 740 09 69 phoremans@greenseedgroup.be www.greenseedgroup.com/belgium Managing director Green Seed Belgium: Philip HOREMANS

6

GREEN SEED GROUP

The Green Seed Group is a results focused international sales & marketing consultancy that helps food and drink companies **succeed in international markets**.

The core services include international business & brand strategy, market research and sales & marketing solutions.

With country offices strategically located throughout Europe and North America, Green Seed offers the highest level of in-house expertise, industryrelevant methodologies & an unparalleled service. It is a **unique network** of 11 privately-held consultancies covering 20 countries.

Through its specialist international **food and drink expertise**, Green Seed **creates value** for its clients' brands and products. Green Seed helps business to grow, from the seed to the fruit.

We look forward to helping you grow your business. We Advise, We Execute & We Deliver.

Belgium - France - Germany - Italy - The Netherlands - Nordic - North America - Portugal -Poland - Spain - United Kingdom

2VD

Rue de l'Ile Dossai 17, 5300 Sclayn (Andenne) tel. +32 (0)85826001 Vincent MIRGUET info@2vd.eu www.croustisalade.com

2VD is specialised in production and conditioning of flavoured croutons, cereals and dried fruits.

ADRIAENS

Slachthuisstraat 1, 9620 Zottegem tel. +32 (0)93606011 Charlotte OPDECAM charlotte.opdecam@adriaens.be www.adriaens.be

Adriaens is one of the largest cattle slaughterhouses in Belgium, with a capacity of 1700 animals a week. Our facilities are new since 2013 and are state of the art in Europe. Adriaens is a reference in quality and traceability. Our suppliers guarantee to supply us with meat certified in accordance with strictly controlled requirements. Adriaens sells to wholesalers and has an extensive and growing portfolio of local and foreign customers.

HALL: 10.1 STAND: D039

HALL: 04.1 STAND: E081

AGRAL

AGRISTO

Zone Industrielle Rue du Brabant Wallon 1, 6180 Courcelles tel. +32 (0)478 56 31 40 Louis-Philippe CRAHAY louis-philippe.crahay@agral.be www.agral.be

The Belgian dairy company Agral is 100 % specialized in the

8 production of butter and fats for over 40 years. Benefiting from ultramodern equipment combined with extensive technological expertise, Agral is constantly adding to its range innovative products in order to respond to market and consumer requirements. With an annual production capacity in excess of 25,000 tons, Agral is today able to offer supermarkets, mass caterers and industrial manufacturers solutions that meet their requirements. One of Agral priorities is its flexibility. Agral customers can easily find products suited to their markets thanks to all the combinations of products and packaging available at Agral. Agristo is a Belgian based company with the head office in Harelbeke and additional plants in Tilburg (NL), Nazareth (B) and Wielsbeke (B), specialized in the production of frozen and pre-fried potato products. Since 1986 we have been producing an extremely varied range of authentic and delicious fries, croquettes and other frozen potato specialties. As 'private label' producer, Agristo is the partner of retail and food service players worldwide. We manage the complete chain of production, from seed stock, cultivation, processing, cold storage to worldwide distribution. Our modern production buildings are equipped with the latest state of the art processing and packaging machinery.

ALDIA

Aalststraat 3, 9700 Oudenaarde tel. +32 (0)55311291 Gaëtan DEWAELE info@aldia.be www.aldia.be

Aldia, part of the Zeelandia group, is a Belgian based fruit processing company specialized in the production and commercialization of premium fruit fillings, jams and glazes. Our broad range of products has been developed to offer your customers a moment of indulgence, either if you are active in the bakery and confectionary industry or in the food service. Founded in the year 1927, we commercialize with success our high-end products in more than 60 countries worldwide.

ALPRO

Vlamingstraat 28, 8560 Wevelgem tel. +32 (0)92602211 Alain DE BRUYN alpro.corporate@alpro.com www.alpro.com

Alpro is the European pioneer and market leader in drinks and plant-based alternatives to yoghurt & cream, desserts, ice cream and margarines made from soya and other plant-based ingredients such as almonds, hazelnuts, cashew, rice, oats and coconut. Alpro was founded over 35 years ago with a vision to create a more sustainable way to feed the world by producing naturally nutritious plant-based alternatives to dairy. Alpro, with head office in Ghent, Belgium, has over 1,200 employees and 3 production facilities in Belgium, France and the UK. Alpro markets its products (Alpro® and Provamel® brands) in 54 countries, achieved a turnover of € 555 million IFRS in 2016 and is still growing strong.

9

ALYSSE FOOD

Zoning Industriel - Zone C Rue Charles Richet 0, 7180 Seneffe tel. +32 (0)64520630 Alain KUPCHIK ak@alyssefood.be www.alyssefood.be

Alysse Food is a family owned business created in 1995 and
located in Seneffe (since 1999), on two production plants of each approx. 11,000 m². We manufacture American inspired pastries and bread, and supply Europe's leading companies in retail, food service and bakery, with fine muffins, brownies, bagels and cupcakes. We are experts in private label products supply, and are considered nowadays to be the number 1 European manufacturer in this category of products. With its expertise of 20 years, Alysse Food displays a steady and solid growth, with permanent care for product quality, innovation, flexibility and customer satisfaction.

ANDROS FRUITS

Allée des Cerisiers 1, 5150 Floreffe tel. +32 (0)81447474 Eric FRANSSEN info@androsfruits.com www.materne.com

Materne-Confilux is part of «Andros Fruits», the fruit division of the Andros Group. We are producers of jams, compotes, fruit snacks, fruits for the food industry and other fruit-based products for Private Label, Co-Packing and B2B clients. With more than 100 years experience in fruit preparation and more than 20 years experience in pouch production, Materne-Confilux is a strong strategic partner which offers commercial and marketing support services to its customers. With hundreds of recipes and packaging options, flexibility in meeting our customer's needs is one of our biggest assets. Our mission is to help our partners in developing their project from A to Z, from recipe elaboration to final product delivery.

ANTARCTIC FOODIES

Noordstraat 140, 8800 Roeselare tel. +32 (0)51670115 Herwig DEJONGHE info@antarcticfoodies.com www.antarcticfoodies.com

Antarctic Foodies is specialist in frozen foods from premium and highest quality: Belgian fine food specialties as the grey North Sea shrimp croquette and cheese croquette, regional food specialties, frozen vegetables as ingredients for food artisans & food industries.

ARDO

Wezestraat 61, 8850 Ardooie tel. +32 (0)51335621 Roger MAES info@ardo.com www.ardo.com

With a turnover of € 868 Mio in 2016 and 3800 employees, the family owned Ardo Group is the European leader in the production of a full range of fresh frozen vegetables, herbs and fruit for Retail, FoodService and Industry. Today the Ardo Group has 20 production, distribution and packing units in 8 European countries, ensuring optimal sourcing from the most productive growing regions. The Group markets 780,000 tons of fresh frozen vegetables, herbs, fruit, pasta, potato products and rice worldwide. With sales offices throughout Europe and beyond, there's always a member of the Ardo sales team close to hand, to react quickly to local market requirements.

HALL: 02.1 STAND: B025

HALL: 04.1 STAND: B058

ARTISAN FINE MEATS FROM BELGIUM

Koning Albert II-laan 35 bus 50, 1030 Brussel tel. +32 (0)25528011 Anoek VAN WOUWE vlam@vlam.be www.artisanfinemeats.be

Artisan fine meat products from Belgium are a guarantee for modern craftmanship, thorough quality assurance and tailormade service. Artvendum is an international sales agency representing Belgian confectionery industries. Brands and private label business. Our range stands for quality and real tradition. The products are suitable for different markets. We offer an exclusive variety of pralines, seasonal chocolates, truffles, chocolate bars and nougat. Our products are made in the traditional way and sold in innovative packaging. Products suitable for retail, delicatessen, hamper business, gifting,...

ARTVENDUM

Filips de Goedelaan 15, 8000 Brugge

tel. +32 (0)495 24 79 80

Sophie VAN DEN BERGHE

sophie@artvendum.com

www.artvendum.com

AVENO

Nieuwelandenweg 32/1, 2030 Antwerpen tel. +32 (0)35441817 Steven VAN DEN BERGHE aveno@aveno.be www.aveno.be

Via a one-stop-shop vision, Aveno offers a large range of vegetable oils, fats and margarines. Keeping in mind different cultures and trends, Aveno provides high quality products for modern and traditional kitchens and helps to build future nutrition applications/possibilities. Aveno contributes to every step of the food processing industry and beyond. Applying oils and fats means turning a simple potato into a real Belgian Fry, a piece of dough into a crispy Danish Pastry, an empty gelatin shell into a Vitamin Soft gel. Our oils and fats even made it to road works, car- and paper business. Whether it is for food or other industrial purposes, one thing is for sure: WE BRING OIL TO LIFE.

B Artisan fine meats from Belgium

AVIETA

Rue de Villers 36, 4520 Vinalmont tel. +32 (0)85611773 Hervé BATAILLE info@avieta.com www.avieta.com

Avieta, creator of delicious and authentic top-quality Belgian waffles. For more than 80 years, the know-how of our master bakers and our innovative manufacturing processes have guaranteed the consistently high quality of our waffles. Our family owned business is active on the national and international markets and is expanding fast. It has a complete mastery of the baking and marketing of top-quality Belgian waffles made from natural ingredients, without coloring, preservatives or GMO. The enthusiasm and team spirit that are our driving force enable us to offer all the reliability and flexibility needed to anticipate our customer's requirements and meet their specific demands as regards recipe, size and packaging.

BART'S POTATO COMPANY

Westvleterenstraat 25, 8640 Vleteren tel. +32 (0)57409120 Bart LAMAIRE info@lamaire.be www.lamaire.be

Bart's Potato Company is a family owned company, based in

14 Belgium, founded in 1966. From a trading office dealing potatoes, it became the largest exporter of potatoes in Europe. The company has also acquired experience in sourcing potatoes to the processing industry. The family's passion is synonymous with entrepreneurship and innovation and a Frozen French Fries line was started in January 2015. Today Bart's Potato Company produces and exports frozen French fries to more than 60 countries worldwide. Different cut sizes are available. The company's vision is for excellent service with tasty products, sustainable growth, customized solutions and applying the family values in the business.

Begro produces and packs a wide range of frozen vegetables, fruits and potato products. Our motto is "great taste in frozen foods".

BEGRO

Tombruastraat 8b. 8850 Ardooie

tel. +32 (0)51744901

Nick VAN BRABANDT

info@bearo.be

www.begro.be

BELBERRY PRESERVES

Torkonjestraat 21c, 8510 Marke tel. +32 (0)56220560 Thierry VANDERERFVEN info@belberry.com www.belberry.com

The original recipes of the traditionally made preserves & fruit delicatessen of Belberry, have been crafted more than a century ago. Since then they have been preserved carefully as valuable treasures. The secret of jams, brimful of taste? Fruits worldwide selected for the sake of the exceptional taste, not too much sugar, no colors or preservatives, a slow production process in an open red copper kettle... And the loving hand of our 'master jammaker'. The different varieties - from the big classics to the more dared combinations – will bring you each time in ecstasy during your daily breakfast.

BELFINE

Spieveldstraat 29, 9160 Lokeren tel. +32 (0)93405100 Luk PATYN info@chocdecor.be www.chocdecor.be & www.belfine.com

Belfine welcomes you in the heart of Belgium, world famous as 'The Chocolate Country®'. Belfine is renowned for its beautifully decorated chocolate hollow figurines, lollipops and relief figures for every special occasion. Only premium quality Belgian chocolate based on a strict selection of Madagascar cocoa beans is used to create these delicacies. All figures are unique since they are all designed in-house, given a personal name and protected by copyright. Their deepest wish: MAKE PEOPLE HAPPY!

BELGIAN PORK GROUP

Ommegang West 9, 8840 Westrozebeke tel. +32 (0)51788400 info@belgianporkgroup.com www.belgianporkgroup.com

Belgian Pork Group is a network of 6 Belgian companies that specialize in the slaughtering, cutting and further processing of high-quality pork. Belgian Pork Group processes around 420,000 tons of pork annually, of which an important part is exported to more than 50 countries worldwide. With more than 2,000 employees and a turnover of about 750 million euro, Belgian Pork Group is the largest slaughter and cutting group in Belgium. Mastering the entire chain in the processing of pork and the specialization and automation of the various processing units, offering unique opportunities to the Belgian Pork Group's customers.

Sneppestraat 11A, 8860 Lendelede tel. +32 (0)51280572 Frederik SUYS

BELGIAN BUTTER DESIGN

frederik.suys@bbd.be www.bbd.be

Belgian Butter Design develops and produces fresh or frozen

16 butter portions. Standard or made-to-measure in shape, flavour and weight. Personalized butter shapes in which text, logos and other decorations can be fit in as well as mealcomponents and convenience products belong to our supply. Herb butter: the butter can be used as a carrier to dose your frozen and fresh herbs perfectly. A successful product is guaranteed by three keyfactors: the raw material (quality butter), a selective production process and the use of cryogenic gasses which insures the butter portions not to stick and a longer shelf life. **BELGIAN MEAT OFFICE - VLAM**

VLAM.be

Koning Albert II-laan 35 bus 50, 1030 Brussel tel. +32 (0)25528120 Joris COENEN meatinfo@vlam.be www.belgianmeat.com

Belgian Meat Office coordinates pork and beef export activities. This meat export agency is part of the Flemish Centre for Agricultural and Fisheries Marketing (VLAM).

BELIÈS - PIETERCIL GROUP

Ambachtsstraat 1, 3980 Tessenderlo tel. +32 (0)13679570 Guy COPPENS guy.coppens@pietercil.com www.belies.eu

Beliès is specialized in the production of fresh chilled Mediterranean delicacies such as olives, spreads, dips, pesto & antipasti. Our passion and know-how are translated into our slogan "Taste the freshness". You taste the freshness in all our preparations and products in the distinctively delicious and natural flavor. Beliès stands for: expertise, quality, customerfocused solutions and innovation. Olives are also at the heart of our name: $\epsilon\lambda\iota\epsilon_c$ or 'eliès' is Greek for olives – the 'B' stands for Belgium. Today, we're active in Europe in wholesale distribution as well as in out-of-home with our own brand or private label. Beliès is part of the Pietercil Group with headquarters in Belgium.

HALL: 10.1 STAND: E038

Wallonia.be

EXPORT

HALL: 09.1 STAND: A040

BELOURTHE

Avenue des Villas 3B, 4180 Hamoir tel. +32 (0)86380111 Vincent CRAHAY & Carine LIVIER info@belourthe.be www.belourthe.be

Belourthe is a Belgian cereals manufacturer, located in Hamoir
(Province of Liege), with more than 80 years of experience in this business. Its plant is among Europe's largest cereals and milk processing sites, with a production capacity up to 20,000 tons/year. The company has a Grade A Quality Certificate from the BRC (British Retail Consortium), one of the most important European quality systems. Its products are exported to the five continents. Belourthe brands are Ninolac and Fortilac.

For over 50 years Bens has specialised in the cutting, deboning and packaging of quality pork meat. As part of the Agro-group Vanden Avenne, we benefit of a full vertical integration and thus can assure 110% traceability. With our modern automated cutting plant, own cold storage and efficient transportation, we are able to deliver fresh or frozen meat products to customers at home and abroad. The future looks even brighter with our new stateof-the-art slaughterhouse next to Bens. This fits perfectly in our vision of delivering and meeting the best quality standards.

