

KNOWHOW FROM SEINÄJOKI REGION

Seinäjoki
THE CAPITAL OF SPACE

FOOD BUSINESS

from Seinäjoki Region

FOOD BUSINESS IN SEINÄJOKI

There is a high concentration of food business companies and a strong network of researchers and developers in the Seinäjoki area.

- Effect on the regional GDP is relatively higher than elsewhere in Finland: agriculture + food industry. Together, that is some 15 % (Finland average 9 %) of the total GDP of the region.
- 20 % of Finnish foodstuff industry is located in South Ostrobothnia when measured by turnover
- Almost 30 % of Finnish agrotechnology companies and foodstuff sector machine construction is located in South Ostrobothnia
- Available: product R & D services, research facilities and equipment, development and testing platforms, user networks, business support services

HEALTHY KIDS OF SEINÄJOKI MODEL

Seinäjoki has become a model city in the fight against childhood obesity, with results that have attracted international attention.

- Nearly 50% reduction in obesity over a period of five years (2011-2015)
- Consistent work on obesity prevention among children has led to significant results
- The model focuses on the holistic wellbeing of children, through increased activity and sports during normal schools days, and attention on healthy nutrition and lifestyle
- Systematic implementation of the "Schools on the Move" programme in all schools in Seinäjoki
- Introduction of the "Heart Symbol" food to schools, which promotes consumption of less sugar, salt and fat)
- A huge international interest towards the "Seinäjoki Miracle"
- The first Seinäjoki Model Pilot started in 2016 in South Korea, Seoul
- The World Health Organization (WHO) has recognized the Seinäjoki Model
- Join the next international HEALTHY KIDS OF SEINÄJOKI CONFERENCE 12-14 March, 2019!

More information: www.healthykidsofseinajoki.fi

4DBARN OY

4DBARN OY IS A LEADING INDEPENDENT consultant company, which offers robot barn functional design and troubleshooting for dairy farms. Our goal is to coach the farmer and help him to design the barn which suites his goals and management. We prefer animal health and welfare, good management and labour efficiency. We create optimal layout, cow traffic and gating systems. 4dBarn co-operates with famous Universities in the USA and we have the latest knowledge. Milking robots are making a revolution in dairy farms!

Services:

4DBARN BOOSTED: Robot barn troubleshooting concept for existing robot barns. Improve your existing barn production and labour efficiency.

4DBARN DESIGNED: Robot barn functional design and coaching the barn management and best practises from the world.

4DBARN VENTILATED: Improving calf barn ventilation. Supplemental positive pressure tube ventilation system designed for your calf barn.

"Your dream robot barn doesn't exist – You must create it!"

4DBARN OY

Ketojenkatu 8
60320 Seinäjoki
info@4dbarn.com
<http://www.4dbarn.com/>

ABC SOLUTIONS

ABC SOLUTIONS OY DELIVERS performance enhancing solutions, helping to open doors for import, exports and fulfills the purpose to meet the customer's needs and requirements through a series of versatile services focusing on business development, quality management, food safety, sustainability and wellness.

CONSULTANCY - AUDIT - TRAINING - CLOUD SERVICE

With our knowledge and experience in implementing global standards, compliance to certification requirements, and requirements for EU or Finnish legislation, our consultancy, audit and training services help raise the customer to achieve a higher performance level and compliance in the product sales area. Additionally, our cloud services provide efficient tools to facilitate and streamline daily activities.

USER TESTING - CONSUMER

EXPERIENCE - CONSUMER RESEARCH

The Testing Lab is for user-oriented product testing and development. The objective user-experience brings forth user feedback, opinions, needs and ideas.

"Responsible Steps to Success"

ABC SOLUTIONS OY

Tiedekatu 2
60230 SEINÄJOKI
asko.mayry@abcsolutions.fi
www.abcsolutions.fi
www.testinglab.fi/en

ALA-TALKKARI OY

VELJEKSET ALA-TALKKARI OY IS AN EXPERT of environmentally friendly biomass heating systems, with over 60 years of experience in this field.

Our heating systems are suitable for heating private houses as well as large premises (incl. farms, industrial buildings). The following options can be used as fuel: wood chips, briquette, peat or pellets.

