

Appetite for more

Product Catalogue

Location

From Polish Kujawy

Viando's headquarters are located in Radojewice near Inowrocław.

At the heart of beautiful Kuyavia we breed our own pigs and produce delicious Polish sausages.

We are a family business.

We believe that what we eat affects the quality of our lives.

We have been operating on the Polish market for over 20 years.

Distribution

GENERAL OFFICE

MEAT PLANT ZAKŁADY MIĘSNE VIANDO
SPÓŁKA Z OGRANICZONĄ ODPOWIEDZIALNOŚCIĄ
SPÓŁKA KOMANDYTOWA
RADOJEWICE 54
88-101 INOWROCŁAW
NIP 556-268-63-47
PHONE +48 52 567 59 69
FAX +48 52 567 59 69
MOBILE +48 664 024 653
www.viando.pl
viando@viando.pl

EXPORT OFFICE

MEAT PLANT ZAKŁADY MIĘSNE VIANDO
SPÓŁKA Z OGRANICZONĄ ODPOWIEDZIALNOŚCIĄ
SPÓŁKA KOMANDYTOWA
RADOJEWICE 54
88-101 INOWROCŁAW
NIP 556-268-63-47
PHONE +48 52 567 59 69
FAX +48 52 567 59 69
MOBILE +48 600 440 097
www.viando.pl
export@viando.pl

www.viando.pl

PhD MAGDALENA SZCZUPAK-WOŹNICZKA
PROCURATION HOLDER
mobile.: +48 48 604 458 476
phone.: +48 52 567 59 53
fax.: +48 52 567 59 53
e-mail: mszczupak@viando.pl

KRZYSZTOF WOŹNICZKA
MANAGING DIRECTOR
mobile.: +48 600 434 340
phone.: +48 52 567 59 93
fax.: +48 52 567 59 53
e-mail: kwozniczka@viando.pl

ZBIGNIEW MAKULSKI
SALES DIRECTOR
mobile.: +48 604 498 515
e-mail: zmakulski@viando.pl

High quality and excellent taste of VIANDO products have been awarded many times. We meet HACCP requirements, we have IFS, BRC and some of our products are QAFP certified.

QAFP is a guarantee of the good origin of raw materials and their superior quality.

Delicious
set of
sausages

Westphalian Style Pork Loin

Long ripening pork. Unforgettable taste.
100 g of product made from 120 g of meat.

INDEX / VAC 555943/ 451345

PACKAGING VAC approx. 1,2 kg, approx. 350 g

SHELF LIFE / 60 days, VAC 350 g/ 45 days

Meatiness 120 g

Westphalian Style Ham

Spicy, slightly salty taste. Excellent aroma.
124 g of pork meat were used to produce 100 g of product.

INDEX / VAC 451353/ 451355

PACKAGING VAC approx. 1,1 kg, approx. 350 g

SHELF LIFE / 45 days, VAC 350 g/ 25 days

Meatiness 124 g

Ripening Ham / Ham in Maturation

Delicious and natural in taste. As a snack or a sandwich.
124 g of pork meat were used to produce 100 g of product.

INDEX / VAC 454113/ 454115

PACKAGING VAC approx. 1,5 kg, approx. 350 g

SHELF LIFE / 45 days, VAC 350 g/ 25 days

Meatiness 124 g

Ripening Bacon / Bacon in Maturation

Delicious and natural in taste. As a snack or
a sandwich. 120 g of pork meat were used
to produce 100 g of product.

INDEX / VAC 454103/ 454105

PACKAGING VAC approx. 1,1 kg,
approx. 350 g

SHELF LIFE / 45 days, VAC 350 g/ 25 days

Meatiness 120 g

Ripening Pork Neck / Pork Neck in Maturation

Delicate taste and aroma. Extremely juicy.
138 g of pork was used to produce
100 g of product.

INDEX / VAC 454123/ 454125

PACKAGING VAC approx. 1,2 kg,
approx. 350 g

SHELF LIFE / 45 days, VAC 350 g/ 25 days

Meatiness 138 g

Carpaccio Tenderloin

Delicate taste and juicy. 120 g of meat
were used to produce 100 g of product.

INDEX / VAC 452333

PACKAGING VAC approx. 650 g

SHELF LIFE / 45 days

Meatiness 120 g

Brandenburg Style Back Bacon

Unique, delicate taste and consistency.
120 g of meat were used to produce
100 g of product.

INDEX / VAC 452093

PACKAGING VAC approx. 1,1 kg

SHELF LIFE / 45 days

Meatiness 120 g

Products strongly smoked with alder wood

Extra Smoked Bacon

Delicate and juicy. With a distinct smoked aroma, perfect for sandwiches.

INDEX / MAP 459543

PACKAGING MAP approx. 600 g

SHELF LIFE / 30 days

Extra Smoked Pork Loin

Aromatic, delicate. With the distinct smell of smoked meat. Recommended for sandwiches and as a snack.

INDEX / MAP 459563

PACKAGING MAP approx. 1,6 kg

SHELF LIFE / 30 days

Extra Smoked Pork Shoulder

Juicy, with a distinct smoked aroma. Perfect for sandwiches and as an appetizer.

INDEX / MAP 459573

PACKAGING MAP approx. 2 kg

SHELF LIFE / 30 days

Extra Smoked Ham

Extremely juicy. With smoked aroma. Recommended for sandwiches or as a snack.

INDEX / MAP 459553

PACKAGING MAP approx. 1,8 kg

SHELF LIFE / 30 days

Extra Smoked Heel of Round

Aromatic and juicy. Recommended for sandwiches and as an appetizer.

INDEX / MAP 459533

PACKAGING MAP approx. 350 g

SHELF LIFE / 16 days

Ham From the Barrel

Juicy, with taste and aroma of smoked meat. Ideal as a snack, for sandwiches.

INDEX / MAP 456403

PACKAGING MAP approx. 1,1 kg

SHELF LIFE / 28 days

Traditional Smokehouse Ham

Juicy and fragile. Naturally smoked, with a unique taste.

INDEX / MAP 451423

PACKAGING MAP approx. 1,1 kg

SHELF LIFE / 28 days

Crumbly Ham

Traditionally smoked with beechwood smoke.
100 g of product made from 109 g of meat.