BENS

Nijverheidsstraat 24, 2260 Oevel-Westerlo

tel. +32 (0)14282828

Marcel LAEREMANS

info@bens.be

www.bens.be

BENS RETAIL

Westerring 19, 9700 Oudenaarde tel. +32 (0)50235027 Jan Willem SIPMA info@bensretail.be www.bensretail.be

Bens Retail is the meat processing factory of the Van de Avenne group. For decades we are known as a specialist off all cooked products. With two factories (Oudenaarde and Wommelgem) with specialism in ham and cutted products we can offer a wide range of products. As a member of a fully integrated group we can garantee full tracebility within every specification.

BERRYMARK

Nijverheidslaan 3132, 3800 Sint-Truiden tel. +32 (0)11360013 Raf FISSETTE & Luc BLEESER raf.fissette@berrymark.be www.berrymark.be

Berrymark in Belgium is supplying IQF frozen fruits and frozen fruit purees to the world wide food industry. Thanks to a global network of partners, we can offer the whole range of IQF frozen fruits in different kinds of packaging. From our central warehouse in Belgium, we can provide the logistic service for 1 pallet up to full load deliveries. Products: IQF fruits conventional & organic, frozen fruit puree. Food industry market segments: fruit preparations, jam manufacturers, industrial bakeries, freeze dry, canning, fruit puree producers, re-packers/importers.

HALL: 02.1 STAND: B023

BGMC

Ambachtenlaan 16, 9080 Lochristi tel. +32 (0)93559412 Michael VOGELAERS info@bgmc.be www.bgmc.be Moravie 30, 8501 Bissegem tel. +32 (0)56353367 Jeroen DEBOEVERIE accountancy@bijenhof.be www.bijenhof.be

BIJENHOF

BGMC, situated in Locristi, operates under approval numbers
F916 and KF916. They pack the products and from the cold store, 1800 pallet places large, they organize the daily shipments to Asia. BGMC is market leader in the valorisation of red organs. As a family business we have been providing top guality products

for many decades, and, with our 90 employees, we produce 30

million ka of end product a year. BGMC is part of the Noordvlees

Group, which belongs to the select group of large Belgian pig

abattoirs that are still privately run.

Bijenhof had grown from a small family company into a major business for all things related to honey, bees and beekeeping. Bijenhof is one of the leading players on the international honey market. We import and export a wide range of solid and liquid honey worldwide in accordance with the FSSC22000 standard. We can also supply organic, kosher and hallal labels Our family-run company offers a comprehensive range of services to bring your honey to the market, from processing and quality control to packaging. In the past few years, Bijenhof has specialised primarily in production under private label. We can also provide co-packing services for your product. Discover that 'little bit more' offered by Bijenhof.

BISCUITERIE DESTREE

Zi route de la voie cuivrée 26, 5503 Sorinnes tel. +32 (0)495 22 59 16 Stephen DESTREE stephen@biscuiteriedestree.be www.biscuiteriedestree.be

Stephen Destree launched his biscuit company back in 2008. And by 2010 had carried off a "best craftsman" award. His idea was to bring high-end biscuits onto the market combining expertise, passion and productivity. Today, he designs and makes biscuits and packaging that he tailors to the customer's demands, even incorporating the customer's own ingredients. His motto: quality and love for the product. For 2 years, Biscuiterie Destrée has specialised in the production of personalised biscuits. We can print your logo or company name on a biscuit. Each biscuit is different, crunchy or soft; each biscuit is unique...

BISCUITERIE SEGHERS

Kapelanielaan 12, 9140 Temse tel. +32 (0)37106565 Joris SEGHERS info@biscuits.be www.biscuits.be

Producer of Swiss Rolls, Coconut Products, Pastry Products, Battenbergs, Miniroll.

HALL: 051 STAND: B057

BISTER MOUTARDERIE

Rue du Parc Industriel 10, 5590 Achêne (Ciney) tel. +32 (0)83214702 Fabienne BISTER bister@bister.com www.bister.com

Moutarderie Bister is a family run business created in 1926. It is

22 the leading Belgian mustard producer also producing sauces and condiments. Bister has two production sites: one in Belgium in Achêne (Ciney, Namur) and one in France in Saint Thibault (Troyes). Bister has over 40 different mustard recipes, the most famous being « Moutarde L'Impériale ». Bister also makes Dijon mustard, organic mustards and mustard with honey for different beekeepers. The piccalilli is the second flagship of the company, followed by gherkins, onions and cappers in vinegar and cold sauces. Bister is also active on the private label market, gourmet delicatessen, organic retailers and on the B-to-B market. The business was set up in 1999 and is part of the Blue Elephant Group, Ambassadors of 'Royal Thai Cuisine', whose first restaurant opened its doors in Brussels (Uccle) in 1980. Today, the group has 14 restaurants across the globe, two cookery schools in Thailand and two production workshops, one in Bangkok and one in Belgium. In Belgium, we make fresh ready meals and a Food Service range of products that are largely Thai and Indian cuisine based on recipes by our Thai Blue Elephant chefs and our Indian La Porte des Indes chefs. In 2013, our 'Blue Elephant Catering' operations were renamed as 'Fine Food Catering' to illustrate the diversification of our activities.

BLUE ELEPHANT

Avenue Ernest Solvay 44-46, 1480 Saintes (Tubize)

tel. +32 (0)23660624

Patrick COIBION

catering@blueelephant.com

www.blueelephant.com

...

Wallonia.be

EXPORT

BOERINNEKE

HALL: 02.1 STAND: B033

Kuitegemstraat 33, 2890 Sint-Amands tel. +32 (0)52332928 Paul-Henri VERHELST info@boerinneke-marino.be www.boerinneke-marino.be

Boerinneke-Marino is a Belgian manufacturer of chocolate spreads like hazelnutspread, dark chocolate spread, almond spread and speculoos spread. For dietary purposes we can offer dark chocolate spread without added sugar, stevia-sweetened hazelnutspread and chocolate spread without gluten and lactose. Most of our recipes are also available in Organic and Fair Trade. For 60 years we've provided a wide variety of products to companies around the world. We have the capability to produce products from our large assortment of recipes available for immediate production. As a company we are very flexible to work with our customer's needs and ideas.

DUTARDERIE

BOSTANI CHOCOLATIER

Avenue Ernest Solvay 26, 1480 Saintes (Tubize) tel. +32 (0)23669525 Saeed BOSTANI info@bostani.be www.bostani.be

Founded in 2014 and located in Tubize, Bostani Chocolate Belgium is specialized in manufacturing Premium Chocolates for all occasions that mark everyone's life. It offers you new ideas and a unique concept to express your wishes to your beloved, for wedding celebrations and special events. We offer various collections: Brussels Collection, Classic Belgian Collection, Truffles Collection, Bon Bon Disk, and Thin & Filled Collection. Our chocolate comes in different shapes and luscious tastes and flavors: cutting ganache, moulded pralines, and exquisite truffles with 100% cocoa. Our packaging dedicated for all occasions, luxury boxes, personalized souvenirs for weddings, birthdays & anniversaries.

HALL: 08.1 STAND: D093

BOULANGERIE BLOCH

Houtstraat 46, 9070 Destelbergen tel. +32 (0)92290511 Frederik VAN NUFFEL info@bloch1899.be

Founded in 1899 Boulangerie Bloch has become an icon in Belaium. Today the fast growing company combines loyalty to

24 beight in roduct the rost growing company combines logality to the authentic recipes and premium quality with the most modern production facilities. Most popular products are rolls, cakes, pies, pastries, bakery snacks, pizza pies, cheese rolls and salty snacks. All products are chilled or frozen. BRASSERIE C

Impasse des Ursulines 14-24 14/24, 4000 Liège tel. +32 (0)42660692 François DETHIER info@brasseriec.com www.brasseriec.com

Created in 2012, the micro brewery was built around Curtius beer, its first creation. Curtius is a blonde beer triple brewed from 2 barley malts and 1 wheat malt. Its blend of 3 hops offers it great balance between sweetness and bitterness, whilst also offering discreet citrus flavours. Brasserie C aims to be a developer of recipes and brewing concepts, with also 2 others brands: Torpah, a concept for discovering hops based on three single hop beers – Torpah 30, 60 and 90 – each of which offers a different strength of bitterness, and Black C, a stout brewed in the tradition of beers with a high roasted malt content and aromas of coffee and chocolate and powerful bitterness.

BRASSERIE DE BERTINCHAMPS

Rue de Bertinchamps 4, 5030 Gembloux tel. +32 (0)81878528 Jean-Philippe HUMBLET info@bertinchamps.be www.bertinchamps.be

The "Brasserie de Bertinchamps" was founded in 2013 by family Humblet and is located in an old farm dating back to 1343. The annual capacity of our ultramodern installations is 10,000 hectolitres. Benoît Humblet has been master brewer for 40 years. Our beers are traditional farmhouse beers (Blonde, Brune, Triple, Hiver), made from pure malt and hops (no spices or additives). The water comes from a borehole 66 m under the farm and we use Belgian malts. We are the only Belgian brewery to use 50 cl glass bottles and our beer is served in 25 cl glasses, which makes it a beer to share.

BRASSERIE DE BRUNEHAUT

Rue des Panneries 17, 7623 Rongy tel. +32 (0)69346411 Marc-Antoine DE MEES info@brunehaut.com www.brunehaut.com

Craft brewery founded in 1890 near the town of Tournai. We produce the only organic official Abbey Beers in Belgium (Abbaye de St Martin) and a range of organic and gluten-free beers (Brunehaut). All our beers are high fermentation beers, refermented in bottles, in accordance with the ancient tradition.

BRASSERIE DE L'ABBAYE DU VAL-DIEU

Val-Dieu 225, 4880 Aubel tel. +32 (0)87687587 Alain PINCKAERS info@val-dieu.com www.val-dieu.com

The abbey was built in 1216 by monks of the Cistercian order. The 26 monks brewed their beer from 1216 to the French Revolution. After several twists and turns, since 1997, the farm buildings of the abbey are again lulled by the hum of the brewery. The Brasserie Val-Dieu is once again brewing real abbey beers on the Val-Dieu site. The Brasserie de l'Abbaue du Val-Dieu is an independent producer of Belaian high-fermentation specialty beers. Val-Dieu beers are the only abbey beers still brewed and bottled in an abbeu.

HALL: 081 STAND: D099A

Wallonia.be

EXPORT

*** Wallonia.be EXPORT

BRASSERIE DE L'ABBAYE D'AULNE

Vandervelde 201. 6563 Gozée tel. +32 (0)71562073 Louis SERANTONI contact@brasserieada.be www.abbayedaulne.com

Like many Belgian abbeys, the Cistercians of Aulne Abbey had been brewing their own beer since the Middle Ages. The Abbey had to provision about 1.000 friars and monks. Strong beers like Blonde. Brune and Triple were served on special occasions. Lighter beers were for daily consumption. In 1849, the brewery was closed. Some 100 uears later, lau persons were allowed to brew abbeu beers for the first time. Brasserie de l'Abbaue d'Aulne revived the brewing business in 1950. Today, the Abbey produces its specialty Belaian beer following the traditional brewing arts of its founders, the Cistercian monks of Aulne Abbey.

BRASSERIE DU BOCO

Brewery du Bocq beers are made using only premium quality ingredients. This applies to the malt, hops, yeast and the water, that must be pure and which is drawn from the ground water extending under the breweru. The breweru's expertise mainlu lies in the production of top-fermentation specialty beers with refermentation in the bottle. The brands are: blanche de Namur. elected as the World's Best Wheat Beer, blanche de Namur rosee. Gauloise blond, dark, amber, red fruits, triple & Christmas, saison 1858, triple Moine and devaniet,

CAFÉ LIÉGEOIS

Route de Verviers 181, 4651 Battice tel. +32 (0)87679173 Michel LIEGEOIS export@cafe-lieaeois.com www.cafe-liegeois.com

Since 1955. Café Liégeois has selected and roasted the finest coffee beans. The Walloon market leader has grown to become 27 a Master Coffee Roaster on an international scale without however losing the love for the product that characterises the work of a craftsman. Café Liégeois provides logistics for its products and offers a comprehensive service to its professional customers. In addition to its coffee, milk and sugar brand products, Café Liégeois also personalises these products for your brand. Bu choosing to distribute Café Liégeois products under your brand, you will be associating your corporate image with premium products of guaranteed guality. We operate our own packing and printing facilities.

HALL: 05.2 STAND: C034

CALIBRA POULTRY

Moorseelsesteenweg 228, 8800 Roeselare tel. +32 (0)51269595 Griet PETY sales@calibra.be www.calibra.be

Calibra Poultry is a Belgian cutting plant specialized in freshcalibrated chicken fillets and we also have a range of frozen cooked and further processed products.

Bedrijventerrein Coupure 1, 9700 Oudenaarde tel. +32 (0)55212721 Pieter RAES pieter@vancamps.be www.vancamps.be

CAMP'S

Camp's is a Belgian producer of pickles vegetables, mustard and piccalilly. We are IFS certified and deliver products for industrial use, foodservice, horeca and retail, both under our own label as private label. Camp's is a very stable and reliable player in its sector. Our products are 100% natural, low fat, low salt and gluten free!

CANDY PACK BELGIUM

Avenue des Biolleux 2/Z, 4800 Verviers tel. +32 (0)87293844 Thomas MOREAU info@candypack.be www.candupack.be

Candy Pack Belgium has for many years specialised in the repackaging of confectionery items and seasonal product ranges. The company has an efficient production facility and a special expertise in packaging development. Candy Pack Belgium offers a wide range of confectionery across all product families and innovative and varied packaging solutions that can meet all your requirements. A bespoke offer, great flexibility and innovative, quality products are the proven assets of this ambitious business based at the crossroads of Europe.

CASIBEANS

Schaarbeekstraat 23a bus 1, 9120 Melsele tel. +32 (0)32501090 Bram VAN LOOVEREN info@casibeans.com www.casibeans.com

We are a supplier of dry pulses to the food industry: beans, lentils, peas and chickpeas. Both conventional and organic. Packaging 25kg/50kg/1000kg. In the business since 1935, the 3rd family generation is pursuing its long term goal to supply safe and high quality products to canners, packers, deepfreezers and users of ingredients. Based in the port of Antwerp, we can deliver port to port or to your warehouse.

CHEVIDECO

LAR P20, 8930 Menen tel. +32 (0)56404240 Olivier KEMSEKE info@chevideco.com www.chevideco.be

CLAREBOUT POTATOES

Heirweg 26, 8950 Nieuwkerke tel. +32 (0)57446901 Jan CLAREBOUT info@clarebout.com www.clarebout.com

Active since 1946, Chevideco concentrates on the purchase and sale of live and slaughtered horses. A business that flourished swiftly, both at home and abroad. Until this very day, live horses are bought on a selective basis and processed according to customers demands. We are also active in different continents from where it imports chilled and frozen horsemeat. We always look to develop along with our customers products demanded by the final consumer. Therefore Chevideco supports chain partners and subdivisions in the research and analysis of new niche markets and products. Since recently, Chevideco has also been active in a new branch of the industry, namely the transformation offal into pet food. Clarebout Potatoes is your number 1 expert for frozen potato products. A family-run company, based in Belgium, from where we export our products to over 60 countries worldwide. Our R&D team is constantly striving to both improve the quality & specifications of all existing products and look for new exciting product developments. Our biggest strength is our sheer determination to deliver the exact right product to each of our customers, tailor-made and 100% in line with the market's needs. Our extensive knowledge of destinations outside Europe, where we have already enjoyed significant achievements alongside our long-term partners, makes Clarebout Potatoes your perfect partner for guaranteed success.

