

IN BY SEALPAC® Focus


Innovative packaging solutions
for confectionery and nuts

Your product in focus

Packaging solutions for the markets of the future

Today's packaging has to meet a multitude of requirements. In addition to maximum food safety and optimal protection for their product, manufacturers of high-quality confectionery and nuts expect the utmost efficiency in the production process. Their packs should offer protection against moisture, extend the shelf life of heat-sensitive products like chocolates and truffles, as well as slow down the oxidation process of fats in nuts.

Retailers demand longest possible shelf life, an attractive appearance that arouses purchase incentives, and best logistical properties. Among the wishes of consumers are top ingredients and easy opening. Striking pack formats should make them want to buy the sweet or savoury snacks, whilst original designs will draw attention to trendy products such as superfoods. Last but not least, sustainability has become a decisive factor in the buying behaviour of consumers. Improved environmental protection and reduction of plastic waste has led to a packaging industry aimed at increased recycling rates and the development of alternative packaging solutions.

Fresh innovations

With a perfect recognition of market-defining trends, SEALPAC quickly converts these into innovative products, systems, solutions and services. We work closely together with leading manufacturers of packaging materials to develop consumer-driven solutions, which will improve your production's efficiency and profitability. In developing more sustainable packaging solutions, we focus on material reduction, improved recyclability and the possibility to separate packaging into its individual components - always under the premise of designing secure and hygienic packaging for your products that can be produced reliably and maintain their functionality.


High-performance, innovative, efficient

State-of-the-art tray-sealing and thermoforming technology

Whether you are a small to medium-sized producer with a broad product range or a highly specialized industrial company – to pack your confectionery or nuts in a variety of formats, SEALPAC offers you an efficient packaging machine in any size and for every application. Our latest generation of reliable, high-technology traysealers and thermoformers will convince you with their superior innovation level, giving a whole new dimension to precision and efficiency.

Furthermore, SEALPAC equipment always provides maximum flexibility. Owing to our innovative tooling quick exchange systems, which lead to just little downtime and allow for operator-friendly handling, you are able to produce a large variety of applications and packaging solutions on one and the same machine.

Whether you use an in-line control system or not, as our customer you benefit from reliable, long-lasting machinery with an economic use of energy and low maintenance demands, which can easily be upgraded or adapted to changes in the production site.

The particularly efficient use of packaging materials contributes to improved sustainability. Our traysealers are able to process ultra-light trays without impacting the productivity or tray stability, while our unique Rapid Air Forming system enables the use of thinner films for different applications on our thermoformers.


TRAYSEALERS
A-series: innovative technology, highest performance, easy integration in existing production lines.

THERMOFORMERS
RE- and PRO-series: optimal hygiene, highest flexibility with the all-in-one solution, economic in use, heavy-duty.

EasyLid® – make three out of two!

The reclosable tray that saves the environment

EasyLid® is the name of an innovative packaging system for nuts, sweets and other snacks. In addition to the common sealing edge, patented EasyLid® trays have a perforated ring. When applying the top film, a peelable seal is used on the regular sealing edge, whereas the additional ring is hermetically sealed in the same process. Upon opening the tray for the first time, the lid function is automatically activated.

EasyLid® offers savings throughout the entire production chain. For manufacturers, the investment costs are reduced by not requiring a lidding system. Furthermore, the ground-breaking concept saves on time and space in their valuable production area, reduces the need for storage capacity and minimizes packaging waste. As such, the EasyLid® concept contributes to greater sustainability and efficiency in the packaging process. Recognized for its impact on the environment, the EasyLid® system has already been awarded with various international packaging prizes.

*EasyLid® is a joint development of Sealpac GmbH and Naber Plastics b.v.


Reclosable trays

Hermetically sealed with attractive looks: snacks such as nuts and dried fruit remain fresh and crispy for their entire shelf life when packaged under modified atmosphere and combined with a reclosable lid.

Bulk packs

Functional packaging that provides optimal protection: flexible film vacuum packs are perfectly suited for larger quantities of nuts. Securely sealed, these packs are transported to the shops for further processing.

Ready-to-serve solutions

Presented directly on the table for your guests or simply a snack to go: trays with practical snap-on lids offer maximum freshness, attractive designs and plenty of space for communication.


DaybyDay

Many varieties, one pack: DaybyDay offers maximum freshness for each single portion of your sweet or savoury snacks. The securely sealed cavities can be removed from each other by means of a perforation, to allow for daily consumption. Each portion is easily opened using SEALPAC's EasyPeelPoint system.

No-touch packaging

Hygienic, yet convenient: this innovative tray with unique spout allows you to pour out the product from the packaging without touching it. After opening the tray with the perforated film, freshness is guaranteed by the special snap-on lid.

Snack boxes

Colourful snack mixture, elegant appearance: small delicacies look extremely attractive in separate packs combined in a luxury box. As each portion is separately sealed, their long shelf life and freshness are guaranteed.

