
VADEMECUMG
FOODSERVICE BELGIUM

Helping Companies Grow in Foodservice

Editie - Edition

2015

400 top key-accounts
50% marketshare & 1000 decisionmakers food & non food

Who’s Who in the Belgian food services market / catering industry

cover1_ Vademecum.indd 1 13/05/15 08:24

Le plus fun des magazines pro
www.foodsmagazine.be - info@foodsmagazine.be - (02) 616 0000

Het magazine voor professionele foodies

Vademecum Belgian Foodservices 3

Inhoud / Contenu

Voorwoord / Préface	 4

Foodservice - ‘Out-of-Home’	 5

Social Catering	 9

At work	 10
Education	 27
Healthcare	 30

Index	 123

Commercial Catering	 37

Horeca	 38
Transport	 54
Leisure	 58

Facility Catering	 91

Petrol	 92
Vending	 95
Others	 100

Intermediaries	 103

Wholesaler/supplier	 104
Associations	 118
Others	 121

44 © 2015 Food in Mind

Voorwoord / Préface

Aan de hand van dit vademecum

willen we de foodservicemarkt

transparanter maken, samen met de

toonaangevende organisaties die erin

actief zijn.

Correcte en duidelijke informatie

biedt voordelen voor zowel

leveranciers (operators), distributeurs

(tussenpersonen) als producenten.

De gepubliceerde informatie is

afkomstig van officiele bronnen

(Trends, websites van organisaties,

Graydon..) en telefonische contacten

met elke vermelde organisatie,

daterend van april 2015.

Food in Mind is niet verantwoordelijk

voor gegevens die ons onvolledig of

incorrect werden bezorgd.

We willen iedereen bedanken die

zijn professionele medewerking

verleende.

© 2015- Deze gegevens mogen niet

worden gekopieerd zonder toelating

van Food in Mind

Eddy Bovijn - Partner -

International Food Consultants bvba.

Le but de ce guide est de rendre

plus transparent le marché du

food services (hors-foyer), avec les

principales organisations actives dans

ce domaine.

Des informations correctes et claires

pofiteront tant aux fournisseurs

(opérateurs) qu’aux distributeurs

(intermédiaires) et aux producteurs.

Les informations publiées sont

issues de données ayant fait

l’objet d’une publication officielle

(trends/tendances, le site Web des

organisations, Graydon..) et des

contactes téléphoniques avec chaque

organisation visée. Elles on été

récoltées en avril 2015.

Food in Mind n’est pas responsable de

données transmises incompletes ou

incorrectes.

Nous tenons également à remercier

toutes les personnes qui ont coopérée

de manière professionnelle à

l’élaboration de ce guide.

© 2015- Toute reproduction de ces

données est soumise à l’autorisation

de Food in Mind

Eddy Bovijn - Partner -

International Food Consultants sprl.

Vademecum Belgian Foodservices 5

Pr
od

uc
ts

 &
 s

er
vi

ce
s

Inform
ation

Consumer

Foodservice

Producer

Wholesaler &
 intermediaries

Government &
federations

66 © 2015 Food in Mind

Structure of home markt

Producer

WholesalerGovernment &
federations

Foodservice - Out of Home

Consumer

Social
catering

‘At Work’ Healthcare Education

Commercial
catering

Horeca Transport Leisure

Facility
catering

Petrol Vending Others

Vademecum Belgian Foodservices 7

Structure social catering

SOCIAL CATERING

‘At Work’

Business &
Industry

Lower
EducationShort stayPublic

Services
Higher

educationLong Stay

Healthcare Education

•	 Industries
•	 Business

•	 Police
•	 Defence
•	 Gouvernment
•	 Prisons

•	 Hospitals
•	 Day-care

•	 Hospitals
•	 Nursing
	 homes
•	 Psychiatric
•	 Institutions
•	 Serviceflats
•	 Medical child
•	 Care

•	 Children
	 garden
•	 Lower
	 education
•	 High school
•	 Boarding
	 school

•	 University
•	 Higher educ
	 LT
•	 Higher educ
	 ST
•	 Boarding
	 school

Vademecum Belgian Foodservices 21

Social Catering

At work Education Healthcare

LA LIBRE BELGIQUE

Rue des Francs 79
1040 Etterbeek

Management
Luc Vincent, Facility
luc.vincent@ipmpressprint.be
Christian decoster, Purchase food
christan.decoster@ipmgroupe.be