COCACHOC

Toekomstlaan 49, 2200 Herentals tel. +32 (0)14242030 Nathalie VAN ROEY info@cocachoc.be www.cocachoc.be

COCACHOC is the specialist in the field of the production of individually packed chocolate products and biscuits. In our assortment we carry a wide range of chocolate products such as neapolitains and tablets, which we sell in souvenir shops, duty free areas and on the retail market. For the food service, we offer our expertise of our products under the customer's own private label. In short, we produce bars, tablets, neapolitains, small chocolates and filled chocolates. Almost each item is available as individually packed product. Furthermore, we offer hollow seasonal chocolate figures which are available for private label projects. We are specialized in production of products for food service and retail.

COLAC

Biezenstraat 27, 2340 Beerse tel. +32 (0)33124910 Kelly DE SCHEPPER kelly.deschepper@colac.be www.colac.be

Colac is a family owned company, established in 1981 (Antwerp-Belgium). Colac is specialised in fruit-, chocolate and caramel preparations and sauces. Colac presents a wide range of products ready-to-use, suitable for the foodservice and retail market. We are continuously developing new products in order to differentiate ourselves and to be a head of the newest tendencies in the market.

COLEX

Edingensesteenweg 196, 1500 Halle tel. +32 (0)23601040 Johan DOSTERT colex@colex-export.com www.colex-export.com

Colex is specialised in the supply of food and non-food products 32 anywhere in the world. A very wide range of quality products at the lowest prices. We offer a complete service from the supplier to the port of destination. Ask for a personalised offer on our website

John Lijsenstraat 55/2, 2321 Hoogstraten (Meer) tel. +32 (0)33157752 Glenn COOL SAFT info@comeco.be www.belgianporkgroup.com

COMECO

Comeco is one of the largest pork exporters in Belgium. With its more than 150 qualified employees, the company annually processes 1.2 million pias, and this in a state of the art production environment. As of September 2015. Comeco is part of Belaian Pork Group which ranks among the top 10 of European pork processing companies. Direct contact with our farmers result in an open and fast traceability within the entire production process. Thanks to its focus on quality and flexibility as well as its central location. Comeco has become a long-standing partner for manu customers in Belgium and abroad.

CONFITURE L'ARDENNAISE

Route de Marche 2, 4190 Xhoris tel. +32 (0)42289159 Nele VAN GERWEN nele@confiturelardennaise.com www.confiturelardennaise.com

Confiture l'Ardennaise invested in 2009 in a new cookina system which allows us to cook our fruit under vacuum at a low temperature. We condens the evaporated aroma's and reinsert them in the final product. This gives us big chuncks of fruit and a very intens color and taste. Our products are completely natural, we don't add preservatives or colorants. Our products are pasteurized and auality controlled on the production line, using a metal detector. Our products are sold in over more than 20 countries in Europe and beyond: USA, Japan, Australia, etc. We are a very flexible family owned business and we always try to meet with our customers' requirements.

CONSERVERIE ET MOUTARDERIE BELGE

Eunattenerstraße 20, 4730 Raeren tel. +32 (0)87858010 Raphael RENSON cmb@moutarderie.be www.moutarderie.be

Manufacturer since 1953, we offer a wide range of products ranging from mustards to prepared meals and many sauces. Our 33 products are distributed in the supermarket, food service and food industru. The products are marketed under different brands (La vache qui regarde passer les trains, Jefke, Filou, Yvalli and La Délicieuse), but also under the brand name of our customers. Flexibility is the key to our success, because we never decline a request until we have explored all possible solutions. We started in the production of bio, kosher and halal products. In addition we are BRC and FDA certified. More and more we are export oriented by selling our products in more than 15 countries.

HALL: 10.1 STAND: A025

COOREMAN

Wissenstraat 7, 9200 Dendermonde tel. +32 (0)52218997 Andy COOREMAN info@cooreman-nv.be www.inforegio.be/cooreman-pluimveeslachterij

Cooreman is a poultry meat slaughterhouse, specialising in:

- 34
- Farm and labelled fowl, cock, chicken
- Uncooked chicken roast
- Other fresh cock/fowl/chicken in portions
- Fresh poultry liver
- Fresh poultry gizzards
- Fresh poultry hearts
- Fresh poultry necks
- Other fresh poultry giblets
- Other frozen chicken and cock

CORMAN

Rue de la Gileppe 4, 4834 Goé-Limbourg tel. +32 (0)87342211 Michael BARONE corman@corman.be www.corman.be

Since 1935, Corman's vocation has been to design, manufacture and market the best butters, creams and functional milk fats, thanks to a unique and always innovative know-how in milk fat. Corman is built around customer service and 4 strong values: Excellence through Innovation, Quality, and Sustainability in the respect of people, terroirs, and the environment. Corman products are associated with all the usages and consumption moments of butter and cream: from Belgian family tables, with Balade and Carlsbourg brands, to the factories of the largest food manufacturers and the shops of the best craftsmen, throughout the world.

COVAMEAT

Komenstraat 73, 8953 Heuvelland tel. +32 (0)57452500 Wouter HAGHEDOOREN info@covameat.be www.covameat.be

Pork slaughterhouse Covameat specializes in the slaughter of pigs and cutting of carcasses. Over the last decades, Covameat has become a prime specialist in the meat industry. As part of the Belgian Pork Group since September 2015, we can offer our customers top quality products and services. This quality is guaranteed from the farm to the point of sale. In order to meet the current needs for fresh meat, we spend much of our care and attention on food safety and animal welfare. Hygiene is of the utmost importance. That's why we can meet the requirements of our customers.

CROC'IN

Boulevard des Canadiens 116, 7711 Dottignies tel. +32 (0)56487676 Hélène L'HOMMÉ contact@croc-in.com www.croc-in.com

Buns&Co: mini loaves with many uses. Ready-to-fill pastry cases and nougatine: sweet, savoury or neutral. Various packaging possibilities (without breakage). Kosher and halal possibilities.

HALL: 08.1 STAND: D097

HALL: 04.2 STAND: D031

D'ARTA

Oostrozebeeksestraat 148, 8710 Ooigem tel. +32 (0)56676300 Barbara ROMMELAERE info@crops.be www.crops.be

CROP'S

Crop's is a vertical integrated producer of frozen vegetables, 36 frozen fruits and frozen ready meals. Crop's was founded in 1977 and is based in Ooigem, Belgium. It's a family owned company with a turnover of 350 million euro and 260 FTEs. The company has operations in Belgium, Serbia, Morocco, Portugal and Spain and serves to retail, food service, industry, bakery wholesale and industru, drinks and smoothies, and general wholesale.

Creator, preparer, manufacter and distributor of organic products of the highest quality such as Birch sap 100% pure drinks and original fruits surup the only one in the market with just fruits (not concentrated) and sugar. Nothing added.

DAILY SIRUPI BY NCB

Rue de l'Abbaye 2, 1380 Lasne

tel. +32 (0)23313272

Michel MAUREN

info@dailusirupi.com

www.dailusirupi.com

Pittemsestraat 58a, 8850 Ardooie tel. +32 (0)51746991 Karel TALPE sales@darta.com www.darta.com

d'Arta is a 100% family company and leading frozen food producer from Belgium. We offer a whole range of frozen food products, from vegetables, herbs, convenience products to a whole assortment of frozen fruit. We bring sustainable food solutions to our customers in foodservice, retail and industry.

DEBRA-GROUP

Hoogserleistraat 3, 8700 Tielt tel. +32 (0)51400673 Sofie GOOSSENS - Yasming DOUIFI - Vincent SABBE info@debra.be www.debra-group.com

Debra-Group situated in Tielt, Belgium, exists in 2020, 100 years and is one of the biggest slaughter and production companies of porkmeat in Belaium. As a familu company we are passioned in selecting, slaughtering and producing pigs. We are always looking for durable partnerships, anytime and anywhere. The Group has more than 300 skilled employees and has a capacity of more than 2 million pigs per year. Debra-Group consists of a slaughterhouse, cutting plant and coldstore. Products for Debra-Group are exported to each continent.

HALL: 05.2 STAND: C036

DELAVI

DELISAUCE

Tenhovestraat 10, 8700 Tielt tel. +32 (0)51407025 Guy VANDENBERGHE g.vandenberghe@delavi.be www.delavi.be

Delavi is a family company pur sang, active in the meat sector for three generations already. We are the link between swine breeders and the meat processing sector. Our goal? Supplying healthy, high-quality pork based on requirements, to local and foreign customers in the food service, retail and industry sector. We constantly strive towards long term cooperation with all stakeholders. The result, healthy growth, which allows us to commit to further investment. Thus we can continue to stand out in terms of quality, service, continuity and the environment. To achieve these objectives, professional knowledge, loyalty, flexibility, proactive thinking, smooth communication and a personal approach comes first.

Groenlandstraat 21, 8380 Zeebrugge tel. +32 (0)50950405 Tim GEERS info@delisauce.be www.delisauce.be

Gastronomique production of fresh sauces, fresh soups, fresh stocks, fresh bouillons and fresh pastes. Unique production of daily fresh fish purated for fishindustry in IQF pellets. Unique production of fresh meat purated for meatindustry in IQF pellets. IQF pellets of sauces.

DELY WAFELS

Rue de l'Abattoir 33, 7700 Mouscron tel. +32 (0)56340880 Denis MISPELAERE info@dely.be www.dely.be

Dely Wafels is a Belgian company that produces premium quality frozen Brussels waffles and Round toaster waffles. The Brussels waffle is a Belgian delicacy- light, crispy outside and soft inside. Our products are ready in record time: only 3 minutes in an oven (220°C) or 2 minutes in a toaster are enough to enjoy a warm waffle for breakfast, afternoon snack or dessert. Dely Wafels exports more than 90% of its production to Europe, the USA, Asia etc. and offers customized solutions for the foodservice and retail sector. Dely Wafels combines tradition and innovation to bring its customers the best quality and adapts its star product to meet new consumer habits. Our company is BRC certified.

DESOBRY

Rue du Vieux Colombier 1, 7500 Tournai tel. +32 (0)69891750 Patrick DE CAUWER info@desobry.be www.desobry.be

It's time to tell you our story... Everything started in 1947 when Léon Desobry baked his own biscuits recipes in his workshop. Decades later, the brand has kept the secret recipe and delights customers from all around the world in more than 42 countries. Created with fine culinary excellence, Desobry biscuits are authentic Belgian products made with real Belgian chocolate, which gives the unique taste of our biscuits! Considered as one of the most delicious biscuits brand in the world, Desobry's main concern is the elaboration of biscuits that are synonymous with refinement, pleasure and discovery. In line with the real Belgian chocolate heritage, Desobry's recipes include several subtle chocolate flavours.

HALL: 02.1 STAND: A026

DESSERT FACTORY

Rue de la Métallurgie 41, 4530 Villers-le-Bouillet tel. +32 (0)42579799 Edouard DRYON e.dryon@dessertfactory.be www.dessertfactoru.be

Dessert Factory was acquired in 2007 by Mr Michel Dryon. It 40 specialises in luxury fresh and frozen desserts and is widely recognised in the European market. Dessert Factory: luxuru desserts for all! Creativity, quality and flexibility are our major assets. We offer unique and adaptable traditional expertise. Dessert Factory can supply its customers worldwide from its Liège distribution centre.

DESTROOPER-OLIVIER

FLANDERS INVESTMENT & TRADE

De Leiteweg 9, 8020 Oostkamp tel. +32 (0)50279343 Bert DESTROOPER info@destrooper-olivier.com www.destrooper-olivier.com

The "art of Baking Biscuits", that's what Belgian Butters is all about. Our traditional, 2nd generation family company, is renowned for its wide sophisticated range of finest pure butter biscuits. All our delicacies are made with utmost care, using natural ingredients such as real butter, cream, almonds and real "Belgian Chocolate". We are very proud of our high quality premium biscuits which are produced based on the secrets of grandmothers' recipes. We are also your specialized partner to develop your Private Label. Many retailers around the alobe have already found their way to us. Curious? Come and discover our craftmanship... Enjoy!

Rue de Merckhof 110, 4880 Aubel tel. +32 (0)87680628 Bernard LEVAUX info@detru.com www.detry.com

COMPANY BACKGROUND

HALL: 05.2 STAND: D051

Since it started business in 1963, Detry is growing itself by developing even more effective systems in production of delicatessen and sliced products.

ADDED VALUE

Thanks to fabrication methods rooted in an unrelenting concern for freshness and built around the savoir-faire of our artisan workers. Detru offers a wide range of products with authentic flavours that are retailed under the Aubel brand name. The company's committed to living up to the confidence and loyalty of its customers whilst upholding the sheer quality of its production, its local origins and the local environment.

PRODUCT RANGE

Manufacturing and slicing of charcuterie and delicatessen products.

DHAGRAMEAT

Nijverheidslaan 13, 8552 Moen tel. +32 (0)56649745 **Charlotte DHAENE** charlotte@dhagrameat.be www.dhagrameat.be

Dhagrameat is a family company specialised in processing pork back fat. Rind, back fat, cutting fat, and barding fat... These are just some of the products prepaired by Dhaarameat.

- Back fat is the ideal basis for various tupes of cooked and dried sausages or salami.
- Cutting fat is the trimmings from the barding fat.
- Barding fat can be used in many preparations, uses include tournedos, brochettes, paté, terrines or pork loins etc...

Our sales area is international from Europe through Asia.

DIERICKX

Baaikensstraat 12, 9240 Zele tel. +32 (0)52450441 Sandra DIERICKX info@dierickxnv.be www.dierickxnv.be

DIRAFROST FROZEN FRUIT INDUSTRY

Klaverbladstraat 11, 3560 Lummen tel. +32 (0)13552701 Jochem MONARD info@dirafrost.be www.dirafrost.com

The family-run Dierickx is already in its fourth generation.

42 The production of the company focuses on the cutting and packaging of beef as raw material for further processing. Various cutting forms are used, as are various packaging options: fresh, vacuum or frozen, all tailored to the client. The company flexibly anticipates the various requirements of different customers, anywhere in the world. An HACCP quality control is in place since 1997, carefully controlled by internal and external audits. The quality label, Global Red Meat Standard – level I, was achieved in 2015.

Dirafrost is passionate about frozen fruit. Our people are driven to deliver the highest quality. It is our mission to bring you the fruit solutions that you need to make your customers happy. The product portfolio has IQF frozen fruits, fruit mixes, fruit purees, fruit coulis and deco fruits for bakery & pastry, designed to limit juice loss. The markets that rely on our quality are industrial producers of pastry and desserts, ice cream, jam, distributors of foodservice & bakery products and retailers.

