

catalogue 2022

NOVELTIES

YOUR LOGO
www.yourlogo.com

SMART BOX

catalogue no.: 0341

We extended our Smart Boxes with two new contents: berry shaped pectin jellies (raspberry and blackberry) and citrus slices pectin jellies (lemon and orange). Try them and fall in love with new, fruity flavours!

Sweets are packed in a convenient jar, which lid may be freely personalized. Lids are digitally printed with UV print, thanks to that we have no limitations as to the complexity of the design or the number of colors. The durability of the print is extraordinary - it is resistant to water, as well as low and high temperatures.

You can intensify the WOW effect by adding a red bow on the top of the lid.

JELLY PACK

catalogue no.: 0004

Natural fruit pectin, pleasant sweetness and original raspberry shape. Meet Jelly Pack, jellies ideal for many kinds of events, but also to the reception desk as a sweet treat.

What is more, the jellies can be packed in biodegradable foil, and the print on it is made using the flexographic method.

JELLY PACK HEART

catalogue no.: 0009

The creamy mousse at the bottom and the strawberry top create a harmonious, sweet set of flavors. All this in the charming form of a jelly heart! This product will be perfect not only for Valentine's Day, but also for parties and other events taking place throughout the year.

We can also pack them in biodegradable foil and print on it using flexography method.

SWEET BAG

catalogue no.: 0337

Are you looking for a perfect product for a conference, fair or any other event? Meet Sweet Bag!

What will you find inside? You can choose from 15 g of sweets:

- fruit slices pectin jellies (lemon and orange)
- mini jelly bears
- Jelly&Jelly (fruit)
- peanuts core in milk chocolate, coated with shiny, smooth sugar shell

And outside... you will find eco possibilities! This product can be packed in biodegradable foil, white paper or kraft paper with foil, the amount of which we reduced by 65%.

CHEWING GUMS IN A BLISTER 10 PCS.

catalogue no.: 0128

Are you looking for an original promotional product for your company? Refreshing sugar-free chewing gums is a great idea! It's a breath of fresh air for your brand, no matter what business you are in.

We pack a set of 10 mint chewing gums in two blisters packs and place them in a small and handy cardboard box made from FSC certified paper.

We will personalize the paper package with your own design. Digital printing provides a full range of colors and high quality printing. Despite the small size of the box it is possible to reproduce any design with keeping all the details. We can also add an imprint on the back of the blister.

The mark of responsible forestry

LOLLY CUBE

catalogue no.: 0058

A round lollipop in a cube-shaped carton, reminiscent of childhood carefreeness, with a completely new recipe! Without preservatives, artificial colourings and flavourings, 20% bigger than the previous version. Lolly cube is a perfect choice for your brand placement.

On the cardboard box made from FSC certified paper there is the possibility of personalization, thanks to which your brand will stand out!

Lolly cube can be ordered in a mix of 5 flavours:

- apple
- lemon
- orange
- strawberry
- cola

FIBER HEART CANDIES

catalogue no.: 0295

Cherry Fiber Heart Candies in the shape of a heart are not only a cute trinket, but also the healthier choice among sweets!

It's high in fiber and low in sugar. So you can indulge yourself more or just eat it without any guilt!

The products are packed in biodegradable foil and each of them can be personalized.

SWEET PYRAMID

catalogue no.: 0071

Sweet and original form? Now you can order delicious pyramids with your company logo! The product will be perfect for events and mass events.

What will you find inside? You can choose:

- fruit slices pectin jellies (lemon and orange)
- mini jelly bears
- Jelly&Jelly (fruit)
- peanuts core in milk chocolate, coated with shiny, smooth sugar shell

And on the outside - you will find eco possibilities! We can pack our products in biodegradable foil, white paper or kraft paper mixed with foil, the amount of which was reduced by 65%.

FRUIT BAR

catalogue no.: 0074

A tasty snack that fits in your pocket? Our Fruit Bar has as much as 48% fruit in its composition! It is a great solution for those who like to have healthy snacks between meetings.

