

FROZEN RANGE
PONTHIER
une histoire de fruit

PURÉES • COULIS • IQF FRUITS

ADDED VALUE PONTHER

une histoire de fruit

ADVOCATING DELICIOUS, HEALTHY AND RESPONSIBLE FRUIT

is the mission we have set ourselves to inspire our employees, fruit producers, customers and partners, resonating with the aspiration to eat better and preserve nature.

Ponthier's mission relies on strong, uncompromising commitments based on our history and new goals:

TASTE

Revealing the original taste

AGROECOLOGY

Developing an ethical fruit production sector

GASTRONOMY

Supporting the gastronomic community

RESPONSIBILITY

Instilling a demanding and shared approach to CSR

COMMITMENT #1

Original taste

It is first and foremost about bringing the culture of taste to daily life, the original taste of a fruit that nature gives us if we respect it. It's about sourcing exceptional, rare and exclusive fruit, harvested when ripe and processed with care as close as possible to the orchards, as quickly as possible.

COMMITMENT #2

Creation of the PURE TRACE® label

Our commitment relies on gentle cultivation methods and long-term partnerships with our producers to develop an ethical fruit supply chain. We make a commitment to gastronomy professionals so they can meet the growing expectations of consumers who seek transparency and information on product composition and origin. We are providing a strong and innovative response with the creation of the PURE TRACE® label.

PURE : means guaranteeing healthy, pesticide residue free products with the PURE label, thanks to responsible and committed growing methods and analyses on all fruit batches approved by Ponthier experts. From 2021, 34 flavours are labelled PURE, pesticide residue free (limit of quantification 0.01mg/kg for more than 610 molecules analysed) whatever their packaging format.

TRACE : means guaranteeing traceability so that gastronomy professionals can enhance the value of their offer and meet consumer expectations on product origin. Ponthier was a pioneer in listing stringent traceability (country, harvest area and variety) and now Ponthier is going much further with the creation of the TRACE label, which lists the producer-harvester and the harvest location. From 2021, 25 flavours are labelled TRACE regardless of their packaging format.

FROZEN PURÉE AND COULIS RANGE

PURE
TRACE
PURÉES

COULIS 500G

PURÉE 1KG

PURÉE 5KG

PURÉE 20KG

Product Name	Origin	Puree/Trace	Coulis 500G	Puree 1KG	Puree 5KG	Puree 20KG
Acai Berry	Brazil (Amazonia)	PURE		●		
Apricot	Bergeron I France (Rhone Valley)	TRACE	●	●	●	●
Banana	Costa Rica	PURE		●		●
Bergamot 100%	Italy (Calabria)	PURE		●		
Blackberry	Serbia			●		
Black Cherry from Basel 100%	Germany			●		
Blackcurrant	Noir de Bourgogne I France (Burgundy)	TRACE		●	●	
Blackcurrant 100%	Black Down I France	TRACE ⁽¹⁾				●
Blood Orange 100%	Italy (Sicily)	PURE TRACE ⁽¹⁾		●	●	●
Blueberry	Wild, Cultivated I Poland, Chile			●	●	
Blueberry 100% NEW	Wild, Cultivated I Poland, Chile					●
Cattley Guava	France (Reunion Island)	PURE TRACE		●		
Citrus Lemon Verbena	Mandarin, Bergamot, Lemon Verbena			●		
Coconut	Indonesia	PURE		●	●	
Coconut (Intense)	Sri Lanka	PURE		●	●	●
Cranberry	Canada (Quebec)			●		
Exotic Fruits	Mango, Banana, Passion Fruit, Lime		●	●		
Green Apple	Granny Smith I France (Haute Provence)	TRACE		●		
Kalamansi 100%	Calamondin I Vietnam			●		
Lemon 100%	Italy (Sicily)	PURE TRACE ⁽¹⁾		●	●	
Lemon 100% ORGANIC NEW	Italy (Sicily)	PURE			●	
Lime 100%	Mexico	PURE		●	●	
Lychee	Madagascar	PURE TRACE		●	●	
Lychee Raspberry with Rose	Lychee, Raspberry, Rose			●		
Mandarin 100%	Italy (Sicily)	PURE TRACE ⁽¹⁾		●	●	●
Mango	Alphonso I India (Ratnagiri)			●	●	
Mango	India		●			●
Mango 100%	Alphonso I India (Ratnagiri)			●	●	
Mango 100% ORGANIC NEW	Alphonso I India	PURE			●	
Mango 100%	India					●
Mojito (Base)	Lime, Mint			●		
Morello Cherry	Oblacinska I Serbia			●		
Orange 100%	Italy (Sicily)			●		
Papaya	Madagascar	PURE TRACE ⁽¹⁾		●		
Passion Fruit	Flavicarpa I Ecuador	PURE TRACE		●	●	●
Passion Fruit 100%	Flavicarpa I Ecuador	PURE TRACE		●	●	●
Passion Fruit 100% ORGANIC NEW	Flavicarpa I Peru	PURE			●	
PDO Ardèche Chestnut	France (Ardèche)			●		
Pear	Williams I France (Haute Provence)	TRACE		●	●	●
PGI Adour Kiwi 100%	Hayward I France (Adour)	PURE		●	●	
PGI Corsican Clementine (Crushed)* NEW	France (Corsica)	PURE TRACE		●		
PGI Lorraine Mirabelle Plum	France (Lorraine)			●		●
PGI Menton Lemon (Crushed)* NEW	France (Menton)	PURE TRACE		●		
PGI Quercy Melon 100%	Charentais Jaune I France (Quercy)			●	●	
Piña Colada	Pineapple, Coconut	PURE		●		
Pineapple	Costa Rica	PURE		●	●	●
Pineapple 100%	Victoria I France (Reunion Island)	PURE TRACE		●		

