

**450 organisations &
450 decisionmakers**

FOOD *in* MIND

**COMMERCIAL CATERING
FOOD & BEVERAGE EVENT ENTREPRENEURS**

The company caterers, the party & eventmanagers, home delivery

2016

food's

Het magazine voor professionele foodies

Le plus fun des magazines pro

Inhoud / Contenu

Voorwoord / Préface	4
Foodservice - 'Out-of-Home'	5
Commercial Catering	9
The Company Caterers	10
The Party- & Eventmanagers	31
Home Delivery	96
Index	123

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 officiële bronnen (Trends, websites van organisaties, Graydon..) en telefonische contacten met elke vermelde organisatie, daterend van juli 2016.

Food in Mind is niet verantwoordelijk voor gegevens die ons onvolledig of incorrect werden bezorgd.

We willen iedereen bedanken die zijn professionele medewerking verleende.

© 2016- 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 profiteront 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 contacts téléphoniques avec chaque organisation visée. Elles ont été récoltées en juillet 2016.

Food in Mind n'est pas responsable de données transmises incomplètes ou incorrectes.

Nous tenons également à remercier toutes les personnes qui ont coopéré de manière professionnelle à l'élaboration de ce guide.

© 2016- Toute reproduction de ces données est soumise à l'autorisation de Food in Mind