Our main products are central biomass heating boilers 30-990 kW and low-emission biomass devices (solid fuel bio-burning equipment) 30-990 kW. Many accessories are also available for the biomass heating containers for example: extra pipe outputs, ash removal, automatic soot cleaning, GSM-monitoring, remote control system, timber claddings, and access ramp.

Norms and directives regarding biomass devices are becoming increasingly stricter all over the world. Ala-Talkkari Oy keeps developing biomass heating devices, in order to be among the top manufacturers of biomass heating devices in the world.

“Environmentally
Friendly Biomass Heating”

ALA-TALKKARI
Veljekset Ala-Talkkari Oy

ALA-TALKKARI OY

Hellanmaantie 619
62130 HELLANMAA
asiakaspalvelu@ala-talkkari.fi
<http://ala-talkkari.fi/en/>

ATRIA PLC

THE ATRIA BRAND GUARANTEES that all of the pork, beef and poultry sold comes from Finnish farms. Atria develops, produces and markets Finnish fresh food products and related services. Atria is one of the leading meat and food companies in the Nordic countries, Russia and Estonia. The company is more than 110 years old and is respected by its customers, personnel and owners. Our company's development and growth are based on excellent commercial expertise, efficient operations and an operating method that respects consistent, sustainable success.

Atria knows and supervises the entire chain of production, from the farm all the way to the grocery store or restaurant. Atria produces almost all the poultry and swine feed required for our own production. One of the key success factors in the domestic market is the traceability of products to the specific family farms, with the name of the producing farm displayed on the consumer packaging.

Atria's net sales in 2017 exceeded EUR 1,43 million, and it employed an average of 4,449 personnel.

"Good food
– better mood."

ATRIA

Good food – better mood.

ATRIA PLC

Mr Markku Hirvijärvi, Senior Vice President
tel. +358 40 773 9276
markku.hirvijarvi@atria.com
www.atria.fi/exports

ALAVUDEN ÖLJYNPURISTAMO OY

NORTHERN QUALITY

The finest quality cold pressed turnip rape seed oil is produced in the most remote and northernmost parts of Europe in the Finnish South Ostrobothnia. This fine quality oil is cultivated in an environment surrounded by cold winters, bright summer nights, pure Finnish lakes and forests. Bright summer nights of Finland ripen the oil in a very special way. This oil is known for its deep golden colour, memorable and rich taste.

COLD PRESSING AS METHOD

Coldpressing is the most gentle way of all the methods in the production of vegetable oils. It preserves best the valuable nutritional values of the oil. We are proud to be known for rich taste and flavours. Our product portfolio consists of natural and organic natural oils and of flavoured basil, chili, garlic and lemon oils.

20 YEARS OF EXPERIENCE Alavuden is specialised in turnip rape seed (Brassica rapa subsp. Oleifera) which is a special oil plant of northernmost periferia and cultivated mainly in Finland only. Our passion is to provide this pure and nourishing northern gold to retail and food service customers.

ATTENTION ON ENVIRONMENT

We utilize all our raw material 100 % which means no waste is formed. Our main byproduct rape seed briquette is sold to livestock farms as additional protein source to feeds.

"Quality from
the Nature"

**ALAVUDEN
ÖLJYNPURISTAMO OY**

Järviluomantie 24

63300 ALAVUS

hanna.yli-kuha@alavudenoljynpuristamo.fi

<http://alavudenoljynpuristamo.fi/>

ALTIA PLC.

ALTIA IS A LEADING NORDIC ALCOHOLIC beverage brand company operating in the wines and spirits markets in the Nordic countries, Estonia and Latvia. Altia produces, imports, markets, sells and distributes both own and partner brand beverages. Further, Altia exports alcoholic beverages to approximately 30 countries. Altia's Nordic core brands are **Koskenkorva, Chill Out, Blossa, Larsen, O.P. Anderson, Renault, Xanté** and **Valhalla**.

Altia's distillery is located in the village of Koskenkorva in Southern Ostrobothnia, Finland. The Koskenkorva distillery is a modern production plant that utilises the barley grain in full. In addition to grain spirit, the plant produces starch and raw material for animal feed. Even the carbon dioxide generated in the process is collected and used for example in greenhouse cultivation. Koskenkorva distillery also has its own bioenergy power plant. The bioenergy power plant uses barley husk as a fuel and produces steam energy for the distillery.