T +32 0477 49 38 08

LEONIDAS

Boulevard Jules Graindor 43
1070 Anderlecht

Management
A. Moschos, Facility
amo@leonidas.be
Fabienne Doem, Purchase food
fdo@leonidas.be

T 02 522 09 43

MARSH

Boulevard du Souverain 2
1170 Watermael-Boitsfort

Management
Tina Vandevoorde, Facility
tina.vandevoorde@marsh.be

T +32 02 674 91 32

MILITAIR ZIEKENHUIS

Bruinstraat1
1120 Brussel

Management
Bruno Herregods, Responsable Catering - food
& non food
bruno.herregods@mil.be
Pascal Henri, Responsable Catering - food &
non food
pascal.henri@mil.be

T 02/264.41.83
W www.hopitalmilitaire.be

Social Catering

At work Education Healthcare

MINISTERE DE LA REGION
WALLONNE

Secrétariat Général, Place de la Wallonie 1
5100 Jambes

Management
Daniel Thomas, Inspecteur Général
daniel.thomas@spw.wallonie.be
Alain Pousset, Directeur Logistique
alain.pousset@spw.wallonie.be

T 081/32.13.11
W www.wallonie.be

MINISTERIE VAN HET BRUSSELS
HOOFDSTEDELIJK GEWEST

Vooruitgangstraat 80b1
1035 Brussel

Management
Alex Geraerdts, Inspecteur-Generaal,
Economaat
ageraerdts@mrbc.irisnet.be
Marc Longrie, Verantwoordelijke Restaurant
(food & non food)
mlongrie@mrbc.irisnet.be

T 02/204.21.11
W www.irisnet.be

MIVB/STIB

Koningsstraat 76
1000 Brussel

Management
Mounir Nachid, Verantwoordelijke Catering
nachidm@stib.irisnet.be
Creaynest , Aankoop non food

T 02/515.37.30
W www.mivb.be

NATO-NAVO

Boulevard Leopold III
1110 Brussel

Management
Luc Windels, Purchasing Aramark
natodoc@hq.nato.int
Stephane Verhaegen, Responsable cuisine
verhaegen-stephane@aramark.be

T 02/707.41.11
W www.nato.int

4040 © 2015 Food in Mind

Commercial Catering

Horeca Transport Leisure

CARLSBERG

Industrielaan 16-20
1740 Ternat

Management
Guy Vlaeminck, Commercial Director Benelux
vlaeminck.guy@carlsberg-importers.com
Geert Vermaesen, Sales Manager Horeca
Benelux
vermaesen.geert@carlsberg-importers.com

T 02/583.50.00
W www.carlsberg.be

CARLSON REZIDOR
HOTEL GROUP

Wolvengrachtstraat 47
1000 Brussel

Management
Gaston Gellens, District Manager
gaston.gellens@radissonblu.com

T 02/227.30.44
W www.rezidor.com

CARLSON REZIDOR
HOTEL GROUP

Wolvengrachtstraat 47
1000 Brussel

Management
Koen De Graef, Regional Purchasing Mgr
koen.degraef@rezidor.com
Marie Guyon, Cost Controler
marie.guyon@radissonblu.com

T 02/227.30.44
W www.rezidor.com

COLMAR

Industriepark De Bruwaan 37A
9700 Oudenaarde

Management
Ann Dossche, Gedelegeerd Bestuurder
info@colmar.be
Bernard Thomaes, Expansie Manager
bernardthomaes@colmar.be
Jeroen Demuydt, Food & Beverages manager
rd@colmar.be
Jeroen De Keyser, Aankoopdirecteur Non-Food
jdkfood@colmar.be
Julie De Ruyck, Aankoopdirecteur Non-Food
non-food@colmar.be
Jeroen Demuydt, Food & Beverage Manager
rd@colmar.be
Lutgarde Vanlaken, Aankoopdirecteur Food
food@colmar.be
Anne Dossche, Gedelegeerd Bestuurder
annedossche@colmar.be