DIVERSI FOODS

Industrieweg 29, 9420 Erpe-Mere tel. +32 (05)3680727 Kris HUYGH info@diversifoods.com www.diversifoods.com

Since 1989 Diversi Foods has been an authority in the world of baked goods. Our products are known for their authentic, qualitative and innovative nature. These 3 foundational pillars are deeply imbedded within our organization. We aim to meet our customers' strictest demands whilst respecting original recipes & traditional production methods. To stay true to authenticity we only work with GMO-free ingredients and all raw materials are selected with the utmost care. Over the years we have become a total supplier of a wide range of bakery products; both in bake-off & fresh. We have gathered a wealth of knowledge and experience, so it's no wonder that we've grown into an international player.

DO EAT

Rue Emile Francqui 6 boîte 1, 1435 Mont-Saint-Guibert tel. +32 (0)488 75 07 96 Daphné MATHY info@doeat.com www.doeat.com

Do Eat, based in Belgium, is the first company creating edible & 100% home compost fitting with any king of ready meal & frozen meal. All the Do Eat's products are made with potato starches, are gluten-free and are without any allergens. Certified FSSC22000, Do Eat product's can be baked in the oven, frozen or eaten directly. Neutral in taste, they can be consumed with salty & sweet recipes.

HALL: 04.1 STAND: C019

DUROC D'OLIVES

Smalle Heerweg 16, 9080 Lochristi tel. +32 (0)475 92 87 09 Bart MOUTON & Filip VAN LAERE info@durocdolives.be www.durocdolives.be

In Duroc d'Olives you are choosing a tender and juicy variety of pork. Duroc d'Olives pork owes its unique flavour to the choice of breed and the composition of the pig feed. Duroc breed has attracted praise worldwide for its tenderness and juiciness, thanks to the presence of intramuscular fat. olive oil. The use of olive oil in the Duroc d'Olives pig feed not only gives the pork its specific flavour, research conducted in collaboration with the University of Ghent has also shown that the unsaturated fatty acid content of the meat increases as a result. Duroc d'Olives enables consumers to once again enjoy an authentic piece of pork. Ecofrost is a young family run business founded in 2003. Specialising in potato processing, and in particular chips, Ecofrost has built on the expertise of its founders to expand considerably in recent years: it now exports its products to over 90 countries. Ecofrost's capacity to respond to its customers' needs and requests is a highly valued asset. The company, which has grown continuously since its creation, prides itself in its assets such as flexibility, quality of its products - which are constantly controlled by a Research and Quality Department - use of only premium quality raw ingredients, its young and dynamic staff and building customer loyalty.

ECOFROST

Rue de l'Europe 34, 7600 Peruwelz

tel. +32 (0)69362940

Sabine DE FAUW

info@ecofrost.be

www.ecofrost.be

EUROPA CUISSON

Rue de la Terre à Briques 14, 7522 Marquain tel. +32 (0)69765050 Manon MATE info@europacuisson.com www.europacuisson.com

Europa Cuisson is a company specialising in the production of cooked poultry meat. With twenty-seven years of experience in this sector, Europa Cuisson continually develops and adapts its range of cooked poultry products to meet the diverse and varied needs of the food industry and catering professionals.

FARNIENTE

Zoning Industriel de Seilles, Rue Bourrie 14, 5300 Seilles tel. +32 (0)85827300 Bernard DELFOSSE info@farniente.be www.farniente.be

Farniente is an independent family business established in 1991. Our production site is located in Seilles, at 20 km of Namur in Wallonia. After more than 20 years of know-how, the company has become one of the leading Belgian producers of fresh lasagne and it is part of the European 'Top 3'. We produce for Belgium and we mainly export to Germany, Spain, France, the Netherlands and Portugal. The modern but traditional factory has just been certified FSSC 22000. All raw materials are of high quality and fresh/natural. For our different recipes, we promote the use of local products. Our lasagne is rich in Belgian meat. Our products are free of additives, dyes and preservatives.

*** Wallonia.be EXPORT

FERNAND BRIQUEMONT ET FILS

Zoning Industriel de Petit Rechain, Avenue Mercury 5, 4650 Chaineux tel. +32 (0)87336659 Francis ARCHAMBEAU francis@dargifral.com www.dargifral.com

As a successful family business, D'Argifral is recognised and 46 valued for its cooked hams and speciality meat products, and owes its fame to three generations of entrepreneurial spirit. D'Argifral runs operations in two sites specializing in the manufacture of cooked meat products. Located on the Plateau de Herve, the first site is dedicated to the production of cooked meat products (cooked hams, black and white puddings, sausages and dry sausages). Respectful of its origins and traditions, the production of dry sausage (pure pork, ardennais and gaumais) is carried out in a workshop located in the heart of the Gaume, in the Belgian Ardennes.

HALL: 05.1 STAND: C051A

HALL: 04.1 STAND: B060

FIDAFRUIT

Zoning des Hauts-Sarts 1° avenue 255, 4040 Herstal tel. +32 (0)42647214 Anthony Di CIOCCIO info@fidafruit.be www.fidafruit.be

Fidafruit specialises in packing, ripening and roasting activities. Focused on all types of dried fruit (figs, dates,...) and nuts (groundnuts, pistachio nuts,...). The company offers its products in various packing formats. Fidafruit products are distributed own-branded or retailer-branded upon request. The Fidafruit company is keen to offer the very best quality to its customers, as reflected by the BRC v6 and FSSC-ISO 22000 certification status it has enjoyed since July 2006.

FLANDERS BEST

Peperstraat 16, 8920 Langemark tel. +32 (0)57489770 Mieke DEJAEGHERE & Kim VANDEWALLE md@dejaeghere.com - kim@dejaeghere.com www.dejaeghere.com

Flanders Best is a Belgian production company of frozen vegetables, run by the family Dejaeghere. We grow our products bu means of contracts with local farmers. Our own qualitu control people combined with the latest production and packing machinery enable us to assure a constant good quality level. The factory is IFS GRADE A++ and IFS Higher level certified. Our annual production is +/- 100.000 tons, which we export worldwide. Our main products are beans, spinach, peas, carrots and cauliflower, but we can supply the whole range, incl. sweet corn, peppers, Brussel sprouts, etc. and all kinds of different mixes. We supply the retail business, foodservice and industry.

FLARONIS

Route d'Herbesthal 323, 4701 Eupen tel. +32 (0)87899011 Frederic FIGIEL marketing@flaronis.be www.flaronis.be

Flaronis is a familu business created in 1979 and specialised in the fine food sector (chocolate, coffee, tea, confectionary, wines, 47 etc.). Producers and distributors of our own brands (D'Artaanan. Flaronis, Domino, Café Royal,...), Flaronis is a major operator in the Benelux (Belgium - The Nederlands - Luxembourg) as well as internationallu.

ADDED VALUE

- Premium aualitu products
- Smart and attractive packaging produced by our own professional designers
- A constantly updated product range
- Attractive and competitive prices
- Globally active but always fully devoted to our customer's needs
- Flexibility and reactivity

HALL: 05.2 STAND: A049

FOOD BRANDING DIVISION

Europark 1504, 3530 Houthalen-Helchteren tel. +32 (0)497 25 00 26 Stef BOSMANS stefbosmans@gmail.com www.foodbrandingdivision.com

Food Branding Division producer and owner of Pip's Whole Leaf
48 Tea and Pipa Botanical Blends for your Drinks. Pipa Botanical Blends for Your Drinks: Pipa is a new product for the Gin & Tonic

Market. A box contains 40 sealed wraps divided over 5 different blends of herbs, fruits and spices. This easy to use and high quality product gives the necessary finishing touch to your Gin & Tonic. Be the first to introduce this new product into your market. Pip's Whole Leaf Tea: big pieces of tea and epic flavor. A big range of tea makes for a serious tea brand. Pip's is a tea brand developed to experience tea the way it should be. Real fruit, whole tea leaves and high quality herbs make for the best cup of tea. Ter Beke is an innovative Belgian fresh food group with a wide range of high-quality fresh food products & associated services operating commercially in many European countries. We mainly specialize in the production and sale of processed meat products & chilled ready meals, prepared at 9 sites in Belgium, the Netherlands, France & Poland. Ter Beke has some 2,000 employees.

FRESH MEALS

Beke 1, 9950 Waarschoot

tel. +32 (0)93701211

Nancy DE SY

info@terbeke.com

www.terbeke.com

Our ready meals division:

- Produces fresh ready meals for the entire European market with 2 production sites in Belgium, 1 in France and 1 in Poland.
- Is market leader in chilled lasagne in many European countries.
- Markets our own brands Come a casa[®], Vamos[®] and Stefano Toselli & numerous private labels.

FRIGILUNCH

Albert-I Laan 52, 8630 Veurne tel. +32 (0)58312346 Anthony BOTELBERGE & Pierre VAN ACKER anthony.botelberge@frigilunch.be www.frigilunch.be

Frigilunch and Marfo, both established in the early 1970's, are leading manufacturers of frozen ready meals, meal components, soups, sauces and more. Together we produce over 50 million meals for airlines, retail, health care and food service. Our custom-built, high-capacity processing and packaging facilities in Veurne (Belgium) and Lelystad (The Netherlands) allow us both large and small-scale production runs. Ranging from 1,000 to 60,000 meals per production. Everything is prepared by our qualified chefs and the food safety is guaranteed by our own inhouse laboratory.

FRIMA

Napoleonlaan 16, 8400 Oostende tel. +32 (0)59320481 Isabel LEIN contact@frimaeurope.com www.frimaeurope.com

Frima is specialized in the production of ready meals and frozen snack products since 1947. Our company is positioned in the Private Label market and focuses on tailor made solutions for industrial and Food Service clients. We also produce and commercialise our own Frima brand products. We offer a nice variety of high quality elaborated meals & snacks without any preservatives.

FROMAGERIE HERVE SOCIÉTÉ

Rue de Charneux 32, 4650 Herve tel. +32 (0)87693550 Jean-Marc CABAY info@herve-societe.be www.herve-societe.be

Herve Société is a family run company created in 1981 and
situated in the heart of the Pays de Herve, the little Belgian Normandy. It employs around fifty people and processes 15 million litres of milk per year. Herve Société specializes in Fromage de Herve, the only Belgian cheese bearing the Protected Designation of Origin (PDO). Herve Société is the leading Belgian producer of soft cheese (mouldy, mixed, blue rinds etc.) and produces semi-hard Abbaye cheeses. Its goal is to combine traditional expertise with modern technology.

HALL: 10.1 STAND: D037A

FROMAGERIE RÉGAL

Rue Derrière les Jardins 8, 4610 Queue-du-Bois tel. +32 (0)43706398 Damien BRUWIER info@fromagerie-regal.be www.fromagerie-regal.be

Set up in 1918, Fromagerie Régal always made traditional fresh cheese. In 2011, the Bruwier family, took over the activities of Régal which had been owned by the Camal family for close to one century. Fromagerie Régal currently employs a five man staff, processing an annual volume of 1.5 million litres of milk to produce 350 tonnes of fresh cheese. Fromagerie Régal draws on artisanal fabrication methods that are its trademark and a quality hallmark of original products. The products are 'live', which gives them their authentic flavour. Régal specialises in all types of fresh cheese. The company's wealth of expertise in this area enables us to offer products that are customised to suit every specific application. HALL: 6.1 E10G - E018G STAND: BMO (VLA**M)**

G. VAN LANDSCHOOT EN ZONEN

Prins Boudewijnlaan 22, 9991 Adegem tel. +32 (0)50711627 Gerard VAN LANDSCHOOT info@gvanlandschoot.be www.gvanlandschoot.be

Every week, around 12,500 high quality Belgian pigs are slaughtered and processed in the slaughterhouse annexed to the processing room. This high standard is achieved through thorough quality management in our modern slaughtering section where the latest techniques are applied and where the live animals are treated with optimal care. We are constantly investing in means of production, training and in the well-being of our employees, as well as in environmental projects. We deal with specific questions from our customers and new market trends, rapidly and flexibly.

VLAM.be

GALANA

Vichtseweg 109, 8790 Waregem tel. +32 (0)56774585 Ignace SOENEN sales1@galana.be www.galana.be

Galana is a worldwide importer of frozen fish and seafood. Offering a broad assortment of over 300 references under our brand names Seaboy and Deliboy and with our own cold store with a capacity of more than 5,000 pallets, we can meet the needs of our customers in Europe and beyond, i.e. wholesalers in fish & food products, supermarkets, producers of convenience food, etc. Moreover, we have been manufacturers of premium ice cream and sorbets for many years under the brandname Pagotini. A new brand, Beldessert, was launched for the production of home-made style pastry. As a family company and offering a broad range of products, good service, flexibility and high-standard quality, we are able to make a difference.

HALL: 8.1 STAND: D099B

HALL: 04.1 STAND: E028

GANDA HAM/LE LARRY

Haenhoutstraat 210, 9070 Destelbergen tel. +32 (0)93537410 Karel DE WOLF & Dirk CORNELIS kdw@ganda.be www.ganda.be - www.lelarry.be

Ganda Ham is an authentic Belgian dry cured ham madefollowing a centuries old recipe used in ancient Flanders. Beside

the pork ham our variety of choice extends to wild boar, angusand wagyu beef, high end meat products made with only sea salt. Le Larry is a goats' cheese dairy which stands for a new style enjoying goats' cheese. Le Larry offers healthy solutions with fresh goat cheese to present on a cheese platter, to combine in a dish or ready to be served as aperitif bites. Both Ganda Ham and Le Larry deliver to international food safety standards and are organic certified. We supply quality retail chains and distribution channels. GENTIX

Aachener Strasse 72, 4780 St. Vith tel. +32 (0)475 64 28 74 Gunter GENTEN gentixfood@hotmail.com www.gentix.be

Founded in 1976, Gentix is one of the largest producers of designer liqueurs, innovative alcoholic mixed beverages and party drinks in Belgium. Gentix is specialized in producing liqueurs filled in designer bottles, that are also appreciated as special gifts. Our private label brands include Gentix, Vitus, Black Current, Bisous,... Besides the activity as distiller, Gentix brews its beer under the private label brand Mysterix. All our products are exported around the world.

GLACIO

Lilse Dijk 22, 2430 Beerse tel. +32 (0)14559211 Kaat PEETERS kaat.peeters@glacio.com www.glacio.com

Quality ice cream for quality moments. Rooted in Belgium, Glacio brings the best European culinary dessert tradition to the world, in the form of its ice creams, sorbets and ice desserts in a surprising variety of flavours, colours and designs. Glacio's premium ice cream creations are the result of a careful selection of the best ingredients combined with long-standing tradition and craftsmanship. Our quality ice cream is made with love and passion by more than 400 specialist employees who know everything there is to know about ice cream. At Glacio we realize that each product and person is different and unique, but in the end we all share one thing: an eager passion for high-end specialty ice cream.

GOFRINO

Rue du Parc Industriel 16, 4300 Waremme tel. +32 (0)19544199 Thomas BIETLOT thomas@gofrino.eu www.gofrino.eu

In November 2008, two Belgian entrepreneurs began to produce 100% natural Liège Waffles which would be distributed through their own sales outlets and franchises. In 2009 and 2010, Ukraine, Russia and then China were added to its international development. Gofrino produces a traditional waffle of a superior quality for its customers worldwide. Its traditional products made in small quantities, adhere to the traditional methods and recipes of yesteryear, using quality ingredients and local produce. For almost 35 years, its production workshop in Belgium has been the leading producer of healthy and 100% waffles that it exports chilled (frozen) to the four corners of the world!