Altia's Industrial Products include barley starch for use as a binding agent in the paper and paperboard industries and as a raw material in the food industry, barley alcohol for beverage industry, as well as technical ethanols and solvents to meet the needs of a wide range of industries and Naturet geothermal fluids for geothermal heating. Core expertise at Koskenkorva plant is to process and develop renewable agricultural raw materials into innovative end products.

"Barley is our
raw material"

ALTIA PLC.

P.O Box 350
00101 Helsinki, Finland
www.altiagroup.com
www.altiaindustrial.com

KOSKENKORVA PLANT

Santavuorentie 11
61330 Koskenkorva,
Finland

DOMRETOR OY

DOMRETOR OY MANUFACTURES PURE, safe and natural premium quality food for private label customers. We offer:

- private label manufacturing
- own brand products
- special knowhow to support customer's product development process

Our highly skilled staff and flexible manufacturing methods have made us an esteemed contract manufacturer for the food industry, wholesalers and distributors. Our customers are for example: Atria, HK, Versofood.

We prepare food using following manufacturing methods:

- sous vide; low pasteurization
- autoclave; high pasteurization
- oven cooking; pan frying and oven cooking
- boiling

"Pure, safe and natural food"

DOMRETOR OY

Leipomonkuja 6
62200 Kauhava
asa.alanko@domretor.fi
www.domretor.fi

OY FRECA SALES AB

OY FRECA SALES AB MANUFACTURES artisan type of hard caramels and lollipops. We offer ready made tasteful caramels and lollipops for retail sales and contract manufacturing.

We are able to manufacture also small patches based on the speciality need of customer: colours, flavours, logos and packaging may be customised. Our speciality and main export item is salty liquorice, that is a unique candy flavor in the Nordic countries.

We are high quality, honest and flexible partner to co-operate with. Oy FrecaSales Ab is also a tourist attraction. We offer tourists guided visits and candy baking demonstrations in the candy factory and even a possibility to bake candies by themselves.

candy factory
NamiOtupa

OY FRECA SALES AB

Kauppatie 25

60800 ILMAJOKI

hyvaa@namitupa.fi

www.namitupa.fi

FOODWEST OY

FOODWEST OY HELPS GROW BUSINESSES with food-based products and raw materials at their core. We support businesses from across the food industry, as well as those looking to expand their operations by diversifying into food-based products. We are field-leading specialists, and we have attitude. We have what it takes to deliver unique products and services. With the services provided by Foodwest, companies can make things happen – from raw materials to products and from ideas to launch.

We offer service solutions for your exact needs along the commercial development chain:

- **IDEA MINING** (Concept development, project creation, financing)
- **CONSUMER INSIGHT AND MARKET RESEARCH** (What people want to buy?)
- **PRODUCT DEVELOPMENT** (Raw materials, recipes/processes, taste profiles, sensorial evaluation, stability studies)
- **TEST PRODUCTION AND CONTRACT MANUFACTURING & PACKAGING** (In our own production facility)
- **QUALITY AND FOOD SAFETY MANAGEMENT**
- **PRODUCT INFORMATION SERVICES** (Nutrient contents, labelling, regulatory issues)

"Most exciting food products are made with us"

foodwest

FOODWEST OY

Vaasantie 1C

60100 SEINÄJOKI

harri.latva-maenpaa@foodwest.fi

karri.kunnas@foodwest.fi

www.foodwest.fi/en

FARMTOOLS OY

FARMTOOLS IS A FINNISH FAMILY OWNED fuel oil tank manufacturer, production since 1952. Farmtools offers the most suitable solutions for the professional in agriculture, forestry and construction.

High quality and safe products are designed together with the end users. Environmental issues are taken into account.

Farmtools produces durable tanks with longer life cycle. Farmtools follows the ISO 9001:2015 quality system.

"Safe storage of energy
is our mission"

Farmtools Oy

FARMTOOLS OY

Leinosentie 16
62375 Ylihärmä
info@farmtools.fi
www.farmtools.fi

FENNO WATER OY

FENNO WATER LTD OY (FW) IS FOCUSED ON WATER and waste water treatment processes and designing & manufacturing of treatment plants. We offer to our customers tailored solutions with quality for projects dealing with water/waste water industry.

We offer:

- Water and waste water treatment plants.
- Municipal water plants. Municipal waste water plants.
- Industrial waste water treatment. Flotation. Filtrating. Sieving & screening.