INDEX / VAC 451673

PACKAGING VAC approx. 1,5 kg

SHELF LIFE / 30 days

Meatiness 109 g

Ham from the Pot

Boiled in a pot gains a unique taste,
fragility and appearance.

INDEX / VAC 456373

PACKAGING VAC approx. 2 kg

SHELF LIFE / 28 days

Meatiness 103 g

Prince Ham

Aromatic and fragile. Roasted with leg.
100 g of product made from 105 g of meat.

INDEX/ VAC 451773

PACKAGING VAC approx. 9 kg

SHELF LIFE / 30 days

Meatiness 105 g

Roasted Ham with Cloves

For special occasions.
100 g of product made from 105 g of meat.

INDEX / VAC 451943

PACKAGING VAC approx. 2,5 kg

SHELF LIFE / 30 days

Meatiness 105 g

Ham from the Attic

Full of aromatic spices and vegetables. No preservatives.
No corned. 100 g of product made from 124 g of meat.

INDEX / VAC 451923

PACKAGING VAC approx. 1,5 kg, 400 g

SHELF LIFE / 30 days, 400 g/21 days

Meatiness 124 g

Poached Back Gammon

For nice sandwiches.

INDEX/ VAC 457555, 457553

PACKAGING VAC approx. 1 kg, approx. 350 g

SHELF LIFE / 35 days, approx. 350 g/21 days

Meatiness 99%

Hams

Cooked Ham

Traditionally smoked with beechwood smoke.

INDEX / VAC 451643 **INDEX / SLICES** 100 g 490016
INDEX / SLICES 1 kg 490017

PACKAGING VAC approx. 3,5 kg / **SLICES** 100 g / 1 kg

SHELF LIFE / 30 days, SLICES 21 days

Meatiness 70%, **SLICES** 86%

Boiled Ham Mini

Extremely delicate and velvety in taste.

INDEX / MAP 451113 **INDEX / VAC** 451115

PACKAGING MAP approx. 2 kg, 4 items / **VAC** 700 g

SHELF LIFE / 28 days

Meatiness 71%

Cottage Ham

Shapely slices and great taste. For daily sandwiches.

INDEX / VAC 451393, 451395

PACKAGING VAC approx. 3 kg

SHELF LIFE / 30 days

Meatiness 75%

Bohun's Ham

For gorgeous breakfast.

INDEX / VAC 451743 **INDEX / MAP** 451745
INDEX / SLICES 1 kg 490007
INDEX / SLICES 100 g 490006

PACKAGING VAC 3 kg / **MAP** 1 kg / **SLICES** 1 kg

SHELF LIFE / 30 days, SLICES 21 days

Meatiness 69% **MAP, VAC** 88% **SLICES**

Cold Smoked Ham Special

Great for sandwiches. Extremely juicy, with a sensible aroma of smoked meats.

INDEX / VAC 451005 **INDEX / MAP** 451003

PACKAGING VAC 300 g / **MAP** approx. 1,5 kg

SHELF LIFE / 18 days

Meatiness 83%

Cold Smoked Ham

Aromatic ham traditionally smoked with beechwood smoke.

INDEX / VAC 451963

PACKAGING VAC approx. 1,5 kg, approx. 400 g

SHELF LIFE / 21 days, 400 g/16 days

Meatiness 76%

Magnate Ham

Perfect on the pizza, to salads and with asparagus.

INDEX / CASING 451573

PACKAGING CASING 3 kg

SHELF LIFE / 90 days

Meatiness 60%

Polish Ham Deli

Very delicate and juicy. Perfect for sandwiches.

INDEX / VAC BLOCK 452063

PACKAGING VAC BLOCK 5 kg

SHELF LIFE / 60 days

Meatiness 81%

Polish Ham

Perfect for sandwiches. Extremely aromatic, delicate and juicy.

INDEX / BLOCK 451263 **INDEX / SLICES** 451268
INDEX / MAP SLICES 451267

PACKAGING BLOCK 3,5 kg / **SLICES** 100 g /
MAP SLICES 1 kg

SHELF LIFE / 60 days

Meatiness 80%

Toast Ham

Ideal for toasts and sandwiches.

INDEX / BLOCK 554683 **INDEX / SLICES** 554687
INDEX / MAP SLICES 554683

PACKAGING CASING approx. 3,5 kg

SHELF LIFE / 60 days

Meatiness 64%

Loins, Pork Loins

Sopot Pork Loin

Taste and smell of natural spices.

INDEX / VAC WHOLE 451033, 451035
INDEX / SLICES 490036

PACKAGING VAC Whole 1 kg / **MAP SLICES** 1 kg/ 100 g

SHELF LIFE /30 days, **SLICES**/21 days

Meatiness 72%

Cold Smoked Pork Loin

Aromatic loin, traditionally smoked beech wood smoke.

INDEX / VAC WHOLE 451083, 451085,
INDEX / SLICES 100 g 451086

PACKAGING VAC 1,5 kg / **VAC SLICES** 100 g

SHELF LIFE / 18 days, **SLICES** 14 days

Meatiness 82%

Traditional Smoked Loin

For a successful breakfast. Smoked on beech wood.

INDEX / VAC 452033 **INDEX / SLICES** 452038

PACKAGING VAC approx. 1 kg/ **SLICES** 100 g

SHELF LIFE / VAC 28 days, **SLICES** 21 days

Meatiness 103 g

Malopolski Pork Loin

The unique taste and deliciously succulent.

INDEX / VAC 457843, 457845

PACKAGING VAC 1,5 kg, approx. 350 g

SHELF LIFE / 60 days, **VAC** 350 g/ 45 days

Meatiness 83%

Pork from Smokehouse

Natural taste, natural spices. 118 of meat were used to produce 100 g of product. Without MSG. Gluten free.

INDEX / VAC 457543 / 457545 **INDEX / SLICES** 457546

PACKAGING VAC 1 kg / 270g/ **SLICES** 90 g

SHELF LIFE / 28 days, **SLICES**/21 days

Meatiness 118 g

Delicious
Snack

Smoked meats

Poached Back Gammon

For nice sandwiches.