T 055/31.96.07
W www.colmar.be

Commercial Catering

Horeca Transport Leisure

CROISSY/DIVERSI FOODS

Industrieweg 29
9140 Erpe-Mere

Management
Sophie Segers, Logisitiek Manager
sofie@diversifoods.com
Koen De Bruyn, Sales Manager
Foodservices & Retail
koen.de.bruyn@diversifoods.com
Dirk De Pandelaer, Gedelegeerd Bestuurder
dirk@diversifoods.com
Didier De Koster, Aankoop Directeur (food &
non food)
didier@diversifoods.com

T 053/60.59.15
W www.croissy.be

CROWNE PLAZA

Rue Gineste 3
1210 Brussel

Management
Denis Laus, Business operations Manager
Food & Beverage Manager
denis.laus@cpbxl.be
Rogier Hurkmans, Managing Director
rogier.hurkmans@cpbxl.be

T 02/203.62.00
W www.crowneplazabrussels.com

DE KONINCK BROUWERIJ /
DUVEL MOORTGAT

Mechelsesteenweg 291
2012 Antwerpen

Management
Michel Moortgat, Afgevaardigd Bestuurder
info@duvel.com

T 03/218.40.48
W www.dekoninck.com

DE ZEVENSTER

Turnhoutsebaan 5a
 2970 SCHILDE

Management
Serge De Groof, Manager
info@zevenster.be

T 03 353 02 17

Vademecum Belgian Foodservices 67

Commercial Catering

Horeca Transport Leisure

DINER PRIVE CATERING

A. Gossetlaan 52
1702 Groot-Bijgaarden

Management
Jan Verhelle, Algemeen Directeur
jan@diner-prive.be
Jan Le Noir, Verantwoordelijke Sales
info@diner-prive.be

T 02/466.33.62
W www.diner-prive.be

DOMAINE DE PALOGNE

Route du Pâlogne 6
4190 Vieuxville-Ferrières

Management
Pascal Docquier, Food & beverages
taverne@palogne.be

T 086 21 24 25
W www.palogne.be

DOMAINE PROVINCIAL “BOIS
DES RÊVES”

Allée du Bois des Rêves 1
1340 Ottignies

Management
Pierre Coutisse, Food & beverages
boisdesreves@brabantwallon.be

T 010/41.60.72
W www.boisdesreves.be

DOMAINE PROVINCIAL DE
CHEVETOGNE

Rue de Pirchamps 1,
5590 Chevetogne

Management
Yannick Houillon
 Sylvianne Wauthier, Food & beverages

T 0473 31 99 67 & 0471 35 86 28

Commercial Catering

Horeca Transport Leisure

ESPACE ARTHUR MASSON

Rue Eugène Defraire 29
5670 Treignes

Management
 , Food & beverages
info@espacemasson.be

T 060/39.15.00
W www.espacemasson.be

ETHIAS ARENA/
GRENSLANDHALLEN

Gouverneur Verwilghensingel 70
3500 Hasselt

Management
Jan Van Esbroeck, Algemeen Directeur
jan.vanesbroeck@sportpaleis.be
Isabelle Ceulemans, Verantwoordelijke
Catering
isabelle.ceulemans@sportpaleis.be

T 011/29.94.99
W www.ethiasarena.be

EURO SPACE CENTER

Rue devant les Hêtres 1
6890 Transinne

Management
Jean-Marcel Thomas, Algemeen Directeur
jean-marcel.thomas@eurospacecenter.be
Laurent Vanleeuw, Food & Beverage Manager
l.vanleeuw@skynet.be

T 061/ 65 57 47
W www.eurospacecenter.be

EXOTIC SUN

Ninoofse Steenweg 621
1070 Brussel

Management
Veronique Vanwassenhoven, Algemeen
Directeur
luckysun1070@gmail.com

T 02/414.18.68
W www.exoticsun.be

7272 © 2015 Food in Mind

Commercial Catering

Horeca Transport Leisure

J&M CATERING

Industrieweg 22
2630 Aartselaar

Management
Kathy Van Dessel, Aankoop non food
kathy.vandessel@jmcatering.be
David Jacobs, Aankoop Food
david.jacobs@jmcatering.be
Steven De Cock, Marketing manager
steven.decock@jmcatering.be
Jan Jacobs, Algemeen Directeur
jan.jacobs@jmcatering.be