References:

- Meat factories and slaughter house waste waters
- Sochi olympic village
- Rosneft (Tuapse refinery, Komsomolsk refinery, Achinsk refinery), Tatneft, Mondi
- Valmet Technologies, UPM Kymmene
- Multiple water and waste water treatment plants in Finland and Russia

"Tailored solutions"

FENNO WATER OY

Lastausväylä 9
60100 SEINÄJOKI
sonja.makikangas@fennowater.fi
www.fennowater.fi

FIGEN LTD.

FIGEN LTD. IS THE LEADING FINNISH SWINE genetics supplier that offers high-performance GGP live animals and fresh boar semen for breeding purposes. The Figen maternal pure line breeds are Landrace and Large White. Our terminal sire line is called Figen Muscle. It provides excellent production efficiency and good quality meat.

The strengths of Figen's genetics are in the very high meat percentage, efficient daily gain and feed conversion. Our commercial pigs finish at 125-130 kg with no excess backfat. Figen genetics enables our customers to focus on fertility and large litters as well.

Figen is a part of Snellman Group, the major Finnish family-owned meat processor.

"Progress for Total Economy
in Pork Production"

FIGEN LTD.

P.O. Box 113
68601 Pietarsaari, FINLAND
johanna.kyla-lassila@figen.fi
<http://www.figen.fi/>

FORSFOOD OY

FORSFOOD OY IS SPECIALIZED in manufacturing and importing for fresh product process equipment. Our know how is in the whole process of processing salads and vegetables. Our machines are used in food business worldwide. Forsfood core competence is of high quality equipment manufacturing roots, vegetables and salads all the different processes. All of our machines are made stainless steel. We deliver to customers individual pieces of equipment, but we also manufacture complete lines which are our special expertise. We have invested in our products quality, safety and hygiene. All the equipment is made of easy to clean materials.

We offer equipment for the whole process of food processing: peeling lines, preparation, peeling and profiling, after-processing.

"Fresh Product Process
Equipment"

FORSFOOD OY

Ajokkikuja 5
61800 KAUHAJOKI
heikki.lindfors@forsfood.fi
www.forsfood.fi

JUUSTOPORTTI OY

JUUSTOPORTTI IS A 50 YEAR OLD FAMILY BUSINESS that has grown from a small, cheese-making dairy farm into a thriving company that employs some 250 employees. In addition to dairy processing and cheese making, they maintain a dairy showroom, three restaurants with markets, and a vegetable foodstuffs production company Kasvis Galleria.

JUUSTOPORTTI 'S keys to success are: the best local produce, long time and skilled staff, innovative product development, most advanced technology and ongoing investments are. The ripened and fresh cheese specialties are produced, pressed, treated and refined in the cellar of the dairy showroom using copper cheese vat according to the traditional Swiss method.

JUUSTOPORTTI 'S most popular product is the grilled Arctic cheese, the most consumed Finnish cheese. Other specialties include cream cheese, rape oil seed cheese, variations of Mozzarella, salad cheese and, especially, the matured hard and semi-hard cheese with surface flora (made of cow, goat and organic milk) in a variety of aromatic tastes, such as brandy and nuts, red wine etc. JUUSTOPORTTI 's product range, however, includes a large variety of other products besides cheese. The lactose-free, cholesterol lowering and protein added dairy specialties, such as fresh milk, yoghurt, sour milk, flavoured curdled milk, butter, cream and Smetana, have been very well received by the consumers.

JUUSTOPORTTI has received much recognition over the years. We have been awarded for best products in different categories in Finland as well as two gold medals at the International Käsiade in Tirol for premium cheese. The very best moment for Juustoportti's owners, the Keski-Kasari family, was to be awarded as a good employer.

JUUSTOPORTTI consumes about 50 million litres of milk a year in its production.

JUUSTOPORTTI 'S turnover is over € 60 million.

JUUSTOPORTTI

JUUSTOPORTTI OY

Meijeritie 3

61600 JALASJÄRVI

timo.keski-kasari@juustoportti.fi

www.juustoportti.fi

JPT INDUSTRIA OY

JPT-INDUSTRIA OY PROVIDES COMPLETE animal feed manufacturing plants in different sizes from farms to industrial production. With these solutions you manufacture compound feed, aqua feed, pet food, premixes and concentrates.