INDEX / VAC 451325, 451323

PACKAGING VAC 1,5 kg

SHELF LIFE / 21 days

Meatiness 72%

Smoked Stewed Bacon

INDEX / VAC 452555, 452553 **INDEX / SLICES** 452557

PACKAGING VAC approx. 1 kg / **SLICES** 1 kg

SHELF LIFE VAC / 21 days, **SLICES** / 21 days

Meatiness 86%

Smoked Boiled Bacon with Rinds

INDEX / VAC 452715 **INDEX / MAP** 452713

INDEX / SLICES 452719

PACKAGING VAC / MAP approx. 2 kg **SLICES** 1 kg

SHELF LIFE VAC / MAP / 28 days **SLICES** / 21 days

Meatiness 89%

Smoked Bacon Boneless

INDEX / VAC 451055 **INDEX / SLICES** 451059

PACKAGING VAC 1 kg

SHELF LIFE / 21 days

Meatiness 91%

Dry sausages with QAFP certification

Cabanossi

Made of ham meat. In natural casing.
100 g of product made from 147 g of meat.

INDEX / MAP 552113

PACKAGING MAP approx. 300 g, 180 g, 120 g

SHELF LIFE / 50 days

Meatiness 147 g

Bamber Sausage

Raw and dried sausage with a natural and distinctive taste. 143 g of meat were used to produce 100 g of product. Without MSG.

INDEX / 552253, 552258 constant weight 320 g

PACKAGING VAC approx. 500 g/320 g

SHELF LIFE / 35 days

Meatiness 143 g

Juniper Sausage

Lean sausage with incredible taste.
100 g of product made from 133 g of ham meat.

INDEX / MAP 552053, 552059 constant weight

PACKAGING MAP SINGLE PACK approx. 200 g, **VAC** 220 g

SHELF LIFE MAP/VAC 45 days

Meatiness 133 g

Huntsman's Sausage

Dried sausage with a distinctive taste.
100 g of product made from 147 g of meat.

INDEX / MAP 552173, 552179 constant weight 120 g

PACKAGING MAP approx. 260 g

SHELF LIFE MAP/VAC 45 days

Meatiness 147 g

Homely Sausage

Raw and dried sausage with a natural and distinctive taste. Without MSG.

INDEX / MAP 552123

PACKAGING / MAP approx. 1 kg

SHELF LIFE / 35 days

Meatiness 143 g

Krakow Dry Sausage

Delicious, traditionally smoked with beechwood smoke. Seasoned with natural spices. Without MSG. Gluten free.

INDEX / WHOLE VAC 552023 **INDEX** 552025
INDEX / SLICES 552026 / 552027

PACKAGING WHOLE VAC approx. 900 g / 320 g
SLICES 100 g / 1 kg

SHELF LIFE / WHOLE VAC 45 days / 35 days /
SLICES 21 days

Meatiness 143 g

Krakow Dry Sausage with Green Pepper

Lean sausage with expressive taste.

INDEX / VAC WHOLE 552303 **INDEX** / 52305
INDEX / SLICES 552307

PACKAGING VAC WHOLE approx. 1 kg / approx. 350 g
SLICES 1 kg

SHELF LIFE / WHOLE VAC 45 days / 35 days /
SLICES 21 days

Meatiness 137 g

Zywiec Dry Sausage

Fantastic dried sausage. 100 g of product made from 112,5 g of meat. Gluten free.

INDEX / WHOLE VAC 552063 **INDEX** 552065
INDEX / SLICES 552069 **INDEX / SLICES** 1 kg 552067

PACKAGING WHOLE VAC approx. 900 g / 350 g /
SLICES 90 g / 1 kg

SHELF LIFE / MAP 40 days / **SLICES** 21 days

Meatiness 112,5 g

Crumbly Sausage

Exceptionally aromatic and tasty.

INDEX / MAP 552663, constant weight 360 g 552668

PACKAGING MAP approx. 800 g, 360 g

SHELF LIFE / 35 days

Meatiness 130 g

Sausages for snacks and to eat warm

Festive Sausage

Tasty sausage in a natural casing, smoked with beechwood smoke.

INDEX / MAP 555333

PACKAGING MAP approx. 450 kg

SHELF LIFE / 30 days

Meatiness 95%

Wawel Sausage

Seasoned with natural spices. 109 g of meat were used to produce 100 g of product.

INDEX / MAP 555103

PACKAGING MAP approx. 500 g

SHELF LIFE / 30 days

Meatiness 83%

Polish Smoked Sausage

The unique taste of the traditionally smoked meat. In a natural casing. Without soy and gluten.

INDEX / MAP 553043, 553049 constant weight 180 g

PACKAGING MAP approx. 800 g / **VAC** approx. 180 g

SHELF LIFE / MAP 21 days **SHELF LIFE / VAC** 21 days

Meatiness 94%

Polish Roasted Sausage

Aromatic with natural spices. In a natural casing. 110 g of meat were used to produce 100 g of product.

INDEX / MAP 553083, 553089 constant weight 240 g

PACKAGING MAP approx. 800 g / **VAC** approx. 240 g

SHELF LIFE / MAP 35 days **SHELF LIFE / VAC** 35 days

Meatiness 110 g

Smoked Frankfurters

The unique taste of cold snack or a hot meal. In a natural casing and with natural spices.

INDEX / MAP 553013, 553017 constant weight 168 g

PACKAGING MAP approx. 400 g / **VAC** 168 g

SHELF LIFE / 21 days

Meatiness 112 g

Polish Extra Sausage with White Mustard

With the addition of specially selected spices. Gluten free.

INDEX / MAP 553073

PACKAGING MAP 800 g

SHELF LIFE / 21 days

Meatiness 93%

Sausages for snacks and to eat warm

Ordinary Pork Sausage

Sausage in a natural casing with natural spices.
Traditionally smoked with beechwood smoke. Gluten free.

INDEX / MAP 555233 INDEX / VAC 555235

PACKAGING MAP approx. 1 kg / **VAC** 300 g

SHELF LIFE / MAP 30 days **SHELF LIFE / VAC** 30 days

Meatiness 75%

Madrid Sausage

Sausage in a natural casing, with natural spices.

INDEX / MAP 552163

PACKAGING MAP approx. 800 g

SHELF LIFE / 28 days

Meatiness 72%

Sausage from the Barrel

Smoked sausage in natural casing with natural spices.
103 g of meat were used to produce 100 g of product.

INDEX / MAP 555433

PACKAGING MAP approx. 400 g

SHELF LIFE / 30 days

Meatiness 103 g

Farmer's Sausage

Fragile smoked sausage in natural casing
with natural spices.