GOURMAND

Drève Gustave Fache 6, 7700 Mouscron tel. +32 (0)56859090 Annick DEROO info@gourmand.eu www.gourmand.eu

Romenstraat 3, 8840 Westrozebeke tel. +32 (0)51788200 Sigrid VANNESTE info@greenyardfrozen.com www.greenyardfrozen.com

GREENYARD FROZEN

Since 1984, Gourmand is offering quality bake-off pastries,
primarily French-style viennoiserie and Danish products. All of our products are manufactured at our state of the art product.

our products are manufactured at our state of the art production facility in Mouscron Belgium which specializes in producing laminated dough. Consumers are enjoying our baked-off delights in over 50 countries across the world. Both our sweet and savoury delicacies can be found in retail, foodservice and on-the-go channels. Greenyard Frozen processes a wide range of natural, freshly harvested produce into fresh frozen products - vegetables, herbs, fruits and delicious meals - for retail, foodservice and industry. Our 11 facilities are strategically located to ensure customers in more than 80 countries can enjoy nutritious, easy-to-prepare and convenient frozen produce.

GREENYARD PREPARED

Industrieterrein Kanaal-Noord 2002, 3960 Bree tel. +32 (0)89473800 Manon MEIJERS info@greenyardprepared.com www.greenyardprepared.com

Greenyard Prepared is a global player in freshly processed fruit & vegetables and other ambient food products that are convenient to have at hand and ready to eat. We offer our customers – among whom we count retailers, food service companies and the food industry – an extensive product portfolio, from classic preserved products in cans or jars to instant soups, sauces, dips and pasta dishes in a variety of packaging. Our products meet modern consumer needs for tasty, convenient, quick, but at the same time healthy food choices.

GROEP DE BRAUWER

Wingensesteenweg 50 , 8700 Tielt tel. +32 (0)51400477 Sofie DIERICK info@groepdebrauwer.be www.groepdebrauwer.be

Groep De Brauwer, located at Tielt, has more than 30 years of experience in the pig trade and in the meanwhile is one of the most important pig and meat wholesalers in Belgium. We are specialised in pork sides that we offer in several qualities, both fresh and frozen. In addition to this main activity, you can also find various by-products, such as livers, tongues, hearts and front feet, both fresh and frozen.

chocolate truffles sea shells...

HALL: 04.1 STAND: B068

HALL: 04.1 STAND: B058

HAMLET

Kerkstraat 77, 9120 Vrasene tel. +32 (0)37509950 Wim GELTMEYER info@hamlet.be www.hamlet.be

Hamlet presents a complete range of chocolates to his
customers. We offer unique products and sales concepts, guarantee quality, punctual deliveries, competitive prices,...
Discover our Belgian assorted chocolates, hollow chocolate figurines, chocolate chips '36 Chocola's' and '24 Chocola's',

tel. +32 (0)15224687 Stijn VERELST sales@herbafrost.be www.herbafrost.be

Industriepark 13. Zone A2. 2235 Hulshout

HERBAFROST

Herbafrost is an innovative Belgian company, specialised in processing free flowing frozen culinary herbs. We offer a wide range of aromatic herbs, conventionally as well as organically grown, produced in our sites in Hulshout and Diksmuide-Vladslo. Every season we produce around 7,500 tons of fresh herbs, our major products being parsley, basil, chives and dill. Thanks to the IQF method and the processing of the crop immediately after harvesting, our herbs retain all their natural flavour and colour. Herbafrost is certified by IFS, and also by Tüv Nord Integra, a Belgian control body for organic agriculture.

HOLEKI

Vantegemstraat 12, 9230 Wetteren tel. +32 (0)93623044 Astrid VAN DEN BERGHE sales@holeki.be www.holeki.com

Holeki is a semi-industrial wholesale bakery that specialises in producing cakes. We offer a wide range of high-quality cakes that we supply fresh or frozen: ready to use and with an artisanal character. Holeki inspires and creates endless possibilities: our individual cakes, round tarts or pastries, presliced where required and available in all sizes and weights. They are a favourite taste for fine gourmets of all kinds. Our traditional quality, combined with modern production methods and excellent service create a unique added value for our cakes and tarts so that we are able to ensure the satisfaction of thousands of consumers day in day out.

Hamlet

HOMIFREEZ

Gapaardstraat 21, 8850 Ardooie tel. +32 (0)51746981 Kristof DESLOOVERE info@homifreez.be www.homifreez.com

Homifreez is a producer of frozen vegetables and potatoes, located in Ardooie, Belgium. Thanks to many years of expertise and experience with vegetable freezing and by using the latest selection of techniques, Homifreez is able to grow top quality vegetables, free of residue and cultivated on Europe's best soil. Since the foundation in 1991 by the family Hoflack, Homifreez has set up a varied list of customers and its products are delivered worldwide. With its wide range, Homifreez is able to satisfy the highest requirements of its international clientele. A wide variety of packaging, both in 'Homi' as in 'Private' label, ensures a delivery to retail, catering and industry.

HALL: 10.1 STAND: G031

HORAFROST

INEX

Meulestraat 19, 9520 Bavegem

tel. +32 (0)93638282

info@inex.be

www.inex.be

Voermanstraat 5, 8840 Staden tel. +32 (0)51708270 Patrick HOFLACK info@horafrost.be www.horafrost.be

Horafrost, your partner in frozen vegetables for catering, retailand industry. We offer a wide range of mono vegetables and vegetable mixes.

Inex is one of the leading Belgian manufacturers and suppliers of top quality dairy products. We collect milk exclusively and directly from our own Belgian farmers with whom we establish a long term relationship. We produce fresh and long shelf life (UHT and sterilized) dairy, in a variety of packaging, as aseptic cartons (from 200ml to 11), plastic bottles (500ml to 11), big bags from 31 to 1,0001 and portion pack desserts. On the other hand we also have a large expertise in plant-based and organic products. Inex is privately owned and accredited by the highest quality standards. (BRC, IFS). Our added value is based on flexibility, packaging possibilities and recipe development. Food safety straight from the heart of Europe. Exporting all over the world.

INTERVLEES

Essensteenweg 13, 2930 Brasschaat tel. +32 (0)32316934 Tijs QUARTIER info@intervlees.com www.intervlees.com

Intervlees is all the meat you need. We import and export chilled and frozen meat (beef and sheep), all over the world, with a perfect price/quality ratio.

ISALI - DELASIA

Avenue Paul Hymans 83-85, 1200 Bruxelles tel. +32 (0)22536640 Muriel CARDYN info@delasia.com www.isali.com - www.delasia.com

Founded in 1995, Food impact is now the leader on the Asian ready-made meals market in Europe. The Delasia recipes are devised with the utmost respect for culinary tradition. Produced only using fresh raw materials and without colorants or conservatives added. Driven by quality and innovation, Delasia has developed cutting-edge and user-friendly packaging thanks to the concept of these divisible portions. It has also set up an efficient, simplified ordering service and guarantees fast deliveries. What more could you ask for?

HALL: 05.2 STAND: C054

Compliance Initiative).

Wallonia.be

EXPORT

VLAM.be

ISFI

JADEMO

Avenue de l'industrie 20, 1420 Braine-l'Alleud tel. +32 (0)23894779 Philippe GONDRY pg@isfi.be www.isfi.be Ballingsweg 5 B1, 9620 Zottegem tel. +32 (0)93268100 Alain JANSSENS & Marc DE MOOR info@jademo.be www.jademo.be

Since 1982, ISFI develops a wide range of spices, herbs,
seasonings and broths under its own labels (ISFI, Funky Soul Spices, Oscar Tausig, P.H.) as well as under private label for retail, foodservice and catering. Besides our product offer, we also propose Catergory Management insights. We can answer to uour specific reauests bu offering a large product range (classic.

organic, reduced salt, etc). ISFI will also help you build the "shelf of

tomorrow" with the ideal product portfolio and the fit-for-purpose

packaging. Food BRC certificated: 7A+ Unannounced/IFS Food:

Higher level/CertiSys Bio Certification/BSCI (Business Social

Jademo is a mid-sized family business in the pork sector. Jademo Meat Products was founded in 2003 following the merger of two family firms that shared the same vision and temperament – family endeavour fuelled by many years' experience and uncompromising, motivated enterprise. Its unflinching pursuit of quality down the years has earned Jademo a portfolio of loyal customers and suppliers. With its highly motivated workforce and suppliers, Jademo is bent on creating a future in which service and flexibility are prioritised.

JOGREX

Londerzeelseweg 64, 1880 Ramsdonk tel. +32 (0)38602050 Joris OLBRECHTS info@jogrex.com www.jogrex.com

Jogrex is a reputed producer and supplier of fruit and vegetables for the international food industry. Located in Belgium near the port of Antwerp, the company was founded by Jules Olbrechts in 1945 as he started a fruit & vegetables trading company. During the years the company grew by vertical integration through subsidiary companies and by entering several joint-ventures in Europe and Asia. Nowadays Jogrex is a group of 9 companies and more than 600 employees, with the second generation managing the business and the third generation active on different levels. We believe in building long lasting partnerships with our customers and our aim is to fulfill their demands smoothly with high-end quality products and excellent service in all areas.

JOVA

Rue De l'Abbaye 46, 4040 Herstal tel. +32 (0)42646818 OTTEN JEAN info@jova.be www.jova.be

Specialized in the manufacturing of cooked-smoked sausages, adapted to the demand of our distributors. The sausage are tasty and made of an irreproachable and constant quality. Jova has received plenty of gold medals. 2 stars ITQI 2017 for Baudruche à la Parisienne.

renewable energu.

KAASBRIK

Industriepark 1216, 3545 Halen tel. +32 (0)13355980 Julien MINSAC info@kaasbrik.com www.kaasbrik.com

We are a Belgian based company specialised in cutting and packaging cheese. Kaasbrik supplies turnkey high-quality products all over the world: grated, diced or in cubes, flakes, powder or slices. Kaasbrik processes Mozzarella, Emmental, Gouda, Cheddar, Grana-type cheese, processed cheeses, analogues. Kaasbrik is the Belgian market leader in the food service sector and we have a solid market position in several other European countries. Kaasbrik products are also making their way to Asia and the Middle East. Entering into and expanding new markets is our forte! Kim's Chocolates produces a full range of filled chocolates, bars and tablets. For your boxes you can choose from a wide variety of chocolates with fillings you would expect from a high quality Belgian chocolate manufacturer. These chocolates can be packaged in premium boxes, finished with various decorations. We can also individually flowpack our chocolates which offers more flexibility. Our tablets are available in different sizes and weights from 40g to 2kg. We are one of the "greenest" chocolate producing companies in Europe with a heart for people and nature. Almost 100% of the products are made with sustainable cocoa beans (www.cocoaforschools.be) and are made with

KIM'S CHOCOLATES

Griipenlaan 11, 3300 Tienen

tel. +32 (0)16551580

Peter BRUYNOOGHE

info@kimchoc.be

www.kimchoc.be

KIPCO-DAMACO

Dentergemstraat 164, 8780 Oostrozebeke tel. +32 (0)56676211 Iris VANDAELE export@kipco-damaco.be www.kipcodamaco.com

We are an international company, specialized in meat for processing plants, retail and wholesale. In-house state of the art production lines guarantee top quality of MDM/baader. Our wide range of (halal) products grows large interest by our clients. Chicken, turkey, beef, pork, lamb, mutton, vegetables, French fries, vegetables are just a small reflection of our assortment. Our core and focus however will always be to respect all ecological & environmental aspects. Our zero waste policy led us to the discovery & introduction of high digestible feather meal & kreatine used by feed mills.

KLAASEN & CO

Peelsestraat 50, 2380 Ravels tel. +32 (0)14654880 Jos PIRON info@klaasen.be www.klaasen.be

Poultry processing plant, specialised in the slaughter and cut-up of spent hens. Our product range includes frozen whole hens as well as various frozen hen parts. We export to Africa, Asia, Europe. We also propose a range of tailor-made hen products as raw material for the food processing industry.

HALL: 08.1 STAND: B034

KLINGELE CHOCOLADE

Noorwegenstraat 19, 9940 Evergem tel. +32 (0)92582358 Koen KLINGELE & Eline BLANCHAERT info@klingelechocolade.be www.klingelechocolade.be

Klingele Chocolade is the perfect partner for your no sugar added and organic Fairtrade chocolate. We have 20 years of experience and are happy to support any chocolate project you have with our wide range of production possibilities and knowledge. We take the greatest care in selecting the finest ingredients and blend them with the purest cocoa to make highquality Belgian chocolates. The products are available under our own branded products (Balance and Green Dream) and private label. We are BRC and organic certificated. Want to learn more about our company? Don't hesitate to visit our booth! Beringersteenweg 98, 3520 Zonhoven tel. +32 (0)11819222

KONINGS CONTRACT PACKING

tel. +32 (0)11819222 Jos BELLEN info@konings.be www.konings.be

Konings is an independent beverage manufacturer focusing on: the co-packing of alcoholic and non-alcoholic beverages, juices, drinks and ciders for brands and premium private labels, the processing of hard fruit (apples/pears) and cider production. Konings is committed to building a long-term relationship with its customers and understands that providing service is a key factor in such a relationship. We are located in Belgium, The Netherlands and the UK. Our capabilities and services make us more than just an average beverage co-packer.

LA BINCHOISE

Faubourg Saint Paul 38, 7130 Binche tel. +32 (0)474 48 87 27 Pierre-Yves JACQMIN pyj@brasserielabinchoise.be www.brasserielabinchoise.be

La Binchoise is an artisanal Belgian brewery founded in 1836. We are brewing several ranges of beers: Blonde, Brown, Triple, Amber, Organic, fruity and Barley beers (aged in Armagnac or Whisky casks). Our experience and a very strict selection of ingredients allow us to create unique recipes such as high fermentation beers with secondary fermentation in the bottles.

LA LORRAINE BAKERY GROUP

Elisabethlaan 143, 9400 Ninove tel. +32 (0)43456441 Annelies CALLEBAUT info@Ilbg.com www.Ilbg.com

La Lorraine Bakery Group is a 100% Belgian family enterprise, active in the European bakery segment. La Lorraine Bakery Group employs 3,434 workers and reached a turnover of €682 million in 2016. Over the past 15 years, the group realised a 10% annual growth, operating from 12 production units – 4 of which in Central Europe. La Lorraine exports to more than 25 countries, a large part of which via own sales branches. The bakery division consists of four business units: Fresh Bakery, Frozen Bakery, Bakery Store Concepts & Milling.

HALL: 05.2 STAND: D053

LA VIEILLE ABBAYE

Avenue de Jupille 4, 4020 Liège tel. +32 (0)43456441 Roger SCHARIS info@supreme-eupen.com www.vieilleabbaye.com

We are producer and wholesaler in the cooked meat sector. Our

66 best products are: high quality pâtés, sausages (blood sausages, samba's, cervelas...), hams, yeal head and stuffed meats... "La Vieille Abbaue" and "Suprême" have amalaamated in 2010 for a better future. The experience and traditions of "La VA" for the fine cooked meat sector and the innovative spirit of Suprême for the conception of high quality pâtés lead to a complementary union enabling to follow or lead the trend of the market... Our competences, know-how and creation spirit are the principal tools of our work which permit us going forward for an innovative and thriving future.