We offer:

1. complete feed mill projects
2. modular feed factories
3. feed machinery according to needs of farms or feed factories (eg. conveyors, extruder lines, grain dehullers, liquid mixers, moving scales, pelletizing lines, silos, slide gates and farm mixing lines)

JPT's solutions for manufacturing feed is characterized by the energy efficiency, hygiene, reliability and usability.

Customer is served as agreed and turnkey projects are available.

Machinery is delivered completely installed and include user training.

JPT operates in Africa, Eastern Europe, Russia and is open for new opportunities worldwide.

"Make it work"

JPT-INDUSTRIA OY

Kestopuuntie 5
60800 ILMAJOKI
juha.nisula@jpt.fi
<http://www.jpt.fi/en/>

JUNKKARI OY

JUNKKARI IS A FINNISH SUPPLIER of agricultural and forestry machines, designing, marketing and manufacturing machines for sowing, transportation and forestry. Junkkari's exports have increased steadily over the last decades and now approximately half of the production goes to export. There are about 30 export countries in total, and the main market is Europe. The basic versions of our product series fill the needs of smaller farms; the highly automated models respond to the requirements of large farms.

Products:

AGRI: Seed drills, acid applicators

FOREST: Cranes, timber trailers, wood chippers

TRAILERS: Tipping trailers

"A Good Way to Work Hard"

Junkkari
Part of the MSK Group

JUNKKARI OY

Pohjanmaanväylä 1661

62375 YLIHÄRMÄ

toni.ruokoja@msk.fi

<https://www.junkkari.fi/home>

KOMETOS OY

KOMETOS OY DELIVERS MODULAR FOOD production facilities designed for special conditions.

FINNCOLD - Thawing systems for efficient and controlled defrosting of any deep-frozen food products (e.g. meat, fish, poultry)

FINNTRAY - Dosing line solutions are used for dosing solid product components or mixes and adding sauce or other liquid to create a ready meal. The line can be used for soups, vegetables, beans, rice, pasta, cheese, fish or meat cubes/strips.

FINMODULES - Modular production facilities for food industry are suitable for several branches (e.g. slaughterhouses, meat, fish or vegetable and berry processing facilities). An easy and secure solution, when hygiene, efficiency and durability are required.

In-house design and manufacturing allow us to provide customer standard products as well as customized solutions. Turn-key deliveries include everything from the test use of production lines and equipment, to production process training and usage instructions.

“Make Speed Your
Competitive Advantage!”

KOMETOS OY

Keskustie 23

61850 KAUAJOKI

pekka.paloniemi@kometos.com

<http://www.kometos.com/home>

LINSEED OY

LINSEED IS THE BIGGEST PRODUCER of flaxseed in Finland. We have consumer products (Valo24h, Lumina) and flaxseed for industrial use (FlaxseedFields). We use only Finnish origin flaxseed and all of our products are free from gluten, lactos and GMO. Valo 24h is suitable also for vegetarians and vegans.

Add to your yoghurt, smoothie, muesli, baking, salads or ice cream!

- Flaxseeds are ultra nutritious: high in omega-3 and 6, magnesium and fiber.
- 1 tbs of Valo24h roasted ground flaxseeds contains twice as much omega-3 as normal fish oil capsule!
- Gentle roast gives flaxseed great nutty flavor and longer shelf life naturally.
- Special arctic cold growing conditions in Finland make both flaxseed and berries nutritionally exceptional.

Drop us with email and order your sample package!

LINSEED OY

Pellavakuja 3
61850 KAUHAJOKI
annemari.hahto@linseed.fi
www.linseed.fi

MALLASKOSKI BREWERY LTD.

WELCOME TO THE DARK SIDE OF BREWING

At Mallaskoski in Finland, the sun doesn't shine, life isn't rosy, nor do people shoot the breeze. In our beers you can taste the strong Nordic temper and the world's cleanest waters. The roots of Mallaskoski lead as far as 1921, when its founder Johan Wallenius decided to make his living by following his passion.

Even today our beers are handmade, without additives, using the same traditional yeast.

Current export markets: Mallaskoski beers are sold nationwide in Finland and we export to Baltics, Sweden, China, Travel Retail. Mallaskoski has made collaboration beer with breweries in Estonia, United states, China and Finland.