The bar closed in a special foil keeps its freshness and full taste. Paper wrapping, which we personalize on client's request, is FSC certified. Choosing the method of digital printing ensures intense colors and accurate reproduction of each project.

PROTEIN BAR

catalogue no.: 0073

Do your colleagues like tasty, quick snacks? Give them as a present our protein bar with cranberries and plums. Each bar contains up to 22% protein and is free from artificial colourings and palm oil free.

The bar closed in a special foil keeps its freshness and full taste.

We personalize paper packaging according to the client's project by means of digital printing. This method provides a full range of colors, and also the possibility of reproducing any proposed graphics, while maintaining high quality.

MINI MUSLI BAR

catalogue no.: 0296

Mini musli bars are a universal product, ideal for events or mass events for each industry.

This small, handy bar is a source of valuable protein, vitamins, minerals and complex carbohydrates.

This is all thanks to the content of oatmeal and cranberries. Each of them can be packed in biodegradable foil and personalized as you wish.

MILLET COOKIE

catalogue no.: 0297

A cookie can be not only delicious but also healthy! Our millet cookies contain sesame and sunflower seeds, thanks to which they are pleasantly crunchy. They are an excellent source of fiber, omega-3 fatty acids and iron.

The cookies are suitable for vegans and people who care about food ingredients - there are no preservatives, palm fat, or GMOs in them. This healthy alternative to standard cookies can also be a great and tasty showcase for your business. We will package them in biodegradable foil personalized with your graphics or logo.

CHOCOLATE LOLLIPOP ROSE

catalogue no.: 0299

A chocolate rose in the form of a lollipop is a charming idea for a gift on the occasion of Women's Day, Valentine's Day or as a thank-you or congratulations. Roses are created in our Slodkie Chocolate Factory of UTZ certified chocolate: milk, white, dessert or ruby.

Ruby chocolate was introduced to the market in 2017. It owes its slightly sour taste to the special processing of the cocoa beans from which it is made.

The paper, which acts as an advertising surface for your company, is FSC-certified, which means that it is sourced from recycled or sustainably harvested logging. We personalize the product with digital printing, so we can reproduce any customer design, and the colors on the project are perfectly saturated and intense.

YOUR
LOGO

SWEET TRIO

catalogue no.: 0272

We have combined three kinds of delicacies with delicate chocolate - raisins with white chocolate, dried cranberries with dark chocolate and almonds in milk chocolate covered with cinnamon. Hidden in a wooden box, they are an elegant gift for those who appreciate ecological solutions. They will delight anyone who appreciates tasty gifts.

The customer choosing our chocolate nuts has a choice of personalization in the form of:

- digital printing on the label, ensuring high quality graphics
- UV light curing overprint with photographic accuracy and any complexity of design and number of colors. This method guarantees the durability of the print even in changing weather conditions, especially low and high temperatures and exposure to sunlight.

TASTE OF TRADITION

catalogue no.: 0065

Taste of Tradition is a beautiful and tasty gift especially for those who appreciate ecological and unconventional solutions. This chic box of pralines contains 7 chocolate dumplings in 3 flavors:

- milk chocolate with raspberry filling
- dark chocolate with pistachio filling
- white chocolate with strawberry filling

The sweets are hidden in an elegant wooden box. You can personalize it with a label with digital or UV print

YOUR LOGO

your claim here

YOUR LOGO

your claim here

YOUR LOGO

your claim here

YOUR LOGO

your claim here

TEA HOUSE

catalogue no.: 0271

Nothing warms up better than delicious tea. How about an ingenious teahouse with two cans full of leafy, aromatic tea?

In cans, which you can freely personalize, we have closed two teas: Earl Grey with orange peel and green Gunpowder with lemon peel, orange peel, pineapple and marigold and sunflower petals. Not only tasty but also healthy! Both proposals are rich in vitamin C!

Earl Grey tea with orange peel

Gunpowder green tea

The tea house itself is made of FSC-certified paper. The beautiful cans it contains are kept in the spirit of less waste - you can reuse them. Additionally we have packed the teas in biodegradable foil. This combination gives us a fully ecological product.