INDEX / MAP 552683

PACKAGING MAP approx. 270 g

SHELF LIFE / 30 days

Meatiness 109 g

Silesian Sausage

Sausage in a natural casing, with natural spices.
Traditionally smoked with beechwood smoke. Gluten free.

INDEX / MAP 555463

PACKAGING MAP 800 g

SHELF LIFE MAP / 28 days

Meatiness 66%

Sausages for snacks and to eat warm

Silesian Extra Sausage

Aromatic. In a natural casing with natural spices.
Smoked with beechwood smoke.

INDEX/MAP 555033, 555039 constant weight 180 g

PACKAGING MAP approx. 1 kg / **VAC** approx. 180 g

SHELF LIFE MAP / 28 days **SHELF LIFE VAC** / 28 days

Meatiness 86%

Silesian Deli Sausage

In a natural intestine, seasoned with natural spices and
smoked with beechwood smoke.

INDEX / MAP 554333

INDEX / VAC 554339 constant weight 168 g

PACKAGING MAP 350 – 400 g / **VAC** 168 g

SHELF LIFE MAP / 28 days **SHELF LIFE VAC** / 28 days

Meatiness 78%

Black Pudding with Onion

With natural spices and fried onion. In a natural casing.

INDEX / MAP 655583

PACKAGING MAP approx. 1 kg / **VAC** 450 g

SHELF LIFE / 16 days

Delicious Black Pudding

With natural spices. In a natural casing.

INDEX / MAP 658133 **INDEX / VAC** 658135

PACKAGING MAP approx. 1 kg / **VAC** 450 g

SHELF LIFE MAP / 16 days **SHELF LIFE VAC** / 16 days

White Pudding with Lentil

Delicious. With added lentils.

INDEX / MAP 600008

PACKAGING MAP 500 g

SHELF LIFE / 16 days

Own farm
from
Kujawy

Sausages for snacks and to eat warm

White Steamed Sausage with Veal

In a natural casing, extremely aromatic thanks to the added natural herbs and spices with fresh garlic. Without curing salt and gluten free.

INDEX / MAP 555073, 555079 constant weight 180 g

PACKAGING MAP approx. 1 kg / 180 g

SHELF LIFE MAP / 21 days SHELF LIFE VAC / 21 days

Meatiness 93% pork, 5 % veal

Deli White Steamed Sausage with Veal

In a natural casing, exceptionally aromatic with fresh garlic. Without curing salt and gluten free.

INDEX / MAP 555133, 555139 constant weight 168 g

PACKAGING MAP approx. 400 g / 168 g

SHELF LIFE MAP / 21 days SHELF LIFE VAC / 21 days

Meatiness 94% pork, 5 % veal

White Raw Sausage with Veal

Raw sausage in natural casing exceptionally aromatic thanks to natural spices and garlic. Without curing salt. Gluten free.

INDEX / MAP 555003

PACKAGING MAP approx. 600 g

SHELF LIFE MAP / 10 days

Meatiness 87% pork, 5% veal

Polish White Raw Sausage

Seasoned with natural spices. Tastiest parboiled.

INDEX / MAP 553123

PACKAGING MAP approx. 1 kg

SHELF LIFE / 10 days

Meatiness 84% pork

White Sausage Brewed with Horseradish

In natural casing. Unique taste comes from addition of horseradish.

INDEX / MAP 555933

PACKAGING MAP 850 g

SHELF LIFE / 21 days

Meatiness 88%

Hot dog Sausages

Wiener Sausages with Veal

In the natural intestine, juicy about gently perceptible spices and the aroma of smoking.

INDEX / MAP 554243

PACKAGING MAP approx. 700 g

SHELF LIFE MAP / 21 days

Meatiness 79% pork, 3% veal

Veal Frankfurters

In the natural intestine, juicy about gently perceptible spices and the aroma of smoking.

INDEX / MAP 554203 **INDEX / VAC** 554208, 554209
constant weight 168 g

PACKAGING MAP 350 g / **VAC** 150 g/168 g

SHELF LIFE MAP / 25 days **SHELF LIFE VAC** / 25 days

Meatiness 83% pork, 3% veal

Wiener Sausages

In a natural casing, gently smoked. Gluten free.

INDEX / MAP 554063

PACKAGING MAP approx. 700 g

SHELF LIFE MAP / 21 days

Meatiness 75%

Wiener Sausages from the Larder

In a natural casing, gently smoked and lightly seasoned.

INDEX / MAP 554133

PACKAGING MAP approx. 700 g

SHELF LIFE MAP / 21 days

Meatiness 82%

Vienna Hot Dog Sausages with Ham

Juicy with a slightly distinguishable spices. Gluten free.

INDEX / MAP 554493

PACKAGING MAP approx. 500 g

SHELF LIFE MAP / 25 days **SHELF LIFE VAC** / 25 days

Meatiness 98%

Pork Hot Dog Sausages

Juicy with a slightly distinguishable spices. Gluten free.

INDEX / MAP 554173

PACKAGING MAP approx. 600 g

SHELF LIFE MAP / 21 days

Meatiness 75%

Roasted Pork Knuckle

Excellent taste, with natural spices.
Without MSG.

INDEX / VAC 557613

PACKAGING VAC 300 g

SHELF LIFE / 35 days

Meatiness 118 g

Pork Knuckle with Cabbage in Gravy

Roasted with spices with the addition of sauerkraut.

INDEX / MAP 558875

PACKAGING MAP approx. 500 g

SHELF LIFE / 30 days

Meatiness 76%

Cold meats for sandwiches

Ham Sausage from the Larder

For daily sandwiches.

INDEX / VAC 556013

PACKAGING VAC CASING approx. 2 kg

SHELF LIFE / 30 days

Meatiness 80%

Royal Lunch Meat

For nice sandwiches.

INDEX / CASING 554633

PACKAGING CASING 1,8 – 2 kg

SHELF LIFE / 90 days

Meatiness 66%

Lunch Meat with Gelatin

Aromatic meat in amber jelly.

INDEX / CASING 554463 **SLICES** 554447

PACKAGING CASING approx. 1,5 kg / **SLICES** 100 g

SHELF LIFE / CASING 90 days **SLICES/** 21 days

Meatiness 50%

Pork Knuckle in Horseradish Sauce

Pork Knuckle with the addition of cream and horseradish.