"Born out of darkness"

MALLASKOSKI BREWERY LTD.

Vesitorninkatu 1

FIN-60100 SEINÄJOKI

jyri.ojaluoma@mallaskoski.fi

<http://mallaskoski.fi/>

MALLASKUUN PANIMO OY

MALLASKUUN PANIMO OY is a rapidly growing craft brewery looking for new sales channel in Finland and abroad.

Mallaskuun Panimo uses only high quality and extremely pure ingredients. Brewery is using world's finest groundwater from Lappakangas. Mallaskuun Panimo Oy is founded by three friends from Lapua. Brewery stands beside barley fields in middle of nordic countryside.

Mallaskuun beers are sold all over Finland through Alko, Kesko, SOK, Metro-Tukku, PM- Juomatukku and Suppilog. You can find many traditional and innovative beer styles in Mallaskuu's selection. Innovation for these excellent beers come from wild nature of Nordic forest and from local food.

"Craft Beer Made for You"

MALLASKUUN PANIMO OY

Siiriläntie 26
62100 LAPUA
vpsalomaki@mallaskuu.fi
<http://www.mallaskuunpanimo.fi/>

MINORITO OY

MINORITO OY IS A FSSC 22000 and EU organic certified manufacturer of food supplements located in Seinäjoki.

We offer tablets, capsules and powders packaged in blisters, jars, sachets and bottles.

We have a wide variety of tested and true formulas for your brand and we can even manufacture organic certified supplements.

We promise cost competitive prices, documented quality and on-time delivery.

Our own brand Aarja Health is a line of nutraceutical products designed for vitality and health, created with passion from the Arctic's purest ingredients and perfected with experience in food supplements.

MINORITO

MINORITO OY

Teollisuustie 16
60100 Seinäjoki
www.minorito.fi
minorito@minorito.fi

ONNIWAY MOBILE APP.

INSPIRED BY SEINÄJOKI'S ACCOMPLISHMENTS we have developed a digital solution to activate and empower children during their school days. This is achieved through the OnniWay application, which offers a simple, effective and time-efficient tool for teachers around the world.

Actions in line with the Healthy Kids of Seinäjoki Model will be broken down in simple and easy to perform micro-actions: Acts that can be performed anywhere, at any time! Through repetition, micro-actions can lead to positive behavioural change.

A NEW AND USEFUL TOOL FOR TEACHERS: Offers simple and quick activation for schools days with the focus on physical activity, nutrition, mental wellbeing and social relationships.

FIRST PILOT RESULTS ARE VERY POSITIVE: 100 % of teachers who pre-tested the demo-version, thought it was a useful tool for teachers.

"A Digital Solution for
Children's Holistic
Wellbeing!"

ONNIWAY

Kyle Mulholland
+358 40 652 3355
sales@onniway.com

PELLON GROUP OY

FEEDING IS ONE OF THE BEDROCKS of profitable animal farm.

Feeding cost is one of the major costs of animal farm and it has also huge impact of farm production volume. Because of this, we have automated cattle TMR feeding with our Pellon Feedline system. Pellon Feedline enables:

- Always exact usage of feed components -> productivity
- Easy to tailor different feeding for different animal groups for example according to age or production phase -> productivity
- Automation saves working hours -> productivity
- Feedline enables to feed easily multiple times per day -> tasty feed, peaceful feeding -> more production
- We have built systems to feed more than 1000 cows

Pellon Group has over 60 years of experience to help animal farms to be more productive.

"70 years of Nordic
Agricultural Technology"

PELLON

PELLON GROUP OY

Yrittäjäntie 10
62375 YLIHÄRMÄ
harri.muilu@pellon.com
www.pellon.fi

PIRJON PAKARI SEINÄJOKI OY

PIRJON PAKARI OY BAKES FRESH and traditional bread from pure Finnish raw materials. Pirjon Pakari is specialised in gluten free baking. Consumer brands are Pirjon Pakari, Hannu 100 % gluteeniton and Free from G. Product "Free from G" is:

- free from Gluten and GMO
- free from lactos, free from milk
- rich in fiber and in vitamin D and iodine
- long shelflife 12 months
- naturally gluten free, thus suitable for people with celiac disease or wheat-allergy
- Package size 150 g

Target export countries: Scandinavia, Germany

"Free from G"

PIRJON PAKARI SEINÄJOKI OY

Välskärinkatu 14

60320 SEINÄJOKI

hannu.malmivaara@pirjonpakari.fi

<http://pirjonpakari.fi/>

PRAMIA OY

PRAMIA OY IS AN ALCOHOLIC BEVERAGE plant from Southern Ostrobothnia. We develop and produce all of our products ourselves, using our own wind power, and respecting nature in Ilvesjoki, Kurikka. Responsibility is the core value of our business development.