T 03/877.88.10
W www.jmcatering.be

JAN BREYDEL STADION - CLUB
BRUGGE

Olympialaan 74
8200 Brugge

Management
Vincent Mannaert, CEO
info@clubbrugge.be
Carl Lenaerts, Head Business Development
carl.lenaerts@clubbrugge.be
Dagmar Decramer, Operations Manager
dagmar.decramer@clubbrugge.be

T 050/40.21.31
W www.clubbrugge.be

JAN BREYDEL STADION - KSV
CERCLE BRUGGE

Olympialaan 74
8200 Brugge

Management
Bart Verhaege, Voorzitter
info@clubbrugge.be

T 050/38.91.93
W www.clubbrugge.be

KINEPOLIS GROUP

Moutstraat 132-146
9000 Gent

Management
Emmanuel Rutsaert, Nat B TO B Manager
erutsaert@kinepolis.com
Bruno Barrat, F&B Manager/catering
bbarrat@kinepolis.com
Jeroen Voets, F&B Manager/catering
jvoets@kinepolis.com
Joost Bert, C.E.O.
jbert@kinepolis.com
Eddy Duquenne, Bestuurder
eduquenne@kinepolis.com

T 09/241.00.00
W www.kinepolis.com

Commercial Catering

Horeca Transport Leisure

KORTRIJK XPO

Doorniksesteenweg 216
8500 Kortrijk

Management
Saskia Soete De Boosere, Algemeen Directeur
saskiasoetedeboosere@kortijkxpo.com
Luc Van Rensbergen, Directeur Koresto-
Aankoop food
lucvanrensbergen@kortrijkxpo.com
Lander Mestdagh, Directeur Xpo Service
landermestdagh@kortrijkxpo.com
Dieter Daele, non food
dieterdaele@kortijkxpo.com

T 056/24.11.11
W www.kortrijkexpo.be

L’ATOMIUM

Square de l’Atomium
1020 Bruxelles

Management
Alexandre Masson, Food & beverages
a.masson@belgiumtaste.com

T 02 479 58 50
W www.atomium.be

L’HIRONDELLE

Rue de la Burdinale 76A
4210 Oteppe

Management
Ludo Martens, Food & beverages
info@lhirondelle.be

T 085/71.11.31
W www.lhirondelle.be

LANDCOMMANDERIJ ALDEN
BIESEN

Kasteelstraat 6
3740 Bilzen - Rijkhoven

Management
Dhr. Schorpion en Mevr. Steegen Gasthuis
- Dhr. Ronny Mechelmans Apostelhuis, Food
& beverages
aldenbiesen@vlaanderen.be

T Apostelhuis 089/ 255 260
 Gasthuis 089/ 650 386
W www.alden-biesen.be

124124 © 2015 Food in Mind

• COMPASS GROUP BELGILUX 14
• CONCEPTUM EXHIBITION 64
• CONSTANT VANDEN STOCK STADION -
 RSC ANDERLECHT 64
• CONWAY 105
• CONWAY VENDING SERVICES 96
• CREASALES 105
• CROISSY/DIVERSI FOODS 41
• CROWNE PLAZA 41
• CVBA KSV ROESELARE 64
• DAKNAM SPORTSTADION -
 SPORTING LOKEREN 65
• DALLMAYR VENDING BELGIUM 95
• DANONE BELGIUM 14
• DANONE-VENDING 96
• DAVIGEL BELGILUX 105
• DEBEKKER FRERES 65
• DE KONINCK BROUWERIJ /
 DUVEL MOORTGAT 41
• DELIFRANCE BELGIUM 42
• DE LIJN 14
• DELI NV 42
• DELIVA_HORESERVI 15
• DELI XL 106
• DE MASTERBLENDERS 1753
 (DOUWE EGBERTS COFFEE SYSTEMS) 15
• DE MASTERBLENDERS 1753
 (DOUWE EGBERTS COFFEE SYSTEMS) 96
• DEVISCH FOODSERVICE 106
• DE ZEVENSTER 41
• DFDS 55
• DIAMANT CONFERENCE &
 BUSINESS CENTRE 65
• DIERENPARK & KINDERBOEDERIJ DE
 ZONNEGLOED 65
• DINER PRIVE CATERING 66
• DISTRICO 106
• DOMAINE DE PALOGNE 66
• DOMAINE PROVINCIAL “BOIS DES RÊVES” 66
• DOMAINE PROVINCIAL DE CHEVETOGNE 66
• DRIESEN ROOMCENTRALE 106
• DUVEL MOORTGAT 42
• ECOLAB 107
• EISMANN 100
• ELECTRABEL 15

