


SOLUTIONS
FOR A WORLD
AWARE OF ITS
RESOURCES

www.save-food.org

SAVE FOOD HIGHLIGHT ROUTE AT INTERPACK

Experience the forefront of the sustainable and responsible processing and packaging industry at interpack. Members of the SAVE FOOD initiative will be showcasing their latest technologies and solutions to reduce food losses and increase product safety. Don't miss the chance to explore the SAVE FOOD Highlight Route and easily find the most important trends and products related to SAVE FOOD solutions in the processing and packaging sector.

For more information about the **SAVE FOOD initiative and the current project** on the production of bio-based packaging materials from food by-products (in collaboration with BAU University Istanbul):


VISIT US


- in Entrance North at EN/C03
- in the SPOTLIGHT Talks & Trends forum on 9 May 2023


SAVE FOOD HIGHLIGHT ROUTE


interpack.com/savefood-at-interpack


SAVE FOOD initiative		EN/C03
info@save-food.org		
Learn more about the SAVE FOOD initiative and joint study with BAU University Istanbul on the production of bio-based packaging materials from food by-products.		
Theegarten-Pactec GmbH & Co. KG		1B51
Steffen Hamelmann, T: +49 351 2573 210 s.hamelmann@theegarten-pactec.de		
Efficient confectionery packaging: Achieving high product protection and extended shelf life with state-of-the-art Theegarten machines		
ROTZINGER AG		1C07
Zuzana BASTLOVA, T: +49 7151 25926 04 Zuzana.Bastlova@rotzinger-pharma.com		
Expanded packaging and processing portfolio for confectionery, food, and beverages		
FRITSCH – Bakery Technologies GmbH & Co. KG		3C04
Jennifer Read, T: +49 8334 60134426 jennifer.read@multivac.de		
MULTIVAC: Innovative and sustainable processing and packaging concepts for enhanced food value chain solutions		
VDMA Services GmbH		4C54
VDMA: Margret Menzel, T: +49 69 6603-1897 margret.menzel@vdma.org keäksack: Lucas Otten, T: +49 170 6061928 lucas.otten@aachen.enactus.team		
Keäksack: The innovative start-up brewing beer from surplus bread to tackle food waste		
MULTIVAC – Sepp Haggenmüller SE & Co. KG	 	FG04-01 5A23
Jennifer Read, T: +49 8334 60134426 jennifer.read@multivac.de		
Innovative and sustainable processing and packaging concepts for enhanced food value chain solutions		
ULMA Packaging S. Coop.		5C23
Aitor Castro, T: +34 662 302 204 aitor.castro@ulmapackaging.com Joseba Alberdi, T: +34 670 49 61 32 jalberdi@ulmapackaging.com		
Sustainable packaging solutions by ULMA Packaging: Protecting products and reducing food waste		

Sealpac GmbH		5F38
Marcel Veenstra, T: +31 341 23 03 44 marcel.veenstra@sealpacinternational.com Kevin Groten, T: +31 625149041 kevin.groten@sealpacinternational.com		
Innovative packaging solutions reducing food waste and maximizing product safety and shelf life		
Syntegon Technology GmbH		6A31/B31
Christine Giek, T: +49 172 4519248 Christine.Giek@syntegon.com		
Advanced processing and packaging technology to protect food, reduce food waste and preserve nutritional value		
FAWEMA GmbH		6C31
Stefan Päschke, T: +49 2263 716 -148 s.paeschke@tpg-packaging.com		
Minimization of dust loss, dustproof recyclable paper bags, tackling product loss due to incorrect weights		
WPO World Packaging Organisation		61-4
Nerida Kelton, T: +43 676 5711388 info@worldpackaging.org		
Explore award-winning and food saving packaging designs and innovations in the WPO Lounge		
AIMPLAS PLASTICS TECHNOLOGY CENTRE		EN/C01
Bárbara Sancho, T: +34 961 366 040 info@aimplas.es		
Safe and functional food contact materials: Introducing a new certificate through legislation and in-vitro bioassays		
ITENE		9F01
Carlos Monerris, T: +34 647 521 619 carlos.monerris@itene.com		
Extending product shelf life, reducing and recovering organic waste: ITENE's Research Center latest solutions revealed		
IK Industrievereinigung Kunststoffverpackungen e.V.		10E22
Yvonne Kramer, T: +49 6172 92 66 79 y.kramer@kunststoffverpackungen.de		
Transforming food preservation: Innovative packaging solutions enhance quality, protection, and shelf life, resulting in reduced food waste		

Mettler-Toledo Garvens GmbH		11A60
Daniela Verhaeg, T: +44 79 21906745 Daniela.Verhaeg@mt.com		
Smart inspection solutions: Boosting productivity, improving quality and safety		
Sesotec GmbH		11C44
Julia Bauer, T: +49 8554 308-2106 Julia.bauer@sesotec.com		
Sesotec's advanced foreign body detection solutions: Minimizing food waste while boosting productivity and quality		
Herrmann Ultraschalltechnik GmbH & Co. KG		11D73
Jasmin Eisele, T: +49 7248 791084 jasmin.eisele@herrmannultraschall.com		
Revolutionizing product preservation: Ultrasonic hermetic sealing reduces petfood manufacturer's product waste from 4 tons/day to 21kg/day		
Ishida Europe Limited		14A40
Torsten Giese, T: +44 121 607 7712 torsten.giese@ishidaeurope.com		
Minimizing food waste through accurate weighing, reliable inspection, and quality sealing solutions		
Gerhard Schubert GmbH		14D01
Bärbel Beyhl, T: +49 7951 400 201 b.beyhl@gerhard-schubert.de		
Schubert Mission Blue: Sustainable packaging through material efficiency and waste reduction		
IMA Industria Macchine Automatiche S.p.A.		17A20-1/A20-8
Maria Antonia Mantovani, T: +39 340 2410410 Mariaantoniamantovani@ima.it		
State-of-the-art automatic processing and packaging machines for food and beverages		