Recyclable packaging

Enjoyment to go, sustainable disposal: this reclosable tray is perfectly suited for a quick bite on the road, but can also be separated afterwards in its individual components (plastic and paper) for optimal recycling.

SkirtAll®

Handmade appearance, yet high packaging efficiency: with this unique packaging system your salty nibbles or fine sweets become an eye-catcher on the retail shelf. SkirtAll® brings back the feeling of home-made products according to grandmother's secret recipe and provides unlimited branding opportunities.


EasyPeelPoint

The EasyPeelPoint system integrates the peel corner within the sealing contours of the pack. This revolutionary easy-opening method allows for effortless opening of packs by consumers. The corner of the top film is pressed into a round cavity and releases from the sealing edge. With the resulting easy-to-grip peel tab, the top film is removed from the pack with minimum force.

EasyPeelPoint can be used on all standard pack formats. Hence, the system does not require costly changes in the logistical chain and respects the existing cutting line of the packaging machine. Furthermore, the special peel corner within the contours of the pack is less subjective to unwanted cold sealing in thermoformer applications.

The self-explanatory opening method can be applied on all SEALPAC traysealers and SEALPAC thermoformers.


Duo – more flexibility is hardly possible!

Two different tray formats in one single operation

SEALPAC's DUO system guarantees maximum flexibility. A unique tooling technology allows you to seal two trays in different heights and shapes at the same time. By means of a handle, each sealing package can be activated or deactivated, so that the two formats may be produced simultaneously or one after the other.

SEALPAC DUO is perfectly tuned to snack products consisting of two components that need to be sealed individually. For example, a round tray and corresponding lid can be filled with different snacks, after which they are both sealed with a top film using our unique InsideCut system. The DUO system allows you to be creative in designing new pack formats.


Two-cavity trays

Individually packaged, enjoyed together: delicious snacks consisting of multiple components, such as cookies with chocolate dip, are perfectly presented in separate compartments with one hermetic seal.


Packaging with product fixation

Optimal product protection for sensitive confectionery: thermoformed packs, shaped to the contours of the product for optimal fixation, ensure safe transport and an immaculate appearance.


Bulk packs

Big volumes, safely packaged: large amounts of confectionery, such as candy mixes, are well-protected during transport and storage in their bulk tray or thermoformed pack. Also suitable for sustainable mix and match at retail.


Chocolate applications:

Perfect freshness for top-quality confectionery

Chocolate bars

Original, eye-catching and luxurious: high-quality chocolate bars are beautifully presented in a pre-formed tray. The top film guarantees a first-class seal and optimal flavour.


Filled chocolates and truffles

Safe protection, longest shelf life: finest filled chocolates and truffles are presented temptingly in their pre-made tray that fits the luxury outer box. The hermetically sealed top film is easily removed from the tray by means of a peel tab.


Limited editions

Unique packaging for special occasions: whether it concerns Easter, Christmas or advent calendars, the individually packaged fine chocolates are securely sealed and always consumed fresh.


Separable portion packs

Optimal shelf life, separately consumed: high-quality chocolates are sealed in smaller portions to be enjoyed at the right time. Any remaining portions will remain fresh, hence resulting in less food waste.


Our technologies for your success

InsideCut

All conceivable tray shapes and sizes can be sealed immaculately and securely on SEALPAC's traysealers. By applying our proven InsideCut system – a SEALPAC development – the top film is sealed to perfection within the edges of the tray, resulting in an outstanding presentation.

Rapid Air Forming

Our thermoforming technology utilizes the unique Rapid Air Forming system, which replaces the traditional stamp mechanism and achieves an improved forming consistency, particularly in the corners of the pack. Higher outputs due to shorter vacuum and ventilation times, as well as the possibility to use thinner materials, make your production even more profitable.

Map+

Modified atmosphere packaging – even faster, fresher and with more appeal. SEALPAC's exclusively developed MAP+ vacuum and gas system guarantees reduced product exposure, shorter cycle times, consistent gas values and reduced gas consumption when packing your fresh products.

SoftVacuum

SoftVacuum allows you to control the vacuum process in full detail according to pre-determined specifications by means of servo-driven smart valves. This feature is ideal for soft or sensitive products, which are protected from exposure and deformation.

Forming Innovations

EasyLid® is a registered trademark of SEALPAC GmbH.

DaybyDay, Duo and EasyPeelPoint are trademarks of SEALPAC GmbH.

SkirtAll® is a registered trademark of Abarka packaging solutions b.v.

The information in this document was based upon our latest facts and knowledge. SEALPAC accepts no responsibility for the applications presented, as their results always depend on particular product characteristics, working conditions and materials.

Printed 03/2020.

SEALPAC – your package to success.

As a high-precision manufacturer, we support our customers in reaching their targets. We work together to create cost-effective and guaranteed high-quality solutions. Our flexible and dedicated approach will guide you in exploring individual alternatives to help shape your future.

Your SEALPAC distributor: _____