• ELECTROLUX HOME PRODUCTS
 CORPORATION 15
• ELI LILLY BÉNÉLUX 16
• ELISABETH 42
• E.M.DISCOUT 107
• ESCA FOODSERVICE 107
• ESPACE ARTHUR MASSON 67
• ESSO BRUNO’S FOODCORNER 43
• ETHIAS ARENA/GRENSLANDHALLEN 67
• EUROPEES PARLEMENT 16
• EUROSHOP 43
• EURO SPACE CENTER 67
• EVENTS CATERING BEVERS 43
• EVOLUTION MEDIA GROUP 121
• EXKI 43
• EXOTIC SUN 67
• FEBIAC 68
• FEDERALE POLITIE 16
• FEDERATIE HORECA 118
• FENIX STADION - KRC GENK 68
• FINCIOEN 107
• FINEST GLOBE SERVICES 97
• FISA -DEFICOM 68
• FITALITY(GO FIT) 68
• FLANDERS CONGRES & CONCERT CENTRE 69
• FLANDERS EXPO-ARTEXIS 69
• FLANDERS HOTEL GROUP 44
• FOD JUSTITIE 16
• FOD PERSONEEL & ORGANISATIE 17
• FOIRE INTERNATIONAL DE LIEGE 69
• FOOD IN MIND 121
• FOOD’S 121
• FORESTIA - PARC ANIMALIER ET
 PARC AVENTURE 69
• FORTIS AG 17
• FORTIS BANK 17
• FOUNTAIN 97
• FRANCO BELGE 44
• FRANKY FRESH FOOD 108
• FREE FOODS/SPUNTINI 108
• FRIBONA 108
• GENT ICC 70
• GEZINSBOND 70
• GHELAMCO ARENA 70
• GODIVA BELGIUM 17

• GOLDEN TULIP 44
• GOURMET INVENT 70
• GROEP VAN EYCK 71
• GRONTMIJ BELGIUM 18
• HANSSENS CATERING 18
• HAVENBEDRIJF GENT 55
• HAVENBESTUUR BRUGGE-ZEEBRUGGE 56
• HAVEN OOSTENDE - TRADE PORT 55
• HELIXIR BELGIUM 44
• HERMAN VANDERPOORTEN STADION - LISP -
LIERSE SK 71
• HET DOMEIN BOKRIJK 71
• HGC. HANOS 109
• HGC.HANOS 109
• H.-HARTZIEKENHUIS ROESELARE-MENEN 33
• HILTON BRUSSELS GRANDPLACE 45
• HOOFDEN FACILITAIRE DIENST
 VAN VERZORGINGSINSTELLINGEN 118
• HORECA LOGISTICS SERVICES HLS 45
• HORECA MAGAZINE 122
• HORETO 71
• HOTEL METROPOLE 45
• HOTEL ROOSENDAELHOF 45
• ICECO 46
• IKEA BELGIE 100
• INBEV 46
• ING 18
• INTER-CONFORT 97
• INTERFROST 109
• INTERNATIONALE LUCHTHAVEN
 ANTWERPEN 56
• INTERNATIONALE LUCHTHAVEN
 OOSTENDE 56
• IRIS ACHATS 33
• IRIS /CPAS 33
• ISOSL 34
• ISPC 109
• ISS CATERING 18
• JAN BREYDEL STADION - CLUB BRUGGE 72
• JAN BREYDEL STADION -
 KSV CERCLE BRUGGE 72
• JANSSEN PHARMACEUTICA 19
• JAVA 110
• J&M CATERING 72
• KATHOLIEKE UNIVERSITEIT LEUVEN/ ALMA 27