TEA BAG

catalogue no.: 0063

Personalized tea bag is a universal gadget for your company. It will be a perfect addition e.g. to cups given to your employees as a gift or a subtle form of advertising.

You can choose:

- Green tea - a bomb of natural ingredients and vitamins that is good for health, metabolism and concentration
- Earl Grey black tea owing its taste and aroma to bergamot oil, adding energy, supporting immunity and being a source of vitamin C

Packed in paper with the addition of foil (which we reduced up to 65%) guarantees freshness and intensity of taste. The whole surface of the bag and the tea tag can be personalized. Additionally, you can choose between white and kraft paper.

TEA IN CAN

catalogue no.: 0518

Large, durable, steel can with graphics or your brand logo, and 100 g of high-quality loose leaf tea inside.

To choose:

- Gunpowder green tea, which gets its name from its visual resemblance to gunpowder. Its leaves are dried immediately after picking to prevent them from fermenting. Thanks to this treatment, it supports the metabolism and improves concentration
- Earl Grey black tea, which owes its taste and aroma to bergamot essential oil, adds energy, stimulates brain function and lowers blood sugar levels

To preserve the intense aroma of the tea, we protected it with a biodegradable foil and then sealed it in a steel tin. The FSC-certified paper label can be personalized with your own graphic design.

Earl Grey tea with orange peel

Gunpowder green tea

GROUND COFFEE 25 g

catalogue no.: 0274

If you are looking for a deep, aromatic coffee flavour that you can enjoy at any time of the day, you should try our 100% Arabica. The 25 g pack is the perfect gift for your co-workers who like to enjoy an aromatic cup of coffee during their break from work.

To protect the coffee from losing its aroma, we pack it in a special foil and a stand-up box made of FSC-certified paper.

Personalized print on the packaging is made by high-quality digital printing. This method enables the realization of any project while maintaining all graphic details.

GROUND COFFEE 50 g

catalogue no.: 0275

Grown in Africa and South America, Arabica is considered one of the best balanced coffees in the world. No wonder it's so often chosen as an aromatic gift for loved ones or company employees.

To protect the coffee from losing its aroma, we pack it in a special foil and a stand-up box made of FSC-certified paper.

Personalized print on the packaging is made by high-quality digital printing. This method enables the realization of any project while maintaining all graphic details.

YOUR LOGO
your claim here

YOUR LOGO
your claim here

MODULO BAR

catalogue no.: 0290

Salted caramel and milk chocolate are a universal and much-loved combination. Modulo Bar-delicious filling closed in a classic milk chocolate bar. Each bar is distinguished by a different geometrical shape, which makes eating it a real pleasure, not only on a taste, but also on a visual level.

Modulo Bar is 120 g of the highest quality chocolate with UTZ certificate in biodegradable packaging. You can personalize its entire surface. You are not limited by any graphic design, number of colors or complexity. All you need is a little imagination, the colors of your brand, a logo in the place of your choice and a beautiful project is ready!

MODULO CUBE

catalogue no.: 0292

They melt in your mouth, hiding a tasty surprise... We are talking about Modulo Cube! We made them from UTZ-certified milk chocolate and filled them with a salted caramel filling. They are the perfect product for any kind of mass event or corporate event.

In the package you will find a chocolate cube in one of twelve geometric shapes. We offer the possibility to pack the product in ecological biodegradable foil.

MODULO TRIO

catalogue no.: 0291

If you are looking for the perfect gift for your colleagues or business partners, we have a delicious proposition for you - the Modulo Trio.

A delicate UTZ-certified milk chocolate bar is filled with a melt-in-the-mouth salted caramel filling. Each bar surprises with its unusual geometric form.

Biodegradable foil and paper packaging in which we put the sweets, ensure environmental friendliness and freshness of the products. Digital printing allows for complete personalization of packaging while maintaining high quality and accurate imaging of the project.

CHOCOLATE PRALINE

catalogue no.: 0293

Chocolate pralines are an elegant alternative to standard advertising sweets. They charm with their classic and timeless form. You can choose from three flavours: coffee, mint and pistachio. Regardless of the nature of your business, chocolate pralines are perfect as a tasty snack. They can also be a sweet welcome for guests visiting your company.