INDEX / CASING 558903

PACKAGING CASING approx. 2 kg

SHELF LIFE / 35 days

Meatiness 60%

Meatloaf

Perfectly suited for sandwiches. To eat cold and warm.

INDEX / VAC 557373

PACKAGING VAC approx. 1,2 kg

SHELF LIFE / 18 days

Meatiness 62%

Pork Loin in Gelatin

In a delicious coating of jelly.

INDEX / VAC 457445, 457443

PACKAGING CASING approx. 2,5 kg

SHELF LIFE / 90 days

Meatiness 47%

Pork with Vegetables in Gelatin

For daily sandwiches.

INDEX / VAC 451333

PACKAGING CASING approx. 2,5 kg

SHELF LIFE / 45 days

Meatiness 44%

Tongues Block

Tasteful, prepared from selected pork tongues.
Without MSG.

INDEX / VAC 658113

PACKAGING VAC approx. 2 kg

SHELF LIFE / 20 days

Meatiness 64%

Peasant Brawn

Expressive taste of meat and natural spices. Without MSG.

INDEX / VAC 658233

PACKAGING VAC 600 – 900 g

SHELF LIFE / 14 days

White Brawn

Expressive taste of meat and natural spices.

INDEX / CASING 658268, 658268
constant weight 400 g

PACKAGING CASING 400 g

SHELF LIFE / 30 days

Meatiness 66%

Peasant Brawn

Expressive taste of meat and natural spices. Without MSG.

INDEX / VAC 658353

PACKAGING VAC approx. 1 – 1,5 kg

SHELF LIFE / 30 days

Meatiness 69%

Bamber Brawn

Distinct taste of meat and natural spices.

INDEX / MAP 658243

PACKAGING LOOSE approx. 700 g

SHELF LIFE / 45 days

Meatiness 66%

Pâtés

Peasant Pâté

In a natural casing. Without MSG. Gluten free.

INDEX / VAC 600093

PACKAGING MAP approx. 600 g

SHELF LIFE / 16 days

Smoked Liverwurst

The unique taste. With natural spices and parsley.
The natural intestine.

INDEX / MAP 657043

PACKAGING MAP approx. 600 g

SHELF LIFE / 18 days

Liverwurst with Veal

With natural spices. Gluten free.

INDEX 600083

LOOSE approx. 300 g

SHELF LIFE / 21 days

Polish Liverwurst

The unique taste, thanks to natural spices
and dried vegetables.

INDEX 657243

LOOSE approx. 300 g

SHELF LIFE / 21 days

Liver Sausage

With natural spices. Without MSG. Gluten free.

INDEX 600123

LOOSE approx. 300 g

SHELF LIFE / 21 days

„Bavarian“ Mettwurst

Tasty and aromatic. Made from lean meat from ham.

INDEX / MAP 554023

PACKAGING MAP 1 item approx. 120 g, 2 items 240 g

SHELF LIFE / 12 days

Meatiness 89%

Onion Mettwurst

The characteristic taste of onion. Just for a sandwich.

INDEX / MAP 554013

PACKAGING CASING/LOOSE approx. 120 g

SHELF LIFE / 14 days

Meatiness 90%

Salmon Mettwurst

The unique flavor and color thanks to the natural spices.

INDEX / CASING 554113

PACKAGING MAP 4 items approx. 1 kg / 180 g

SHELF LIFE / 10 days

Smoked Mettwurst

Traditionally smoked with beechwood smoke.
With the addition of natural spices.

INDEX / MAP 554323

PACKAGING MAP 2 items approx. 360 g

SHELF LIFE / 16 days

Meatiness 82%

Mettwurst and patties

Tomato Liverwurst 120g

Delicate, easy to spread. The flavor of tomato.

INDEX / LOOSE 620007

BARRIER CASING 120 g

SHELF LIFE / 40 days

Onion Mettwurst 120g

Aromatic and delicate. The flavor of onion.

INDEX / LOOSE 554017

BARRIER CASING 120 g

SHELF LIFE / 14 days

„Bavarian“ Mettwurst 120g

Tasty and aromatic. Made from lean meat from ham.

INDEX / LOOSE 554027

BARRIER CASING 120 g

SHELF LIFE / 14 days

Polish Liverwurst 120g

The unique taste, thanks to natural spices and dried vegetables.

INDEX / LOOSE 620037

BARRIER CASING 120 g

SHELF LIFE / 40 days

Liverwurst with Veal 120g

Very delicate in taste.

INDEX / LOOSE 620027

BARRIER CASING 120 g

SHELF LIFE / 40 days

Liver Sausage 120g

With natural spices.

INDEX / LOOSE 620017

BARRIER CASING 120 g

SHELF LIFE / 40 days

Salmon Mettwurst 120g

The unique flavor and color thanks to the natural spices.

INDEX / MAP 620018

PACKAGING MAP 120 g

SHELF LIFE / 17 days

Smoked Mettwurst 120g

Traditionally smoked with beechwood smoke.
With the addition of natural spices.

INDEX / MAP 553908

PACKAGING MAP 120 g

SHELF LIFE / 17 days

Baked Pate with Prunes 120g

With clear cuts of meat and natural spices.
Plum adds flavor.

INDEX / MAP 657148

PACKAGING MAP 120 g

SHELF LIFE / 16 days

Baked Pate with Cranberry 120g

With clear cuts of meat and natural spices.
Cranberry adds flavor.

INDEX / MAP 657138

PACKAGING MAP 120 g

SHELF LIFE / 16 days

Baked Pate with Prunes

With clear cuts of meat and natural spices.
Plum adds flavor. Big mold.

INDEX / MAP 657113

PACKAGING MAP 800 g

SHELF LIFE / 16 days

Baked Pate with Cranberry

With clear cuts of meat and natural spices.
Cranberry adds flavor. Big mold.

INDEX / MAP 657123

PACKAGING MAP 800 g

SHELF LIFE / 16 days

Smoked products

Smoked Pork Ribs

INDEX / LOOSE 451183

PACKAGING LOOSE approx. 2 kg

SHELF LIFE / 14 days

Meatiness 100%

Smoked Back Fat

INDEX / 451193

PACKAGING VAC / MAP / LOOSE approx. 2 kg

SHELF LIFE / 21 days

Meatiness 100%

Pork Flank with and without Skin

INDEX / WITH SKIN 452213

INDEX / WITHOUT SKIN 452583

PACKAGING VAC / MAP / LOOSE approx. 2 kg

SHELF LIFE / 21 days

Meatiness 92%, 72%

Pork Chop with Rind or Rindless

INDEX / WITH SKIN 451093

INDEX / WITHOUT SKIN 452743

PACKAGING VAC / MAP / LOOSE approx. 2 kg

SHELF LIFE / 21 days

Meatiness 65%

Smoked Bones

INDEX / LOOSE 451213

PACKAGING LOOSE approx. 2 kg

SHELF LIFE / 14 days

Meatiness 111 g

Poultry products

Sausage from Chicken Fillet

Delicious sausage made from chicken fillet.
Gently smoked, steamed.