LANCIERS INTERNATIONAL MEAT TRADING

...

Wallonia.be

Rue du Petit Granit 3, 5580 Rochefort tel. +32 (0)84211221 Alexandre PEROL alexandre.perol@bp-o.eu www.lanciers.be

Lanciers is a familu business established in 1977 and is the leader in the slaughtering, cutting and marketing of beef in Belgium and Europe. Specialising in Belgian Blue, it is able to offer its customers other products such as the Blonde d'Aquitaine and Limousin. Besides this main activity, we also manage the international trade of all tupes of fresh and frozen meat. As a company on a human scale. Lanciers boasts a great deal of flexibility, adaptable to the needs of each client, even when it comes to the cuts it can offer them. It is also the guarantee of gualitu meat due to the proximitu that our company has with its suppliers.

LAVAMEAT

Diksmuidestraat 154, 8840 Staden tel. +32 (0)51708600 Michael CATRY info@lavameat.be www.belgianporkgroup.com

Lavameat is a meat-processing company from Staden that specialises in the production of high-quality fresh as well as processed pork products. Its wide range of meat products is sold in retail, food services and to the meat-processing industru in Belgium and abroad. Our team of 40 enthusiastic employees augrantees the quality of this large range of products. As of 2009. Lavameat is part of Belaian Pork Group which ranks among the top 10 of European pork processing companies.

LINATELLE

Rue forêt village 68, 4870 Trooz tel. +32 (0)498 82 03 82 Pierre LINOTTE pierre@linatelle.com www.be-nat.be

Linatelle is a Belgian company specialised in the formulation and production of innovative cereal-based recipes. We have designed 67 our vegetable bars as well as our Flowerola with the final goal of producing smart snacks. Eating vegetable will take on a new quise thanks to our groundbreaking Be-nat cereal bars. Our Flowerola, which is unique on the market, is made up with a subtle mix of cereals and flowers. Our extensive knowledge of food and nutrition has incited us to use high quality natural inaredients for our products in which pleasure, health and flavourings come together. We offer an organic as well as a conventional range of products, and we are open to produce under private labels.

LINEO A BRAND OF VANDEPUTTE

Wallonia.be

EXPORT

HALL: 05.1 STAND: A058

Boulevard Industriel 120, 7700 Mouscron tel. +32 (0)56481931 Henry-François VANDEPUTTE npo@vandeputte.com www.lineo.be

Vandeputte is a family business based in Mouscron, Belgium.
It was set up at the end of the 19th century. The firm limits its seed-pressing activity to linseed (around 100,000 million tonnes annually) to obtain linseed oil and its derivatives. Omega-3 for everyone and with ease! Linseed oil: tasty and healthy. Produced from a first cold pressing, completely natural, without any artificial colouring or preservatives, linseed oil is naturally rich in omega-3. As is, or combined, it retains its character and health-promoting properties. Vandeputte Oil has created Centenarian's Oil® (virgin linseed oil) and Linéo®, a line of sauces, vinaigrettes, flavoured linseed oil sprays and spreads!

We are specialized in the production of Organic Argan Vegetable oil (virgin, roasted and deodorized) qualities. We supply Organic Argan oil in bulk (1T IBC, 190 kg/23 kg Drums) to the food and cosmetic industries and in finished products (100 ml, 250 ml, 500 ml and I) to retailers. Our company is Organic certified by Ecocert and we are also certified by ONSSA (Moroccan Office for Safety in Food Products). Our warehouses and logistic support are located in Mons - Belgium and we supply all over the world. Private Label/OEM/MDD are welcome!

LIPIDINE

...

Wallonia.be

EXPORT

LOCKS

HALL: 6.1 E10G - E018G STAND: BMO (VLAM)

Skaldenstraat 112, 9042 Gent tel. +32 (0)92517353 Filip VAN THEEMSCHE info@locks.be www.locks.be

Established in 1984, Locks is a leading family company engaged in the cutting, boning and processing of pork. Locks has since became an established force in the meat sector, both nationally and internationally. Expertise, flexibility, "custom" cutting and boning are our major assets. We offer both fresh and frozen meat. We constantly carry out chemical and bacteriological quality checks, so the quality of each production process and the meat can be followed up. Locks has held the BRC certificate since 2003.

LONKI

Frankrijkstraat 10, 9140 Temse tel. +32 (0)37109020 Philippe GAHIDE info@lonki.be www.lonki.be

Lonki, a family owned company, is the number 1 Belgian rabbit slaughterhouse, specialized in certified free range rabbits. Lonki processes fresh chilled and frozen whole rabbits and rabbit parts and produces added value rabbit products. As leader in the Benelux and Germany and one of the main players on the European market, Lonki collaborates with retail, wholesale, food industry and foodservice. The company is IFS higher level certified and has a halal authorized slaughterhouse. Our slaughter technique is advanced and very animal friendly. We dispose of high tech processing equipment, so all our products can be offered in many packaging forms.

LOVENFOSSE

Rue de Merckhof 44 , 4880 Aubel tel. +32 (0)87595212 Martin LOVENFOSSE martin_lovenfosse@lovenfosse.com www.belgianporkgroup.com Zone industrielle du Vieux Pont 5, 7900 Leuze-en-Hainaut tel. +32 (0)696682 11 Dirk DESLOOVERE headoffice@lutosa.com www.lutosa.com

LUTOSA

Lovenfosse, founded in 1989 by Martin Lovenfosse, aims at marketing cut and uncut pork carcasses intended for the distribution sector, butcheries and the meat-processing industry. Our cutting room now has a capacity of 10,000 pigs per week. Our slaughterhouse allows the slaughter of goal is to be present throughout Walloon with a range of products that meet the demand of this 15,000 pigs a week and the pre-packaging section can process up to 100 tonnes per week. Our market concerns service and quality. Lovenfosse is part of the Belgian Pork Group. Lutosa is a potato processing industry since 1978. It runs 2 production sites in Belgium (Leuze-en-Hainaut and St-Eloois-Vijve) and employs 1,000 people. In 2016, 800,000 tons of potatoes were processed and 387,000 tons of finished products sold. The turnover amounted to \in Mio 314 with 92% of the production being exported to 131 different countries. Lutosa manufactures and markets a wide range of frozen French fries and specialties as well as an organic range, pre-fried chilled chips and dehydrated potato flakes. These products are sold to food service networks, distribution retailers and industrial food companies.

MATHOT SOFRA BEURRES ET FROMAGES

Route d'Achêne 6, 5561 Celles-Houyet tel. +32 (0)496 12 89 47 Cécile MATHOT cecile.mathot@skynet.be www.mathotbeurres.be

Founded in 1948, Mathot-Sofra distributes its butters and cheeses to all Belgian food distribution sectors : large retail chains, wholesalers, food service and the hotel and catering industry, mass caterers, fine food stores and industry. It has over a number of years developed a worldwide exportation network. It also produces traditional Abbey cheeses in a range of 7 varieties, as well as organic cheeses and butters. Mathot-Sofra also packages for customer brands (Private Label).

MEDIBEL

Tuinwijkstraat 65, 1930 Zaventem tel. +32 (0)27251920 Chris OLDEMAN chris.oldeman@medibel.be www.medibel.be

Medibel has over 30 years of experience in blending juices. We create innovative, high quality juice blends for the juice industry. Whether it be juice blends from concentrate, not from concentrate, smoothies or fruit and vegetable juices, we always use two premium ingredients: quality and innovation. Furthermore, all our juices are fully traceable and monitored from fruit plantation to production facility.

HALL: 10.2 STAND: E041

MELI

MEROSO FOODS

Handelsstraat 13, 8630 Veurne tel. +32 (0)58310310 Danny DEWAELE dewaeledanny@meli.be www.meli.be Hogerheistraat 130, 1880 Ramsdonk tel. +32 (0)15714030 Jozef ROELANTS info@meroso.be www.meroso.be

Meli is the number one honey brand in Belgium and an important European player in tailor-made honey. In Belgium also honey

cake, honey waffles and chocolate spread with honey are commercialized under the Meli brand. We produce the private label honey for major European retailers and out-of-home specialists. We also deliver honey as an ingredient to companies active in different food categories. Our major assets are flexibility, limited overhead costs and continuous guality control. Meroso Foods is specializing in the manufacturing and commercialization of niche grocery products. A thorough knowledge of the products and consumers, years of research and development and adherence to strict quality standards have resulted in a comprehensive range of added value products that are sold in more than 30 countries worldwide.

MEURENS & RODRIGUES

BP 9, 4880 Aubel tel. +32 (0)87687959 Helio RODRIGUES helio@sirop-liege.com www.sirop-liege.com

Meurens & Rodrigues is a Belgian enterprise founded in 2009. Its co-founder Martine Meurens is the granddaughter of Clement Meurens, who developed in the 1930's the Sirop De Liège, a fruit spread that became one of the most appreciated products of Belgium. Meurens & Rodrigues introduced the same product in liquid format, with the name Belgian Fruit Syrup Martine Meurens. The liquid version makes it easier to use and creates plenty of new applications.

MILCAMPS (JACQUET BROSSARD)

Rue de Lusambo 77, 1190 Bruxelles tel. +32 (0)23321562 Ricardo MAREEL accueil.bruxelles@jacquetbrossard.com www.milcamps.be

Milcamps is a company specialized in the production of waffles based on regional recipes. We also propose a range of creative waffles and distribute ambient and frozen products under our own brand or under private label, in retail and in food service in Europe, Australia, Asia, South and North America. Our company is member of the group Jacquet Brossard, one of the largest French industrial bakeries, a branch of the Limagrain group.

MILCOBEL

Fabriekstraat 141, 9120 Kallo tel. +32 (0)37301800 Eddy LELOUP eddy.leloup@milcobel.com www.milcobel.com

With 3,000 affiliated dairy farmers and almost 2,000 employees,

74 Milcobel is the largest dairy company in Belgium based on cooperative shareholders. Milcobel produces high-quality milk powders, milk drinks, functional drinks, butter, cream, ice cream and cheese both under our own brand name and under private label on behalf of our customers. Besides our own products for the consumer market, we also produce ingredients for the food industry. Milcobel always meets the highest quality standards. We therefore exclude risks and the safety of every Milcobel product is duly guaranteed, whether it is our famous beer cheese or a flavored milk drink. Montenau, Am Bahnhof 19, 4770 Amel tel. +32 (0)80349586 Klaus ROHS info@montenauer.com www.montenauer.com

MONTENAUER

SCHINKENRÄUCHEREI

Ardennes Ham of the Montenauer Schinkenräucherei is the result of ancestral experience and is produced by following the centuries-old artisan methods of salting and smoking. Careful selection is given to the meats and spices leaving the smoking rooms and the incomparable flavours taken right from the heart of nature.

MULDER NATURAL FOODS

Beversesteenweg 584, 8800 Roeselare tel. +32 (0)51708282 Inge BRACKE info@muldernaturalfoods.be www.muldernaturalfoods.com

Mulder Natural Foods is a leading Private Label producer of conventional & organic breakfast cereals and offers B2B solutions for the food industry. We have a complete range of granolas and crunchies, (toasted) muesli, porridge, flakes and kids' cereals. In order to meet every customer's need, we have developed tasty sugar reduced products and we offer a conventional & organic range of gluten free products such as puffed quinoa, amaranth, rice etc. Following the trends, we also pack in doypacks and have on-the-go solutions. At Mulder we never compromise on quality. With state of the art machinery, the finest ingredients, higher level certificates and a premium service we make the difference.

MYDIBEL

Rue du Piro Lannoy 30, 7700 Mouscron tel. +32 (0)56334850 info@mydibel.be www.mydibel.be

The Mydibel Group is a family business specializing since 1988 in the development, production and commercialization of potato products: including chilled prefried potato products, frozen prefried potato products and dehydrated potato products (flakes and granules). It processes daily approximately 1,000 tons of potatoes and sells about 300,000 tons of finished products per year. Mydibel invests both in their own branding and in private label supplying companies from a variety of customer segments: food service, retail and industry. The 100% family-owned business employs more than 400 people and exports its wide range of potato products to more than 120 countries worldwide.

HALL: 05.2 STAND: D055

HALL: 051 STAND: F018

... Wallonia.be EXPORT

NANUK

Rue des Garennes 10, 7700 Mouscron

tel. +32 (0)56481800

Paul SULMON

info@nanuk.be

www.nanuk.be

NATUR'INOV

Avenue de Lambusart 24, 6220 Fleurus tel. +32 (0)71213730 Dominique DEMORTIER dominique.demortier@natur-inov.com www.natur-inov.com

Nanuk, founded in 1989, has many years of experience in 76 preparing tasty dishes. The culinary experience, coupled with a lasting passion for gastronomy, results in a wide range of products. Nanuk is specialised in producing grilled meat products, appetisers, a wide range of desserts and ready to serve dishes. In order to guarantee top guality products, Nanuk only uses high aualitu raw materials and inaredients. Thanks to our excellent recipes, innovative end-products are delivered. We develop these recipes in accordance with our clients needs, which makes us the specialist in tailor made solutions.

Natur'Inov is specialized in the conception, development and commercialisation of concepts and organic certified products combining pleasure and health. Econological by Natur'Inov is a alobal solution, tailor made and immediately ready for use for the distribution of 400 bulk organic products. Econological was designed to offer 30 products per 1.25m in a hugienic and attractive space, offering an improvement of shelf displays in a store. Natur'Inov personalise its advice and support its customers in the choice of organic products, depending in particular on the trade area. Discover our new Crispyzz - a range of freeze dried fruits, Veggizz - our vegetable chips, our Belgian chocolates and mixes of superfruits.

NATURA

Rue de l'Atelier 9, 1480 Tubize tel. +32 (0)23765055 Arthus de BOUSIES arthus@natura.be www.natura.be

The company was founded in 1939. Philippe Vryghem, a fishmonger, develops a first mayonnaise for his own preparations. From the inception of the product, the emphasis is on the quality of ingredients. A few years later, it is such a success that he closes his fish shop to focus on the production of mayonnaise and sauces. In the late 1990s. Arlette Vruahem. aranddauahter of the founder, launches a delicious range of dressings. In 2012, a new team takes over the company. The aim: keep this precious know-how and highlight the values of this beautiful Belgian brand. In 2014, the company moves to Tubize, south of Brussels to cope with the growing domestic and international demand

NAUTA

Mollem Z5 360, 1730 Asse tel. +32 (0)24524160 Hendrik NAUTA info@nautabvba.be www.nautabvba.be

Nauta creates and produces delicious porc liver patés in a progressive and creative way, with respect for the ancient family **77** tradition, tailor-made for our domestic and foreian specialised partners. Taste and aualitu are central to our production philosophy. Our preparations are delicious, safe and reliable, and are made according to a family recipe. To ensure excellence. Nauta strives every day towards the continuous improvement and innovation of its products, production environment and processes. To this end. Nauta follows the strict auidelines of IFS and HACCP food safety regulations. We do have an organic certification.