• KBC BANK 19
• KEERSMAEKERS CORSENDONK 46
• KINEPOLIS GROUP 72
• KING BELGIUM 110
• KINGSLIZE PIZZA 46
• KIOSK BY MAKE 101
• KOFFIEBRANDERIJ ROM 97
• KONE BELGIUM 19
• KONINKLIJKE MILITAIRE SCHOOL 27
• KORTRIJK XPO 73
• KPMG BELASTINGCONSULENTEN 19
• LA LIBRE BELGIQUE 20
• LANDCOMMANDERIJ ALDEN BIESEN 73
• LANGENS 110
• LA ROSE BLANCHE 47
• L’ATOMIUM 73
• LA VENDETTA 47
• LEKKERLAND 110
• LEONIDAS 20
• LE PAIN QUOTIDIEN 47
• L’HIRONDELLE 73
• LIMBURGHAL 74
• LIMBURGS UNIVERSITAIR CENTRUM 27
• LIVE NATION 74
• LIVING TOMORROW 74
• LORIERS TRAITEUR 74
• LSG SKY CHEFS BELGIUM 56
• LUKOIL/JET 93
• LUNCH GARDEN 47
• LYFRA NV 111
• MAES 94
• MAISON DESPRIET 111
• MAISON GILSON 111
• MARMO SALES & LOGISTICS NV 111
• MARS BELGIUM 98
• MARSH 20
• MARTIN’S HOTELS 48
• MASSAFRIT NV 112
• MAX EN HADES 75
• MCDONALD’S 48
• MDH FOODSERVICE 112
• MEMORIAL IVO VAN DAMME 75
• METRO CASH & CARRY/SUPPORT
 CENTER WOMMELGEM 112
• MIKO COFFEE SERVICE 98

Groei in de foodsector met Food in Mind!

Food in Mind vous aide à vous développer

sur le marché du food services !

En dit aan de hand van:
• Bestaande research op nationaal

vlak binnen de sociale- commer-
ciele en facilitaire catering

• Analyse van uw potentieel in vo-
lume, per productgroep en per
segment (45 subsectoren)

• Consultancy, begeleiding en inte-
rim-management

• Klantgericht onderzoek op maat

klantgericht
onderzoek op maat

• Marktgrootte:hoe groot is de markt
van uw productcategorie in volume
en in waarde?

• Overwicht van bestaande spelers in
marktaandeel en positionering

• Groeipotentieel of opportuniteiten
voor een nieuwe leverancier

• Strategische ontwikkelingen via
prijzen, keuze van de klantenpoli-
tiek, distributiepatroon, communi-
catie-inspanningen en andere
samenwerkingsvormen

Nous vous aiderons via:
• Des études nationales existantes

au sein du social - commercial et
facility catering

• Une analyse du potentiel en vo-
lume, par groupe de produits et
par segment (45 sous-secteurs)

• La consultance, la gestion de con-
seil, et l’interim management

• Des études de marché sur mesure

Etudes de marché
sur mesure

• La taille du marché: quel est le mar-
ché pour votre catégorie de produit
en volume et en valeur?

• La prédominance des acteurs actu-
els avec les parts de marché et le
positionnement

• Potentiel de croissance ou opportu-
nités pour un nouveau fournisseur

• Développements stratégiques par le
biais de prix, choix politique client,
route to market, communication ef-
forts, autres formes de coopération

“Passie, een pragmatische
visie en een ondernemings-
geest”, vatten het best samen
wat Food in Mind kan beteke-
nen voor een organisatie.
Een aanrader voor iedereen
die in de markt van Food Ser -

vices wil ondernemen.

Erwin Dedoncker,
Algemeen directeur

Chimay fromages et bières

“Passion, vision pragmatique
et esprit d’entreprise”: voilà
qui résume à merveille ce que
Food in Mind peut faire pour
une organization. Fortement
recommandé pour qui conque
veut se lancer dans le Food
Services

Erwin Dedoncker,
Directeur Général
Chimay fromages et bières

Nieuw
adres!

Food in Mind • International Food Consultants bvba • GSM +32 (0)496/26.95.75 • eb@foodinmind.com
Excelsiorlaan 18 b10 • 1930 Zaventem T +32 (0)2/779.30.59 F 32 (0)2/880.25.24 • www.foodinmind.com

advertentie_def.qxp:Layout 1 22-02-2012 18:06 Page 1

	Blank Page