INDEX / MAP 553233

PACKAGING MAP approx. 800 g

SHELF LIFE / 21 days

Cooked Chicken

90% chicken breast fillet, delicate poultry meat,
no added phosphate.

INDEX / MAP 553243

PACKAGING VAC approx. 2,5 kg

SHELF LIFE / 21 days

Honey Fillet

Juicy poultry sausage. Ideal for salads and snacks.

INDEX / MAP 553263

BARRIER CASING approx. 1,2 kg

SHELF LIFE / 30 days

Chicken Delicatessen Ham

Smoked chicken breast fillet - 90% poultry meat,
no added phosphate.

INDEX / MAP 553253

BARRIER CASING approx. 3 kg

SHELF LIFE / 30 days

Meat for cooking

Pork Knuckle Marinated without Skin and Bone

Prepared for baking or cooking. Excellent taste.

INDEX / VAC / LOOSE 121785

PACKAGING VAC / LOOSE 350 g

SHELF LIFE / 14 days

Meatiness 82%

Pork Knuckle Marinated with Skin, without Bone

Prepared for baking or cooking. Excellent taste.

INDEX / VAC / LOOSE 121775

PACKAGING VAC / LOOSE 400 g

SHELF LIFE / 14 days

Meatiness 82%

Pork Knuckle Marinated with Skin and Bone

Prepared for baking or cooking. Excellent taste.

INDEX / VAC / LOOSE 121765

PACKAGING VAC / LOOSE 500 g

SHELF LIFE / 10 days

Meatiness 97%

Minced Meat

Pork Minced Meat 500 g

INDEX / TRAY 126984

PACKAGING TRAY 500 g

SHELF LIFE / 8 days

Meatiness 99%

Pork Shoulder Minced Meat 500 g

INDEX / TRAY 124358

PACKAGING TRAY 500 g

SHELF LIFE / 8 days

Meatiness 99%

Pork-Beef Minced Meat 500 g

INDEX / TRAY 126964

PACKAGING TRAY 500 g

SHELF LIFE / 8 days

Meatiness 99%

Beef Minced Meat 500 g

INDEX / TRAY 224388

PACKAGING TRAY 500 g

SHELF LIFE / 8 days

Meatiness 99%

Pork Minced Delicatessen Meat

INDEX / TRAY 124348

PACKAGING TRAY 500 g

SHELF LIFE / 10 days

Meatiness 90%

Pork-Beef Minced Delicatessen Meat

INDEX / TRAY 124368

PACKAGING TRAY 500 g

SHELF LIFE / 10 days

Meatiness 89%

Pork Loin Boneless

INDEX / VAC 121095 INDEX / MAP 121093
INDEX / LOOSE 121091 INDEX / TRAY 121094
INDEX / CHOP 121096

PACKAGING VAC / LOOSE approx. 2 – 4 kg MAP / TRAY
500 g Chop 500 g

SHELF LIFE / 7 days

Meatiness 100%

Pork Shoulder Boneless

INDEX / VAC 121115 INDEX / MAP 121113
INDEX / LOOSE 121111 INDEX / TRAY 121114
INDEX / CHOP 121116

PACKAGING VAC 2 – 3 kg MAP / TRAY 500 g
Chop 500 g

SHELF LIFE / 7 days

Meatiness 100%

Pork Shoulder with Bone

INDEX / VAC 121105 INDEX / MAP 121103
INDEX / TRAY 121104 INDEX / CHOP 121106

PACKAGING VAC 2 – 3,5 kg MAP / TRAY 500 g
Chop 500 g

SHELF LIFE / 7 days

Meatiness 100%

Pork Loin Bone-in

INDEX / VAC 121085 INDEX / MAP 121083
INDEX / LOOSE 121081 INDEX / TRAY 121084
INDEX / CHOP 121086

PACKAGING VAC / LOOSE 4 kg MAP / TRAY 500 g
Chop 600 g

SHELF LIFE / 7 days

Meatiness 100%

Narrow Bacon with Rind

INDEX / MAP 121123 INDEX / TRAY 121124
INDEX / VAC 121125

PACKAGING MAP / VAC approx. 3 – 3,5 kg

SHELF LIFE / 7 days

Meatiness 100%

Narrow Bacon Boneless with Rind

INDEX / LOOSE 121313 INDEX / MAP 121314
INDEX / VAC 121315

PACKAGING MAP / VAC LOOSE approx. 2,5 kg

SHELF LIFE / 7 days

Meatiness 100%

Bacon Boneless Rindless

INDEX / LOOSE 121393 INDEX / MAP 121394
INDEX VAC / 121395

PACKAGING VAC / MAP LOOSE approx. 4 kg

SHELF LIFE / 7 days

Meatiness 100%

Rib Bacon with Rind

INDEX / LOOSE 121383 INDEX / MAP 121384
INDEX / VAC 121385

PACKAGING VAC / MAP LOOSE approx. 5 kg

SHELF LIFE / 7 days

Meatiness 100%

Bacon Boneless with Rind

INDEX / LOOSE 121333 INDEX / MAP 121334

PACKAGING MAP approx. 2 – 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Rolled Bacon