HALL: 10.1 STAND: H030

OLYMPIA

Karreweg - Industriezone 147, 9770 Kruishoutem tel. +32 (0)93385210 Martine DEVRIESE sales@nollens.be www.nollens.be

NOLLENS

Bloemstraat 56, 2920 Kalmthout tel. +32 (0)36667080 Dirk NELEN kalmthout@van-gool.be www.van-gool.be

NOORDVLEES VAN GOOL

Poultry processing plant, specialised in the slaughter and cut-up of broilerchickens.

Noordvlees Van Gool has specialized for years in the slaughter of pigs in state-of-the-art installations. Investments and accuracy result in quality products, service, organisation and dealings with suppliers and customers. Noordvlees Van Gool with its 150 employees, strive to achieve a consolidated turnover of around 250 million euro, largely realized through the sale of carcasses, cuts and red organs. Steenweg Asse 183, 1540 Herfelingen tel. +32 (0)54566423 Luc VAN IMPE I.vanimpe@olympiadairy.be www.olympiadairy.be

Olympia develops, produces and sells customer-specific quality dairy for industrial buyers, professional users and consumers in Belgium and abroad. Olympia offers a whole range of UHT cream, UHT ice mixes and milkshakes, and fresh desserts for professional and retail business, such as: UHT culinary and whipping cream 1L, 1,5,L & 5L cans, Bag-in-Box 10L, UHT lce cream mixes and milkshakes Bag-in-Box, fresh and unique desserts such as vanilla and chocolate pudding, rice pudding, semolina. Moreover, Olympia has become the reference in cream and whipping cream for professionals who want absolute top quality.

PAAS FOOD INDUSTRIES

Slakweidestraat 20, 3630 Maasmechelen tel. +32 (0)89779983 David PAAS sales@paasfoodindustries.com www.paasfoodindustries.com

Paas Food Industries offers a complete range of poultry products in various types of packaging. Paas Food Industries (BRC Certified), with more than 20 years of experience in the production of prepared poultry products, chicken and turkey, offers this complete range in pre-cooked, marinated and or breaded convenience products. Our clients are retail, catering and foodservice. Would you like more information about our products? Don't hestitate to contact us. We will provide you with the required information! Your success is our goal!

PASFROST PAUWELS SAUCES Passendalestraat 80, 8980 Passendale Vaartstraat 176, 2520 Oelegem tel. +32 (0)51780780 tel. +32 (0)34750475 Jos DECOCK Christophe SAINT-VANNE ios.decock@pasfrost.be info@pauwels-sauces.com www.pauwels-sauces.com www.pasfrost.be

PÈRE OLIVE

Rue du Géron 43, 5300 Seilles tel. +32 (0)85825610 Olivier SERVAIS contact@pereolive.com www.pereolive.com

Père Olive is a food – processing company specializing in the packaging of Fresh table Olives and its Mediterranean products. Père Olive's innovation and concept consists in offering a large range of Olives controlled in protective atmosphere packaging without brine or oil and without heat treatment bringing olives in the Fruits & vegetables or catering departments throughout the supermarkets. Today, the company located in Seilles (BE) offers several varieties of olives from Greece. Spain. Morocco. France and Italu in more than 80 recipes in packaging tailored for all type of consumers (distributors, industrials, retailers, fines groceries).

Pasfrost is a Belgian family owned company with more than **80** 40 years' experience in the production of frozen vegetables and vegetable mixes. With a worldwide export to more than 90 countries. Pasfrost has customers in Retail. Foodservice and Industry. Besides our own production and packaging department, we have our own lab and an aaro division selecting the better varieties when purchasing the seeds, and controlling all crops in the field up to the harvest. We have a permanent focus on Food Safetu, a 100% traceability and BRC-/IFS-certificates.

Pauwels Sauces produces delicious sauces for the Private Label and Branded markets at competitive prices. Pauwels is the key sauce partner for Europe's most important companies in the retail, export, catering and co-packing industry. Our R&D departments develop high quality and innovative products. Our sales offices in London. Paris and Antwerp are communicating our customers' needs locally. Our commitment to avality results in achieving top grade BRC and IFS certifications. By permanent innovation and investments, we have been arowing significantly over recent years and we will keep investing into our production capacities to serve our customers like we have done for more than 100 uears!

PIDY GOURMET

Pidy is a Belgian family food company, innovative and active in manufacturing Ready to Fill products. As world leader in puff pastru, we are also a competitive supplier of products made with sweet short crust, foncage, neutral short crust, choux and croustade pastry.

HALL: 04.1 STAND: D016

HALL: 05.2 STAND: D031

FLANDERS INVESTMENT & TRADE

POCO LOCO SNACK FOOD

Rue César de Paepe 43, 4683 Vivegnis tel. +32 (0)497212471 Benjamin NEMAYECHI benjamin@macaronsma.com www.pmsweet.be

PMSWEET

Luxury artisan patisseries intended for the catering sector,distributors and export: macarons, mini-eclairs, ispahan, raw foods, vegan products,...

Poco Loco has over 20 years of experience in producing flour tortillas, tortilla chips, snacks, salsa and dinner kits. Driven by a deep love for flavor, we continuously explore new tastes from all over the world. Flexibility without complexity is our key feature. We attach great value to controlled traceability, highest hygienic standards and the use of the latest technology. All this makes us truly unique. We offer a range of snacking products under the Poco Loco brand, but we will also be more than happy to share our experience and develop our private label ideas.

Rumbeeksegravier 157, 8800 Roeselare

tel. +32 (0)51248022

Dirk GOORMANS

info@pocoloco.be

www.pocoloco.be

POLCA

Lodewijk De Raetlaan 40, 8870 Izegem tel. +32 (0)51308188 Patrick STOVE & Geert CALLEWAERT patrick@polca.be www.polca.be

Our factory is nearly 50 years specialised in the prodution of pates made of porkliver/duckliver/chickenliver. We also have a halal range and a vegetarian range.

POMFRESH

Rue des sources 13, 6220 Fleurus tel. +32 (0)71800940 David VERFAILLIE david@pomfresh.be www.pomfresh.be

Pomfresh is a young company created in 2009 as part of the Warnez group. Warnez is the second packager, producer of washed potatoes for the retail sector in Belgium. Because of this partnership, we have access to a very large number of different supply sources and the opportunity of working with a huge range of different varieties. We also have a modern production tool designed to prepare small batches as well as very large-scale productions.

HALL: 04.1 STAND: B050

POMUNI FROZEN

Vaartstraat 247, 2520 Ranst tel. +32 (0)34751212 Raf SELS frozen@pomuni.com www.pomuni.com

Pomuni is a potato supplier that, under private labels, provides
retailers, wholesalers and food services with fresh and frozen potato products of the highest quality.

Kasteelstraat 29, 8980 Zonnebeke (Geluveld) tel. +32 (0)57460200 Frans CASTELEIN info@poppies.com www.poppies.com

POPPIES INTERNATIONAL

Poppies is specialized since 1935 in the production of biscuits and pastries with respect for the artisan tradition. Our product range: (filled) sugar glazed puff pastries, pretzels, crispy rolled cookies, caramelised biscuits, coconut pastries, almond cakes, creamy filled waffles and brownies. We are also specialised in frozen desserts (only to defrost): (mini-) éclairs, dairy éclairs, cream puffs (with and without chocolate sauce), ice cream profiteroles, choc and nuts covered cream puffs and assortments. Furthermore we have a varied range of (mini) ball donuts, (mini) donuts and macarons. Discover our complete range of products on our website.

PRODUITS HABI

Avenue Lavoisier 15, 1300 Wavre tel. +32 (0)10242444 Guillaume ATTOUT guillaume.attout@habi.be www.habi.be

Habi is a family-run SME that has been manufacturing quality food conserves (cans, jars and doypack bags) since 1914. Habi markets its products either under the Habi brand to the major retailers and hotel and catering industry or under Private Labels. The Habi products are made according to traditional recipes and methods, without any added colourings, preservatives or taste enhancers. For decades, Habi has been the Belgian leader on the lingonberry market thanks to its irreproachable quality and unique taste. Habi is now known as the Belgian specialist in cooked sauces in doypack bags, whether under the Habi name or its own brand labelling. Habi is also bio and halal certified.

QUALITY GOURMET CONCEPTS

Reppelsebaan 53, 3294 Molenstede tel. +32 (0)13523387 Maarten JANSEN info@fundo.be www.fundo.be

Quality Gourmet Concepts is a clean label manufacturer of 100% natural liquid fonds, concentrated bouillons and ready to drink bouillons. All products are without any additives and are characterized by a low salt level. We offer retail size packs as well as foodservice containers.

RAVICO

Scheersmolendreef 34, 1840 Londerzeel tel. +32 (0)52319420 Michel VANDERKERKEN info@ravico.com www.ravico.com - www.ellphi.com

Established in 1907, the family owned company Ravico is producing bakery ingredients for the industry, hotel and restaurant business, bakery, chocolate and dessert makers, as well as for confectionery makers. Ravico covers a complete range of chocolate products (couvertures, decorations, cups, drops), tarts (savoury or sweet), puff pastries, cocktails cups, ice-cream cones and wafers, toppings, flavours and dry bakery premixes (mousses, ice-creams, cakes,...). Since 2012, we have launched our assortment of ELLPHI Premixes, which are no added sugar products. Ravico's team commits itself to grant you the best service and has a long experience in export to more than 25 countries all over the world. Slachthuislaan 1, 2800 Mechelen tel. +32 (0)15280090 Julien DE DEYN info@rima.be www.rima.be

RIMA

Rima is a family business with annual turnover of around 65 million euro. Rima is big enough to compete with the best, yet flexible enough to swiftly respond to customer wishes. Our quality strategy integrates every link in the production chain, from live animal to tender cut: breeding and fattening, slaughter, cutting, transport and lab. These assets help Rima guarantee outstanding pork and beef products to all professional customers.

ROLPH & ROLPH

Boulevard des Canadiens 116A, 7711 Dottignies tel. +32 (0)56480158 Hélène L'HOMMÉ contact@rolph-rolph.com www.rolph-rolph.com

Rolph & Rolph offers a wide range of exclusive fresh and frozen creations:

- Pure Pleasure by Rolph & Rolph: range of gluten free and lactose free sweet and savoury cakes and soft cakes to be baked in the oven or the microwave.
- L'Atelier: dessert range for chilled sales.
- Little Cups: a range of gluten free moelleux, ready to bake in a traditional oven. Sweet and savoury creations, as well as tasty desserts served in a glass (different formats available), comprising one or more layers, with a subtle, refined combination of flavours and textures.
- Tailor-made creations (eg desserts with high protein level,...).
- Kosher and halal possibilities.

ROYALE LACROIX

Avenue Gonda 4, 4440 Flemalle tel. +32 (0)43388484 Audrey STEMBERT info@royalelacroix.be www.royalelacroix.be

Royale Lacroix: margarines, oils and fats. Royale Lacroix draws its experience of working margarine and fats from its illustrious past. The permanent adaptation of its production tools to the demands of its clients is reflected in a constant growth on national and international markets. More than ever, Royale Lacroix is in the pursuit for excellence through the selection of the basic products, with a constant quest for total quality.

SCHEPENS & CO SEBAHAT SIROPERIE MEURENS Jan Blockxstraat 1, 2018 Antwerp Avenue Antoon Van Oss 1/23-25, 1120 Brussels Rue de la Kan 2. 4880 Aubel tel. +32 (0)32591760 tel. +32 (0)24104928 tel. +32 (0)87322720 Bart BESSEMS Genc SONGUL Bernard MEURENS rice@schepens.be info@sebahat.com bernard.meurens@sirop-de-liege.com www.sebahat.com www.sirop-de-liege.com www.schepens.be Schepens & Co is a worldwide, independent rice broker since Confectionnery - Turkish Delight, Helva, Jams, Honey, Tahin, Since 1902, Siroperie Meurens is specialized in fruit processing 88 1912. Bringing together exporters of all types of rice, from all Pekmez, Turkish Coffee, (fresh fruits: pear & apple and dried fruits: date, fig, prune, major producer countries, with more than 130 importers in raisin, chicoru, apricot). It produces 100% natural fruit spreads consumption markets, we currently contract approximately 1% of the worldwide commercial rice trade. Our reputation for expertise concentrates as ingredients for the food processing industry. and reliability is built on our ability to provide customers with a total service - from contact negotiation and confirmation through

total service – from contact negotiation and confirmation through to final delivery – with detailed follow-up at all stages. Schepens & Co's up-to-the-minute worldwide pricing, demand and supply service is a valued source of information to buyers and sellers throughout the world. & fruit juices for the retail industry and fruit purees & fruit juice concentrates as ingredients for the food processing industry. These ingredients serve as natural binders, sweeteners or flavor enhancers for multiple applications (cereal bars, smoothies, dairy products, sauces, ready-made meals). The bestseller product of Siroperie Meurens is the famous "Du Vrai Sirop de Liège". This spread is delicious on bread, pancakes, in meat preparation or in combination with cheese. Siroperie Meurens is IFS & ISO 22000 certified

SOCOPROBEL

Rue César de Paepe 43, 4683 Vivegnis tel. +32 (0)42400255 Aline SENTERRE aline.senterre@smilingbaker.be

Socoprobel is a family business consisting of craftsmen with several generations of experience in manufacturing the unique and tasty Liège waffles in a very traditional way!

HALL: 02.1 STAND: B033A

SOPRACO

SOUBRY

Kalverstraat 1, 2440 Geel tel. +32 (0)14588178 Tim NEYRINCK tim.neurinck@sopraco.be www.sopraco.eu

Verbrandhofstraat 51, 8800 Roeselare tel. +32 (0)51222320 Dominique RAMBOER soubry@soubry.be www.soubry.com

The Belgian Sopraco Group is one of the main meat suppliers

90 in Europe. The Sopraco Group integrates the total production chain of livestock farmina, fodder production, slaughtering, meat processing to meat distribution and logistics. This unique vertical integration ensures an immediate response to new market developments and consumption trends. The infrastructure on the production site, certified according to the highest quality standards, consists of 3 separate slaughter lines of calves, pigs, and cattle, conditioned cutting halls, modern production halls with cooking and roasting lines and packaging areas with state-ofthe-art labelling lines.

The company Etabl. J. Soubry is a manufacturer of dry pasta (high volume standardised products + smaller scale production runs of more elaborated compositions, different shapes, in specific packagings, etc. Instant chinese noodles, semoling (milling of hard wheat) and flour (milling of soft wheat).

SPEKINDUSTRIE VANMAELE

Spekindustrie Van Maele has been producing traditional barding fat since 1978. Our flexibility and quality has helped us grow into a firm with an international reputation that strives to develop closeknit partnerships with our customers. Our increasing success is proof of our strategy and expertise. We deliver all types of barding fat according to customer wishes. Spekindustrie Van Maele also produces rindless back fat, rind and cutting fat in all shapes and weights for the meat processing industry.

SWAEGERS & CO

INDUSTRIEWEG 5, 2320 Hoogstraten tel. +32 (0)33148210 Charlotte SWAEGERS verkoop@swaegers.be www.swaegers.be

Swaegers & Co is one of the leading slaughterhouses in Belgium regarding beef and beef offals. We are a supplier of prime quality **91** Belaian beef with over 30 years of experience. Production of quality, product expertise and customer focus are our key values. Our client base consist out of mid-sized wholesale companies, processing companies up to large supermarket chains all over Europe, Africa and Asia.