The foil can be personalised with your company logo in the color of your choice. The UTZ certificate, which our chocolate has, ensures that the cocoa used in our products comes from certified agriculture.

RECTANGULAR MINI PRESS & PRINT TIN

catalogue no.: 0234

Personalized press and print tin is the perfect option for those who value choice.

We offer as many as 7 possibilities:

- oval powder pastilles (mint)
- mini powder pastilles (mint)
- Minis pastilles (mint, fruit)
- Dots pastilles (mint, fruit)
- sugar-free pastilles (mint)
- Jelly&Jelly (fruit)
- sugar-free chewing gum

As the only company we offer embossing your logo on the tin combine with UV printing!

SWEET DUMPLINGS

catalogue no.: 0300

Sweet version of dumplings is an ideal gift for the employees or partners of a modern company that appreciates classics.

Mix of chocolate pralines in the charming shape of one of the favorite Polish dishes is made in our own Chocolate Factory. Milk dumplings with raspberry filling, white ones with strawberry filling, and dessert - with pistachio, it is a perfect set for every chocolate lover!

Our dumplings are served in a metal tin with a window so that, in accordance with the less waste principle, it will surely find a use even after eating the sweet content!

You can personalize the tin in two ways: with a digital print on a sticker or with a digital UV print.

CHOCOLATE VARIETIES

catalogue no.: 0294

The box of chocolates is recommended as a personalized gift for the employees of your company.

A chocolate praline made of Belgian milk chocolate with a UTZ certificate. In an ecological paper wrapping there are three flavors of pralines: mint, coffee and pistachio.

The paper wrapper can be personalized according to any design. Graphics prepared by digital printing are saturated, intense and rich in detail.

YOUR LOGO
www.yourlogo.com

YOUR LOGO
www.yourlogo.com

Meet the product that delights! **CHOCOLATE SURPRISE** in two flavours to choose from!

**milk chocolate with
freeze-dried red fruits**

**milk chocolate with
freeze-dried orange**

HOW TO PREPARE CHOCOLATE SURPRISE?

1. Take your favorite mug with hot milk in it.
2. Add Chocolate Surprise.
3. Wait 2 minutes and stir.

Enjoy!

CHOCOLATE SURPRISE

catalogue no.: 0301

A Chocolate Surprise is an impressive chocolate ball with freeze-dried orange or red fruits inside. You can melt it in hot milk and consume it as an aromatic drink or eat it as a chocolate - the choice is yours. We recommend this product especially to those who love to surprise with unconventional forms of promotion.

This non-standard sweet also has a large printing area. We can put any graphic on the FSC certified paper package. Designs printed with the digital method are intense and saturated.

DOUBLE CHOCOLATE SURPRISE

catalogue no.: 0302

Is there anything better than a Chocolate Surprise? Double Chocolate Surprise!

Those two chocolate balls with freeze-dried fruits inside are a great idea for a crunchy, sweet and sour snack or an unusual hot chocolate!

In addition to a double dose of sweetness, we also give you the opportunity to personalize the packaging, making your brand memorable to potential customers and bringing even more positive associations to your employees.

ELEGANCE CHOCOLATE BOX

catalogue no.: 0287

The Elegance Chocolate Box is an ideal gift for your employees, a sweet thank-you for your client or an anniversary present. It includes two kinds of unique pralines of geometrical shape, closed in a spectacular package.

Our popular milk chocolate is combined with elegant ruby chocolate with a unique berry flavour. Each praline is filled with pistachio or hazelnut filling.

This box of chocolates is a proposal for those who appreciate modernity. Digital printing with your brand placement is possible on the paper banderole surrounding the elegant box.

PRESTIGE CHOCOLATE BOX

catalogue no.: 0288

13 exceptional pralines closed in one elegant box. This extraordinary product is made and then personalized in our Chocolate Factory.

Two unique flavors: ruby chocolate with pistachio filling and milk chocolate with hazelnut filling, provide the recipient of the gift with not only a great taste, but also a combination that is hard to forget.

Minimalist form of the box allows any design to be applied to the banderole. Thanks to the use of digital printing, colors are intense and details are just perfect.