INDEX / 121223

PACKAGING VAC / MAP / TRAY LOOSE 500 g
/ 1 item 2,5 kg

SHELF LIFE / 7 days

Meatiness 100%

Narrow Bacon with Rind

INDEX MAP / 121313 INDEX LOOSE / 121311

PACKAGING VAC / MAP / LOOSE / TRAY 500 g

SHELF LIFE / 7 days

Meatiness 100%

Ham to Roast

INDEX / VAC 124125 INDEX / MAP 124123

PACKAGING VAC approx. 1 kg / MAP approx. 1 kg

SHELF LIFE / 7 days

Meatiness 100%

Meat / Raw

Ham Bonesless 4D

INDEX / VAC 121005 INDEX / MAP 121003
INDEX / LOOSE 121001 INDEX / TRAY 121036

PACKAGING VAC 1 items

SHELF LIFE / 7 days SHELF LIFE TRAY / 5 days

Meatiness 100%

Lower Pork Silverside

INDEX / VAC 126613 INDEX / LOOSE 126611

PACKAGING VAC approx. 2 – 4 kg / LOOSE 500 g

SHELF LIFE / 7 days

Meatiness 100%

Tenderloin

INDEX / VAC 121323 INDEX / MAP 121324

PACKAGING VAC 1,5 kg / MAP 500 g

SHELF LIFE / 7 days

Meatiness 100%

Upper Pork Silverside

INDEX / 121053 / 121051

PACKAGING VAC / MAP / LOOSE approx. 1 kg

SHELF LIFE / 7 days

Meatiness 100%

Raw Ham with Bone and Skin

INDEX / LOOSE 121683

PACKAGING VAC 12 – 15 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Shoulder Boneless 4D

INDEX / VAC 124105 INDEX / MAP 124103
INDEX / LOOSE 124101 INDEX / TRAY 124104

PACKAGING TRAY 500 g

SHELF LIFE / 7 days

Meatiness 100%

Pork Eye round

INDEX / LOOSE 124133

PACKAGING LOOSE approx. 2 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Flank with Skin

INDEX / 121253

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Goulash

INDEX / VAC 122573 INDEX / MAP 122574
INDEX / LOOSE 122575

PACKAGING MAP / VAC / LOOSE approx. 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Hips meat

INDEX / 121153

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Fore-Shank

INDEX / LOOSE 124293 INDEX / MAP 124294
INDEX / VAC 124295

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Fat Minced

INDEX / TRAY 331108

PACKAGING TRAY 500 g

SHELF LIFE / 8 days

Meatiness 100%

Soft Fat

INDEX / 331263

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Trimming 60/40

INDEX / 121873

PACKAGING VAC / MAP / LOOSE 4 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Chap With Rind

INDEX / 121173

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Back Fat Rindless

INDEX / VAC 331023 INDEX / MAP 331024

PACKAGING VAC / MAP approx. 3 kg

SHELF LIFE / 10 days

Meatiness 100%

Hard Fat

INDEX / MAP 331253 / 331255
INDEX / FROZEN BOX 331257

PACKAGING VAC / MAP / LOOSE / FROZEN BOX 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Rinds

INDEX / 141133 / 141134

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Fore Leg

INDEX / 123053 / 123054 / 123055

PACKAGING MAP / LOOSE 3 – 4 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Chap Rindless

INDEX / MAP 121183

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Trimming 80/20

INDEX / VAC 121623

PACKAGING VAC 3 kg

SHELF LIFE / 7 days

Meatiness 80%

Hind Leg

INDEX / 123063 / 123064 / 123065

PACKAGING MAP 1 kg / LOOSE approx. 2 – 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Hearts

INDEX / 341063 / 341064

PACKAGING VAC approx. 1 kg / MAP approx. 1 kg / TRAY 500 g

SHELF LIFE / 5 days

Meatiness 100%

Cooked Offal

INDEX / BLOCK 360073

PACKAGING BLOCK approx. 800 g

SHELF LIFE / 30 days

Meatiness 100%

Pork Heads

INDEX / MAP 141103 / 141105

PACKAGING LOOSE approx. 1 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Loin Rib

INDEX / 123003

PACKAGING MAP / LOOSE 2 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Ribs Strips

INDEX / 141353

PACKAGING MAP / LOOSE approx. 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Riblets

INDEX / MAP / VAC / 121283 / 121284 / 121285

PACKAGING MAP / LOOSE 2 kg

SHELF LIFE / 7 days

Meatiness 100%

Pork Tails

INDEX / 141083 / 141084 / 141085

PACKAGING VAC / MAP / LOOSE 3 kg

SHELF LIFE / 7 days

Meatiness 100%

Rib Bones

INDEX / 141223

PACKAGING MAP / LOOSE 3 kg

SHELF LIFE / 5 days

Meatiness 100%

Headskin

INDEX / MAP 101213

PACKAGING MAP approx. 400 g

SHELF LIFE / 7 days

Meatiness 100%

Lungs

INDEX / 341053 / 341054

PACKAGING VAC approx. 500 g / MAP approx. 500 g / TRAY 500 g

SHELF LIFE / 5 days

Meatiness 100%

Kidneys

INDEX / 351013 / 351014 / 351015

PACKAGING VAC approx. 700 g / MAP approx. 700 g / TRAY 500 g

SHELF LIFE / 5 days

Meatiness 100%

Tongues

INDEX / 341073 / 341074 / 341075

PACKAGING VAC 700 g / MAP 700 g /
TRAY 500 g

SHELF LIFE / 5 days

Meatiness 100%

Liver

INDEX / 341043 / 341044 / 341045

INDEX / FROZEN BOX 341047

PACKAGING VAC 1 kg / MAP 1 kg /
FROZEN BOX 1 kg / TRAY 500 g

SHELF LIFE / 5 days

Meatiness 100%

Bones Extra (Sternum)