HALL: 04.2 STAND: B095

SWEET-SWITCH

Aardenhuttestraat 19, 8820 Torhout tel. +32 (0)491442324 Sven ALGOET info@sweet-switch.com www.sweet-switch.com

Sweet-Switch® is planet earth's #1 company for Stevia sweetened, no added sugar products! A unique and delicious range with an answer for each moment of consumption in following categories: confectionary, breakfast spreads, candy, gifting, snacking and chocolates! Sweet-Switch® offers: hazelnut spread, fruit spreads with 70% fruit, chocolate tablets,... But also cookies with Belgian chocolate chips, chocolate truffles, candy and cereal bars. The delicious taste of our healthy products, our award winning packaging and high service-level will confirm your choice for Sweet-Switch®. Syros has 25 years of experience in supplying new food (fresh and frozen) to retail, food industry and service. Our main product lines are avocado and lime products as well as an extensive range of chilled salsas and dips. Our focus is on taste and to achieve this we use innovative technologies which allow us to give our products the desired shelf life. Our ingredients are pure, natural and healthu.

SYROS

Gravestraat 9G, 8750 Wingene

tel. +32 (0)50814500

Tessa DESPLENTER

info@syrosnv.com

www.surosnv.com

T-CAKE

Duffelsesteenweg 166, 2550 Kontich tel. +32 (0)473 32 78 54 Dirk PEERS sales@info.be www.tcake.be

Party, coffee break, lunch with friends, a crunch in the afternoon, visiting mom, on the move, in the car.... Every day plenty of opportunities to grab a delicious piece of cake. T-Cake specializes in different sorts of cake - small and big, tasty and nutritious – made with a lot of passion, knowledge and love. Our innovation team excels in developing delicious cakes combining qualitative ingredients and balanced nutritional values. We have all certificates highest level IFS, BRC, FDA, RSPO, UTZ,... Beside cakes we also have other delicious pastry and bakery items.

TER BEKE

Beke 1, 9950 Waarschoot tel. +32 (0)93701211 Nancy DE SY info@terbeke.com www.terbeke.com

Ter Beke is an innovative Belgian fresh food group with a wide range of high-quality fresh food products & associated services operating commercially in many European countries. We specialize in processed meat products & chilled ready meals, prepared at 9 sites in Belgium, the Netherlands, France & Poland. Our processed meats division:

- Processed meat products for Benelux, UK & Germany at 2 production locations in Belgium.
- Largest slicer & pre-packager of meat products in Benelux with 3 centres in Belgium & 2 in the Netherlands.
- Products under private labels & own brands l'Ardennaise[®], Pluma[®] & Daniël Coopman[®].
- Products under the brands Plop, Samson & Maya the Bee (license Studio 100®).

HALL: 02.2 STAND: C044

HALL: 02.1 STAND: B029

THE BELGIAN CHOCOLATE GROUP

Geelseweg 72, 2250 Olen tel. +32 (0)14258525 Marc PAUWELS info@thebelaian.com www.thebelgian.com

The Belgian Chocolate Group is a manufacturer of premium 94 chocolates. Our wide range of products, known under our brand The Belgian, include seashells, truffles, pralines, bars and individually wrapped products.

THE BELGIAN CONNECTION

Happy People Planet produces fine organic chocolate coated and savoury nuts & fruits & seasonal products.

THE CUP COMPANY

Doornpark 16c, 9120 Beveren tel. +32 (0)80440260 Stephane TOUSSAINT stephane.toussaint@chocobox.com

Range of chocolate and biscuits, Snacks sweet and salty.

TONGA-D.B.C.T.

Rue de Nivelles 43, 1476 Houtain-le-Val tel. +32 (0)67771369 d.b.c.t@outlook.be

D.B.C.T is a family business, offering a range of products made in Belgium. Tonga is a non-sparkling lemonade with a pineapple **95** and orange flavor.

UNIVERS DRINK

Avenue Blonden 13, 4000 Liège tel. +32 (0)497 41 28 58 Arnaud JACQUEMIN administration@nightorient.com www.universdrink.com

Since 2009, Univers Drink positioned itself as a non-alcoholic

96 drinks specialist all over the world. Thanks to a unique process, each drink reveals organoleptic characteristics worthy of wines and sparkling wines, without even the smallest drop of alcohol! Univers Drink offers the perfect alternative for anyone not wanting to drink alcohol... Or soda! Still or sparkling, pale gold or deep red, glamour or hip, non-alcoholic drinks to consume without moderation! For emotional moments or partying through the night, choose our non-alcoholic sparkling wines and wines with complex and refined flavours. Be seduced by Vendôme Mademoiselle, Night Orient, Vendanges mademoiselle, Life Addict or our Mojito & Peach cocktails!

VAN ASSCHE

VLAM.be

Filliersdreef 38, 9800 Deinze tel. +32 (0)92825438 Wouter VAN ASSCHE info@vanassche.info www.vanassche.info

Van Assche, a family business of fresh and frozen rabbit meat, was established in 1985 and is renown as a reliable partner because of its high quality products and excellent service.

VAN DAMME CONFISERIE

Voordestraat 34, 9230 Wetteren tel. +32 (0)93660829 Robin VAN OUDENHOVE info@mrmallo.com www.mrmallo.com

Mr. Mallo is the leading manufacturer of (extruded) marshmallows in Europe with 3 production sites (Belgium and Spain). The vast majority of our production is destined for export to over 30 countries. We are specialised in private label, but we also offer products under one of our manufacturer's brands (Mr. Mallo, Van Damme, Mellow Party). Besides the traditional marshmallows, we offer our clients a wide range of seasonal products for Christmas, Valentine's Day, Easter, Halloween as well as BBQ mallows.

VAN GILS SWEET CREATIONS

Elzenstraat 53, 2381 Weelde tel. +32 (0)14655608 Paul VAN GILS info@van-gils.be www.van-gils.be

Van Gils is a Belgian family company which produces ice cream, mousses & bavarois. We are specialised in theme products (Christmas, Easter) as well as products for people with special food needs (sugar free, lactose free). We also have a new line of clean label desserts produced only with natural and honest ingredients. Of course in our standard line of ice cream and mousses you can also find all kind of cups/tubes and impuls ice cream. There is always a possibility of producing Private Label as well.

biggest Rillette brand in Belgium.

VANLOMMEL

Industrielaan 21, 2250 Olen tel. +32 (0)14215150 Johan HEYLEN info@vanlommel.be www.vanlommel.be

High-quality veal? You find it at Vanlommel, a Belgian familyowned company producing veal in order to serve a global market.

VANDRIE BELGIË

Havenstraat 15, 3500 Hasselt tel. +32 (0)11212645 Eddy GREEVEN info@vandriebelgie.be www.vandriebelgie.be

VanDrie Group is world leader in calf meat: the purchase of young animals, the production of healthy animal feed and the following of the growth. External control on the farms and respect for animal health are playing a key role. VanDrie België continues the chain under strict quality conditions by slaughtering, mangling, preparing, further transforming (consumer portions) and packaging the quality meat. The closed chain is the guarantee for pure quality meat. We have three types of customers: wholesale, supermarkets, butchers and hotel and catering industry. We process 9,000 tonnes of calf meat per year that is sold under different forms: carcasses and parts. In 2005, we obtained the BRC version 4 certification. Vandromme Finest Meat Products is a manufacturer of the highest quality fine meats, charcuterie. The company has a long tradition with roots back to 1889. The company has a wide range of products including cooked and smoked sausages, hams, roats, and BonRill Rillettes. BonRill Finest Rillettes are recognized as the most delicious, accessible rillettes in the market and BonRill is the

VANDROMME FINEST MEAT

PRODUCTS ' BONRILL

Dehemlaan 13, 8900 leper

tel. +32 (0)477 76 32 90

Caroline VERCAUTEREN

Caroline@vandromme.be

www.vandromme.be

99

VAN-O-BEL

Transvaalstraat 35, 8793 Waregem tel. +32 (0)56601874 Piet StANDAERT sales@vanobel.be www.vanobel.be

Van-O-Bel is a high-tech poultry slaughterhouse and cutting plant established in 1965. Export of fresh and frozen products takes place to all EU members and several non EU countries around the world. We have our own store for frozen products.

HALL: 10.1 STAND: E036

Wallonia.be

HALL: STAND:

VASEDEL

Goronne 211, 6690 Vielsalm tel. +32 (0)80216340 Guy BERNES vasedel.gbernes@skynet.be www.fromagerievasedel.com

Vasedel is a business situated in the Ardennes and created in 1987. Specialising in the production of fresh cheese and raw curd made with cow's and goat's milk, it is currently active in Europe and North Africa. The cow's milk products are naturally rich in omega 3 and CLA (Conjugated Linoleic Acid), which positions it as a health product. The milk produced in the region gives the cheese a local Ardennes flavour. As a small business we can respond to specific requests from all our customers. Gentseheerweg 78, 8870 Izegem tel. +32 (0)51311933 Miguel LIPPENS info@verbist.be www.verbist.be

VERBIST E.E.G. SLACHTHUIS

IZEGEM

VLAM.be

Verbist has been your beef specialist for over half a century and is a supplier to almost all major Belgian supermarkets. We have our own cattle breeding companies across Belgium and the company's beef production is guaranteed to be monitored from farm to fork. We guarantee quality. Our cattle is raised in an environmentally friendly way under the strictest quality standards. Verbist is IFS-certified. Thorough quality controls are performed at every production stage. We have several own cattle breeding companies and we work exclusively with selected suppliers. Only natural pure beef is provided straight from the breeder to the point of sale. Our work is tailored to the customer with a focus on processing and packaging.

VITAL 1926

Vaart Links 61, 9850 NEVELE tel. +32 (0)93716313 Matthias HAECK m.haeck@vital.be www.vital.be

VITAL 1926 have been manufacturers of top quality nougat for three generations, both as a semi-finished and as a consumer product (bars, bags and gift packs). Organic and fair trade available. Looking for distributors of quality confectionery.

<u>Le Petit Galopin</u>

VLEESBEDRIJF P. WILS

Bouwelven 15, 2280 Grobbendonk tel. +32 (0)14233835 Peter DE BRUYCKER info@vleesbedrijf-wils.be www.vleesbedrijf-wils.com

Vleesbedrijf P. Wils is the specialist when it comes to deboning pigs' heads, with production capacity of approximately 450 tons per week. Over more than half a century we have grown from a local producer to a major partner for the meat processing industry. Around 75% of products are exported worldwide. We supply fresh or frozen meat in specific cuts, with tailored fat content or special packaging, according to customer needs. We are BRC and auto-control certified.

HALL: 05.2 STAND: D039

VLEESHANDEL DE WAELE

Steenweg Op Deinze 49B, 9880 Aalter tel. +32 (0)93445399 Dominique DE WAELE info@vleeshandel-dewaele.be www.vleeshandel-dewaele.be

Vleeshandel De Waele has grown into a medium-sized company that can include both retail, meat processing companies and

international meat companies among its customers. The pork (fresh or frozen) is cut, boned and packed according to the customer's requirements. Our main objective is to market highquality products which are safe for humans, animals and the environment, with respect for ethics and employees. Korte Mate 3 Havennummer 4245F, 9042 Gent tel. +32 (0)92188087 Annelies DE VENTER annelies.deventer@vlevy.be www.vlevy.be

VLEVY

Vlevy specializes in the production of cooked and fermented meat products for the pizza and convenience food markets. We have a wide range of IQF meat ingredients and pizza toppings, such as high-quality ham, turkey, chicken, beef, pepperoni, salami and chorizo - for wholesalers, foodservice and ready-to serve meal producers. A range of products that perfectly fits today's catering and convenience market. Vlevy is BRC-A and IFS certified which guarantees that the entire production process runs according to these stringent quality procedures. We aim to continuously improve, simplify and standardize our methodology, to achieve the highest possible level of professionalism.

VOLYS STAR

Oudstrijderslaan 11, 8860 Lendelede tel. +32 (0)51335020 Peter DEWAELE info@volysstar.be www.volysstar.be

Volys Star is an innovative specialist in high quality chicken and turkey products. Founded in 1946 in Lendelede (Belgium), Volys Star produces a wide range of prepared chicken and turkey products, representing a total tonnage of 17,000 tons and a turnover of 100 million euros in 2016. Cold cuts, breaded meal components and precooked products made with chicken and turkey are sold in both refrigerated and fresh-frozen form, through retail, butchers and food service suppliers or as semifinished products for industrial clients. The company's main markets are the Benelux countries, France, the UK and the Middle East, but Volys Star exports to many international clients as well.

VONDELMOLEN

Dendermondsesteenweg 208, 9280 Lebbeke tel. +32 (0)52409040 Christel DE RIDDER info@vondelmolen.be www.vondelmolen.be

Vondelmolen is one of the top 3 players in spice cake/soft gingerbread in Europe. It is a versatile product with multiple characteristics: it is tasty, nutritious, natural and easy to use. And many eating moments: breakfast, snack for young and old, for sports and even as meal component. In addition, it is manufactured by Vondelmolen with a minimal environmental footprint. Vondelmolen offers you the option of standard or customized recipes with corresponding sizes and packaging. A selection from our range of possibilities: recipes with or without honey, a multitude of fruit, Belgian chocolate, pearl sugar... And this non-organic, organic or halal.

HALL: 04.2 STAND: D040 D048

WAFFLES THIJS **WESTFRO WOUTERS** Atealaan 69, 2200 Herentals Wolfsakker 4/jun, 9160 Lokeren Grote Veldstraat 114, 8840 Staden tel. +32 (0)14237144 tel. +32 (0)93404240 tel. +32 (0)5 700121 Werner VAN DYCK Stijn ROGIERS info@westfro.be info@biscuiteriethiis.be stijn.rogiers@wouters.com www.westfro.be www.biscuiteriethijs.be www.wouters.com Waffles, crispy waffles and caramelized biscuits. Leader on the Westfro sells worldwide a wide range of frozen vegetables and vegetable mixes, as well as frozen fruits and herbs and is known

104 private label market. Our production unit is responding at the high quality standard for IFS/BRC/RSPO segregated/UTZ. More than 20 production lines.

for its high quality products and excellent service.

Wouters is specialised in blending and packing of vegetable and animal oils and fats for foodservice, bakery and foodindustry. The company was established in Belgium in 1927.

YSCO

Ysco is an independent subsidiary of Milcobel cvba, Belgium's largest dairy cooperative. The strategy of Ysco is predominantly **105** focussed on the production of ice cream under private label for the biggest European retail chains. The structural growth in the last decade is mainly the result of the solid foundations of the company: quality, service, sustainability, automation and innovation.

ZOUTMAN

Delaerestraat 41, 8800 Roeselare tel. +32 (0)51268726 Maarten DELBAERE info@zoutman.com www.zoutman.com

Zoutman is a Belgian producer and packer of salt for various **106** applications. Under the brand name MarseL, Zoutman provides high quality food sea salts. Marsel covers a wide range of different grain sizes (from extra fine to extra coarse), fleur de sel and salt flakes. Specially for the food industry Zoutman offers ready to use food grade salt brine as well. For the retail and foodservice Marsel is also available in consumer packaging (shakers, boxes, bags...). Private label packaging is possible upon request. Marsel can be supplied with iodine or without additives. Zoutman is BRC, IFS, kosher, FCA and ISO 14001 certified.

ZOUTMAN