**Eddy Bovijn - Partner -
International Food Consultants sprl.**

Structure of home market

Structure social catering

Structure facility catering

Commercial Catering

The Company
Caterers

The Party- &
Eventmanagers

Home
Delivery

BARBIEUX

Watermaalsesteenweg 96
1160 OUDERGEM

T 02 67 28 414

Number of Employees: -5

Management

OLIVIER BARDIEUX

E traiteur.barbieux@skynet.be

T 02 67 28 414

BENJAMIN FOOD

Rozenstraat 1
9810 EKE

T 0475 75 01 63

W www.benjaminfood.be

Number of Employees: 5 - 9

Management

GEERT DE GROOTE

E info@benjaminfood.be

T 0475 75 01 63

BELGOCATERING

Wijngaardveld 16
9300 AALST

T 053 60 66 60

W www.belgocatering.be

Number of Employees: 20+

Management

CHRISTOPHE MAES

E cm@belgocatering.be

T 053 60 66 60

BARTEL DEWULF

E bdw@belgocatering.be

T 053 60 66 60

BIOSOUPE

Avenue Des Paquerettes 55 B22
1410 WATERLOO

T 02 38 74 599

W www.biosoupe.be

Number of Employees: -5

Management

BENJAMIN DONIS

E info@biosoupe.be

T 02 38 74 599

The Company
Caterers

The Party- &
Eventmanagers

Home
Delivery

DE KIEVIT

Korte Heuvelstraat 14
2920 KALMTHOUT

T 0485 53 06 60

W www.feestzalendekievit.be

Number of Employees: -5

Management

CLARK OMMEGANCK

E info@feestzalendekievit.be

T 0485 53 06 60

DE KOOKGEK

Dorpsstraat 4
2590 BERLAAR

T 03 48 21 605

W www.dekookgek.be

Number of Employees: -5

Management

EDWIN DE RAEDT

E info@dekookgek.be

T 03 48 21 605

SANDER HOREMANS

E info@dekookgek.be

T 03 48 21 605

DE KLEPPENDE KLIPPER

Postelsesteenweg 111
2400 MOL

T 014 81 77 22

W www.kleppendeklipper.be

Number of Employees: 5 - 9

Management

DANNY VERMEER

E info@kleppendeklipper.be

T 014 81 77 22

DE KRAANBRUG

Persoonshoek 9
2800 MECHELEN

T 015 20 00 98

W www.dekraanbrug.com

Number of Employees: -5

Management

LIN XU

E dekraanbrug@skynet.be

T 015 20 00 98

Commercial Catering

The Company
Caterers

The Party- &
Eventmanagers

Home
Delivery

AU SUISSE SPRL

Boulevard Anspach 73-75
1000 BRUXELLES

T 02 51 29 589

W www.ausuisse.be

Number of Employees: 10 - 15

Management

ADRIEN SENGIER

E contact@ausuisse.be

T 02 51 29 589

AUX PLATS PAYS

Rue Des Glands 21
1190 FOREST

T 02 52 24 153

W www.auxplatspays.be

Number of Employees: 10 - 15

Management

OLIVIER DEVOSSE

E info@auxplatspays.be

T 02 52 24 153

AU TERROIR GOURMAND

Rue De La Resistance 819
7540 KAIN

T 0498 32 12 62

W www.auterroirgourmand.be

Number of Employees: -5

Management

DAPHNE SIMON

E auterroirgourmand.be@gmail.com

T 0498 32 12 62

BOKES

Amerikalei 235
20 00 ANTWERPEN

T 03 28 90 181

W www.bokes.be

Number of Employees: -5

Management

TIM AUDENAERT

E info@bokes.be

T 03 28 90 181

• ABDIJHOEVE RESTAURANT	33	• DE BASILIEK	44
• AERTS P	33	• DE BASILIEK	44
• ALAIN (TRAITEUR)	33	• DE BATAAF	44
• ALDHEM **** HOTEL	34	• DE BEIAARD	45
• ALTA RIPA	34	• DE BIBLIOTHEEK	45
• AMALTHEA	34	• DE BOECK	45
• ARENBERG	34	• DE CROONE	45
• ART NOUVEAU	35	• DE EGELANTIER	46
• ASDONK KOOKSTUDIO	35	• DE FARMASIE	46
• ATELIER DE CUISINDE DES GOURMETS	35	• DE GOEDE HERDER	46
• ATRIUM	35	• DE JACHTHOORN	46
• AXEL DEWIT	36	• DE KIEVIT	47
• BARBEX	36	• DE KLEPPENDE KLIPPER	47
• BARCELONA MEETING	36	• DE KOOKGEK	47
• BAZAAR BRUSSELS	36	• DE KRAANBRUG	47
• BCF SERVICES	37	• DE LINDE	48
• BCS	37	• DE LINDE	48
• BENELUX REDERIJ & CATERING	37	• DE LOKEEND	48
• BERKENHOF	37	• DE MERODE DELICATESSEN	48
• BERNART	38	• DE MET	49
• BERTEMBOS	38	• DE MIJNWINNING	49
• BEVERSHOF	38	• DE MONTIL	49
• BOLDERSHOF	38	• DE PASTORIE	49
• BORRELHUIS	39	• DE PAUW	50
• BOUSEZ	39	• DE PLUYMHOEVE	50
• BOWLING CROSLY	39	• DE PUTTEN	50
• BRASSERIE GERO	39	• DE ROODE LEEUW	50
• BVBA WIMATO	40	• DE RUDDER DIDIER	51
• CAFE DE VALK	40	• DE SAPPENTRAPPER	51
• CAFE IMPERIAL	40	• DE SNIP FEESTZAAL	51
• CAFÉ DE KARPER	40	• DE VESTEN	51
• CARELSHOF (KASTEEL)	41	• DE VLASCHAARD	52
• CARLOS QUINTO (SALONS)	41	• DE WATERWEELENDE	52
• CATERING TRIMALCHIO	41	• DE ZILVERLINDE	52
• CATERING-EVENT-SERVICE PETER DANIELS BVBA	41	• DE ZWALMKOETS	52
• CELLIER SAINT PAUL	42	• DELICA	53
• CERCLE SAINT-ETIENNE	42	• DEN BOOMGAARD	53
• CHOPIN BRASSERIE	42	• DEN EN HEUVEL	53
• CLOWN KEA	42	• DEN EYCK	53
• COCHEZ TRAITEUR	43	• DEN HORST	54
• CONRAD CONSULTING	43	• DEN MOOR	54
• COPPIETERS	43	• DEN OESTERPUT	54
• CUISINE CAROLINE	43	• DEN ORCHIDEE	54
• CYCLOON	44	• DEPOURCQ TRUIKE	55
		• DESAIR D	55

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- commerciële en facilitaire catering
- Analyse van uw potentieel in volume, per product-groep en per segment (45 subsectoren)
- Consultancy, begeleiding en interim-management
- **Klantgericht onderzoek op maat**

Nous vous aiderons via:

- Des études nationales existantes au sein du social - commercial et facility catering
- Une analyse du potentiel en volume, par groupe de produits et par segment (45 sous-secteurs)
- La consultance, la gestion de conseil, et l'interim management
- **Des études de marché sur mesure**

Helping Companies Grow in Foodservice

"Passie, een pragmatische visie en een ondernemingsgeest", vatten het best samen wat Food in Mind kan betekenen voor een organisatie.

Een aanrader voor iedereen die in de markt van Food Services 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 quiconque veut se lancer dans le Food Services

Erwin Dedoncker,
Directeur Général
Chimay fromages et bières