INDEX / 141113

PACKAGING MAP / LOOSE 3 kg

SHELF LIFE / 5 days

Shoulder Bones

INDEX / 141323

PACKAGING MAP approx. 4 kg /
LOOSE approx. 4 kg

SHELF LIFE / 5 days

Pork Loin Bones

INDEX / 141253

PACKAGING MAP / LOOSE 3 kg

SHELF LIFE / 5 days

Neck Bones

INDEX / 141243

PACKAGING MAP / LOOSE 3 kg

SHELF LIFE / 5 days

Cartilage Bacon

INDEX / 141213

PACKAGING MAP approx. 4 kg /
LOOSE approx. 4 kg

SHELF LIFE / 5 days

Beef Boneless

INDEX / MAP 222027

PACKAGING MAP approx. 1 kg

SHELF LIFE / 12 days

Bavette Beef Steak

INDEX / MAP 222057

PACKAGING MAP approx. 400 g

SHELF LIFE / 12 days

Rib Steak

INDEX / MAP 222067

PACKAGING MAP 500 g

SHELF LIFE / 12 days

Rostbef Bone-in Steak

INDEX / MAP 222097

PACKAGING MAP 500 g

SHELF LIFE / 12 days

Heel of Round Extra

INDEX / MAP 222114

PACKAGING MAP 600 g

SHELF LIFE / 12 days

Flat Ribs

INDEX / MAP 222124

PACKAGING MAP 600 g

SHELF LIFE / 10 days

Broth Composition

INDEX / MAP 222134

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Ossobuco Shank Bone-in

INDEX / MAP 222187

PACKAGING MAP approx. 250 g

SHELF LIFE / 10 days

Tenderloin

INDEX / MAP 222254

PACKAGING MAP 600 g

SHELF LIFE / 12 days

Fresh Beef Stew Meat

INDEX / MAP 222404

PACKAGING MAP 600 g

SHELF LIFE / 12 days

Hind Shank Boneless

INDEX / MAP 222724

PACKAGING MAP approx. 350 g

SHELF LIFE / 12 days

Heel of Round

INDEX / MAP 226834

PACKAGING MAP approx. 1 kg

SHELF LIFE / 12 days

Rump Extra

INDEX / MAP 226904

PACKAGING MAP approx. 1 kg

SHELF LIFE / 12 days

Beef Tartare

INDEX / VAC 226918/ VAC 226914

PACKAGING VAC 220g/ approx. 220g

SHELF LIFE / 10 days

Top Round

INDEX / MAP 227534

PACKAGING MAP approx. 1 kg

SHELF LIFE / 12 days

TRI TIP Steak

INDEX / MAP 227547

PACKAGING MAP approx. 350 g

SHELF LIFE / 12 days

Beef Cutlet

INDEX / MAP 227554

PACKAGING MAP approx. 1 kg

SHELF LIFE / 12 days

Beef Tails

INDEX / MAP 242084

PACKAGING MAP approx. 1 kg

SHELF LIFE / 12 days

Slices

Krakow Dry Sausage

Delicious, traditionally smoked with beechwood smoke.

INDEX /552026

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 129 g

Sopot Pork Loin

Taste and smell of natural spices.

INDEX /490036

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 88%

Traditional Smoked Loin

For a successful breakfast for a sandwich or as an appetizer. 103 g of meat were used to produce 100 g of product.

INDEX /452038

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 103 g

Smoked Loin

For a successful breakfast for a sandwich or as an appetizer.

INDEX /451086

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 82%

Lunch Meat with Gelatin

Perfect for sandwiches. Aromatic meat in an amber jelly.

INDEX /554447

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 82%

Bohun's Ham

For gorgeous breakfast.

INDEX /490006

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 88%

Cooked Ham

Traditionally smoked with beechwood smoke.

INDEX /490016

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 88%

Polish Ham

Perfect for sandwiches, toast and pizza.

INDEX /451268

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 80%

Zywiec Dry Sausage

Fantastic dried sausage. 100 g of product made from 112,5 g of meat. Gluten free.

INDEX /552069

PACKAGING 100 g /SLICES

SHELF LIFE / 10 days

Meatiness 112,5 g

Lard with Onion and Apple 170g

Lard with homemade bread tastes unique. Always and everywhere is the hero of the event.

INDEX 610087

PACKAGING 170 g

SHELF LIFE / 24 months

Lard with Onion 170g

Homemade lard of golden color. Best with a slice of crunchy bread and pickled cucumber.

INDEX 610027

PACKAGING 170 g

SHELF LIFE / 24 months

Lard with Meat 170g

Delicious, traditional lard with meat. Unforgettable taste and aroma of the spices used.

INDEX 610017

PACKAGING 170 g

SHELF LIFE / 24 months

Lard with Meat and Garlic 170g

Poetry of taste, with a distinct note of garlic. Aromatic additive for fresh bread.

INDEX 610097

PACKAGING 170 g

SHELF LIFE / 24 months

Homemade Knuckle

Pork Knuckle with a delicate, unique flavor. With a tangible aroma of the spices used.

INDEX 580018

PACKAGING 170 g

SHELF LIFE / 24 months

Shoulder with Green Pepper

Delicious, spicy and aromatic meat. Great for spreading on the sandwich.

INDEX 580027

PACKAGING 170 g

SHELF LIFE / 24 months

Meat From the Pot

The taste of salt refers to fresh country food. The meat is excellent for eating cold or as an ingredient for other dishes.

INDEX 580007

PACKAGING 170 g

SHELF LIFE / 24 months

Packaging

Packaging SLICES

Packaging FLOW PACK

Packaging
MAP

Packaging
VAC

Packaging
TRAY

Packaging
LOOSE

Pork Skewer 500g

INDEX / MAP 123118

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Chicken Skewer 500g

INDEX / MAP 123108

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Bacon in Marinade for the Grill

INDEX / MAP 123194

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Ribs in Marinade for the Grill

INDEX / MAP 123154

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Ham Schnitzel for Grill

INDEX / MAP 123164

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Steak from Pork Neck in Paprika Marinade

INDEX / MAP 123134

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Steak from Pork Neck in Herbal Marinade

INDEX / MAP 123124

PACKAGING MAP 500 g

SHELF LIFE / 10 days

Black Pudding with Onion and Cabbage 250g

INDEX / MAP 600018

PACKAGING MAP 250 g

SHELF LIFE / 14 days

Sausage from the Oven 300 g

INDEX / MAP 555958

PACKAGING MAP 300 g

SHELF LIFE / 30 days

Sausage with Horseradish

INDEX / MAP 555943

PACKAGING MAP 500 g

SHELF LIFE / 21 days

Table of Contents

Location	2
Distribution	4
Certificates	5
Maturing products	7
Products strongly smoked with alder wood	8
Hams	9-11
Loins, Pork Loins	12
Smoked meats	13
Dry sausages	14-15
Sausages for snacks and to eat warm	16-19
Hot dog Sausages	20
Knuckles	21
Cold meats for sandwiches	22-23
Pâtés	24
Mettwurst	25
Mettwurst and patties	26-27
Smoked products	28
Poultry products	29
Meat for cooking	30
Minced Meat	31
Meat / Raw	32-36
Offal	37-40
Beef	41-43
Slices	44
Jars	45
Packaging	46-47
Grill	48-49

Zakłady Mięsne VIANDO
Spółka z ograniczoną odpowiedzialnością
Spółka komandytowa
Radojewice 54
88-101 Inowrocław