Pramia beverage selection includes: long drinks, specialty beers, liquors, mixed drinks, rums, cognacs, unblended drinks, flavored spirits.

Pramia's Plastic Bottle is Eco-friendly. Pramia's plastic bottles are made using wind power from Pramia's own wind power plant and 100% recycled plastic bottles. The transport carbon footprint is 70% smaller than that of glass bottles. Plastic bottles are light and durable.

"Eco-Friendly Beverages"

PRAMIA OY

Ilvesjoentie 1060
61760 ILVESJOKI
contact@prami.fi
<https://www.pramia.fi/en/>

PUNAISEN TUVAN VIINITILA

PUNAISEN TUVAN VIINITILA IS KNOWN for their high quality wines made of Finnish berries (red and white currant). The wines and liqueurs are characterized with the taste of Finnish summer. Red and white currants are rich in flavonoids and vitamins and their acids give wine unexceptional taste.

In addition, winery offers Bed and Breakfast-style accommodation services in beautiful nature surrounded city of Alajärvi.

PRODUCTS

Wines: red wine, white wine, rosee wine

Liquers: strawberry, lingonberry

Special! Birch sap is used to replace all water in red wine Kohina and Sparkling wine Kupliva.

PUNAISEN TUVAN VIINITILA

Koskenvarrentie 337

62900 ALAJÄRVI

keijonen@japo.fi

www.punaisentuvanviinitila.fi/

SILLANKORVAN YRTTIJUUSTO OY

SILLANKORVAN YRTTIJUUSTO CREAM CHEESES and parfaits are produced using only milk from our own cows and the best ingredients Finland has to offer. Our two main products are cream cheeses and parfaits:

Cream cheeses have three flavors: garlic, pepper and dill. Cheeses are not aged; instead, they are ready to eat right after they have been made. Unopened cheeses have a 6 months long shelf life. Cream cheeses are low fat, low salted, lactose free and gluten free.

Parfaits come in four flavors: blueberry, strawberry, raspberry and sea buckthorn. The parfaits are frozen and last for 12 months in a freezer. Parfaits are low in fat, lactose free and gluten free. The berry content is astonishing 30 % and there are no preservatives used. Both products are available in larger packages.

"Low Fat and Delicious"

SILLANKORVAN YRTTIJUUSTO OY

62500 EVIJÄRVI
CEO Mr. Jouko Pahkakangas
myynti@sillankorva.com
www.sillankorva.com

TANKKI OY

WE DESIGN AND MANUFACTURE vessels and equipment for various industrial areas. We have a very capable design department so we can support your project from the beginning. Food industry has been our client already from the start up of our company 1967. From our production goes nearly 50 % to export.

We also have a long experience in designing mixing solutions for different applications. In recent years we have increased our knowledge in simulations to get even more precise information prior to manufacturing.

As we have been manufacturing vessels for many industries for a long time, we can add value to your project by taking best practices from our long history.

In our team is 64 skillful professionals who are ready to help you!

"Your product made better"

TANKKI OY

Oikotie 2
63700 Ähtäri
tankki@tankki.fi
www.tankki.fi

TEUVAN KEITINTEHDAS OY

TEUVAN KEITINTEHDAS OY MANUFACTURES Mobile Kitchen Products of the highest quality which are dependable for use in the most extreme conditions. Our product range has been developed through innovation and the result of experience since 1925.

Our products are designed for ease of use, mobility, and reliability. The overriding Company Creed of Teuvan Keitintehdas Oy is to satisfy our customers. We achieve that goal by building an enduring reciprocal partnership with each and every customer.

"Easy cooking anywhere"

TEUVAN KEITINTEHDAS OY

Keitintehtaan tie 29
64700 Teuva
info@teuvan.com
www.teuvan.com

VALIO LTD

VALIO, OFFERING THE TASTE OF NORDIC nature since 1905, is a brand leader and the biggest dairy business in Finland and a major player in the international dairy ingredients market. The company is owned by dairy cooperatives comprising some 5,500 dairy farmers.