PURE FRUIT JELLY

catalogue no.: 0284

Composition of 50% natural fruits and original recipe. Without preservatives, artificial colourings, flavourings, lactose and gluten, but with full fruit flavour. This is what Pure Fruit jelly is.

Delicious, sweet and valuable, and what is more, it can be packed in biodegradable foil.

GROUND COFFEE 100 G

catalogue no.: 0276

An enticing aroma and a deep, authentic taste? We present our coffee - 100% Arabica - considered to be one of the best balanced coffees in the world. This is the perfect gift for colleagues who appreciate small but meaningful gestures.

Arabica is characterised by a harmonious blend of acidic and bitter notes. To prevent the coffee from losing its aroma, we wrap it in special foil and put it in a recyclable and reusable steel tin in line with the less waste principle.

We produce a personalized label on the tin using high-quality digital printing. This method allows for the implementation of any design while maintaining all graphic details.

YOUR LOGO
www.yourlogo.com

VELVET HEARTS

catalogue no.: 0289

Velvet Hearts are unique pralines shaped like charming hearts. The cherry filling and chocolate covered with edible glitter make this gift not only tasty but also original. Perfect as a gift for a client, employee or business partner.

The ethical cultivation of cocoa, from which the pralines are made, is confirmed by the UTZ certificate. The packaging is entirely biodegradable and made of FSC certified paper.

The packaging can be personalized as you wish.

YOUR LOGO

Adam Kowalski
CEO
adamkowalski@yourbrand.pl

ABSINTHUM
ABSINTHUM
ABSINTHUM
ABSINTHUM

ORANGE
ORANGE
ORANGE

CHERRY
CHERRY
CHERRY

WHISKY
WHISKY
WHISKY

ORANGE
ORANGE
ORANGE
ORANGE

CHERRY
CHERRY
CHERRY
CHERRY

ABSINTHUM
ABSINTHUM
ABSINTHUM
ABSINTHUM

WHISKY
WHISKY
WHISKY
WHISKY

YOUR LOGO
nice to meet you!

BIG WELCOME BOX

catalogue no.: 0286

The Big Welcome Box is a perfect gift to welcome a new customer or employee. The elegant box contains 8 bars made in our own Chocolate Factory. Each bar is filled with different types of alcohol: whisky, orange liqueur, cherry liqueur and wormwood liqueur (Artemisia absinthium).

The bars are packed in a gold or silver wrapper of your choice. We can place your graphic design and logo on the whole box.

WELCOME BOX

catalogue no.: 0285

Welcome Box is a set of 4 bars made of UTZ certified chocolate, stuffed with filling made of different kinds of alcohol: whisky, orange liqueur, cherry liqueur and wormwood liqueur. In each set there is a mix of all 4 flavors.

The box can be fully personalized with a digital print, That means no limits to the number of colors and complexity of the graphic design.

Welcome Box will be perfect as a gift to welcome a new employee, client or as a dispatch to the client at the change of caregiver - because each Welcome Box has a place for a business card.

Our certificates

The International Featured Standard (IFS Food) is a guarantee of the highest level, food safety, legal compliance and repeatable quality of our products. It is also an assurance that our sweets are fully safe.

For the production of our packaging we use FSC-certified paper, which means that it comes from controlled or recycled wood cutting and is obtained in a way that protects forest ecosystems.

UTZ labeled products are made with raw materials from fair and sustainable cultivation. UTZ's Better farming Better future program enables farmers to: continuously improve sustainable farming methods, improve working and living conditions, educate children and care for the environment.

Packaging made of biodegradable film.

Packaging made entirely of biodegradable materials.

Packaging made of steel, which is 100% recyclable.

The product is packed in paper with a mixture of foil - the plastic content is reduced by 65%.

This product contains no ingredients derived from animals or zoonoses. Suitable for vegans.

This product is suitable for vegetarians.

This product does not contain milk or milk products. Ideal for people who cannot eat dairy.

This product is Gluten-free.

This product does not contain genetically modified ingredients.

This product does not contain preservatives.

This product does not contain additional sugar.