Wellbeing is at the heart of Valio's world leading technology innovations, expertise and products that are made from clean Finnish milk and other ingredients.

Valio's product development follows in the footsteps of Nobel Prize winner A. I. Virtanen, and the company holds 350 patents in 50 countries. Valio's efforts to improve animal wellbeing are resolute. Valio's milk ranks among the cleanest in the world, and Valio has zero tolerance for antibiotic residue in milk.

Valio has net sales of EUR 1.7 billion and is Finland's biggest food exporter. Valio products are found in some 60 countries and account for 25% of Finland's total food exports. Valio seeks strong growth in international markets and has subsidiaries in

Russia, Sweden, the Baltics, USA and China. In USA Valio operates under the brand Finlandia Cheese.

VALIO LTD

Mr. Paavo Salminen
Senior Vice President, Export
+358 50 3981 155
paavo.salminen@valio.fi
www.valio.fi

WEST MILLS OY AB LTD

WEST MILLS IS A SMALL, agile and innovative company making a variety of grain products from pure Finnish oat, barley, rye and wheat. Extrusion technique provides better product quality, longer shelf life and safe products for consumers.

We are looking for new sales channels for cereals, flours, flakes, nutritional drink powders with Nordic berries and fiber products. In addition we offer contract manufacturing for grain products.

"Innovative Grain Products"

OY WEST MILLS AB LTD

Ala-Vallintie 873

61600 JALASJÄRVI

eero.leppala@taivaalkoskenmylly.fi

www.taivaalkoskenmylly.fi

WEEKEND SNACKS OY LTD

PROUDLY FINNISH, WEEKEND SNACKS is dedicated to its mission of offering sophisticated and tasty snacking experiences. With the belief that snack food can be both healthy and yummy, the Weekend Snacks team continues to innovate the Nordic snack food marketplace with grab and go healthier snacking products designed to delight your taste buds.

Our 100 % vegan and seriously tasty WS Snacks are lactose- and gluten free and include up to 13 % protein. They come in three flavors: Lentil & Ginger, Hummus & Za'atar, Quinoa & Jalopeno. For those who appreciate more traditional snacking our indulgently delicious potato-based snacks are loaded with taste, gluten-free and low in lactose.

Our snacks are produced with 100 % renewable energy (wind energy) in the smallest town in Finland, Kaskinen. We use only natural flavors and colours, a minimum amount of E-codes and there is 1/3 less fat in our snacks compared to conventional crisps.

"Seriously tasty snacks For Health-Concious Foodies and Vegans"

OY WEEKEND SNACKS LTD

Teollisuuskatu 3-5

64260 Kaskinen

info@weekendsnacks.com

www.weekendsnacks.fi

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES OY

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES is a member of FLEN - Food Learning Export Network. FLEN is an expert network of five Finnish Universities of Applied Sciences. FLEN offers tailor made Finnish intensive trainings for the food chain abroad. The core competences of the network are food safety, traceability and transparency of the food chain.

Examples of tailor made courses:

HEALTHY PACKAGE: Knowledge and tools about nutrition and physical activity promoting health and health care to families. Aimed to professionals.

FOOD SAFETY: The aim is to receive the hygiene proficiency and skills that are required from those who handle food in their work by passing the Food Hygiene Passport, High Hygienic Facilities, OIVA quality control system.

FINNISH SCHOOL CATERING SYSTEM:

Sharing the information and knowledge about Finnish school catering system.

FLEN - FOOD LEARNING EXPORT NETWORK

Kampusranta 9A
60320 SEINÄJOKI
antti.pasila@seamk.fi;
elina.huhta@seamk.fi
www.flen.fi

Seinäjoki

THE CAPITAL OF SPACE

Business investments by 2021

over €1 billion

6th biggest
market area in Finland

**Number 1 city of
entrepreneurship**

(Confederation of Finnish Industries 2017)

3rd highest

number of active companies
in relation to population

1 000 hectares
of new business areas

63 000
residents
(+0,85 % in 2016)

10 000
students

(second level &
higher education)

Right in the middle
of the Helsinki-Oulu
growth corridor

We have space for all
the good things