PURE
TRACE
PURÉES

COULIS 500G

PURÉE 1KG

PURÉE 5KG

PURÉE 20KG

Pineapple Yuzu Cardamom	Pineapple, Yuzu, Cardamom				
Pink Grapefruit 100%	United States (Texas)				
Pink Guava	Madagascar, South Africa				
Pomegranate	Turkey, Italy (Sicily)				
Prickly Pear	Mexico	PURE			
Provence Quince* NEW	France (Provence)	PURE TRACE			
Raspberry	Willamette, Mecker Serbia				
Raspberry	Willamette Serbia				
Raspberry 100% NEW	France				
Raspberry 100%	Willamette, Mecker Serbia				
Raspberry 100%	Willamette Serbia				
Raspberry 100% ORGANIC NEW	Willamette Serbia	PURE			
Redcurrant	France	TRACE			
Red Beetroot 100%	France	PURE TRACE			
Red Fruits	Raspberry, Strawberry, Morello Cherry, Blackcurrant				
Red Pepper 100%	Spain (Castilla La Mancha)				
Red Rhubarb	Frambosa Poland				
Ruby Peach	France (Rhône Valley)				
Sea Buckthorn 100% NEW	Finland				
Soursop	Madagascar (Vavatenina)	PURE TRACE			
Strawberry	Camarosa, Mara des Bois Morocco, France	TRACE ⁽¹⁾			
Strawberry	Gariguette France (Lot-et-Garonne)				
Strawberry	Mara des Bois France (Rhône Valley)	TRACE			
Strawberry 100% ORGANIC NEW	Camarosa Morocco	PURE			
Strawberry 100%	Camarosa, Mara des Bois Morocco, France	TRACE ⁽¹⁾			
Sudachi 100%	Japan (Kôchi)	PURE TRACE			
Violet Fig	France (Provence)	PURE			
Watermelon 100%	Spain (Castilla La Mancha)				
White Asparagus 100%	France (Aquitaine)	PURE			
White Peach	France (Rhône Valley)	TRACE			
Wild Strawberry	Wild, Cultivated Serbia, Morocco				
Yuzu (Crushed)* NEW	France (Occitania)	PURE			
Yuzu 100%	Japan (Kôchi)	PURE			

STORAGE

Store at -18°C (0°F). 30 months shelf life (fruit purées and coulis). **After defrosting, store at +2°C/+4°C and use within 15 days.**

With the exception of kiwi, green apple, melon, watermelon, acai berry, chestnut, vegetables, PGI Corsican clementine, yuzu (France) purées and fruit crushes: after defrosting, use within 5 days. For optimal quality, defrost in the refrigerator for 24 to 48 hours. Do not refreeze once defrosted.

PACKAGING / PALLETISATION

Coulis bottles of 500g: 84 cartons (504kg / 1,111 lbs) per pallet 80 x 120 - 112 cartons (672kg / 1,481 lbs) per pallet 100 x 120

Purée tub of 1kg: 120 cartons (720kg / 1,587 lbs) per pallet 80 x 120 - 150 cartons (900kg / 1,984 lbs) per pallet 100 x 120

Purée bucket of 5kg: 160 tubs (800kg / 1,764 lbs) per pallet 80 x 120 - 200 tubs (1000kg / 2,205 lbs) per pallet 100 x 120

Purée bucket of 20kg: 40 tubs (800kg / 1,765 lbs) per pallet 80 x 120 - 40 tubs (800kg / 1,765 lbs) per pallet 100 x 120

* Limited editions (1) References in the process of obtaining the TRACE label

STORAGE

Store at -18°C (0°F). IQF fruits : 30 months shelf life. Granulated zest: 18 months shelf life. The fruit are often used direct from freezer and can be poached or covered in jelly to limit release of water. For optimal defrosting, leave for 12 hours in the refrigerator. Do not refreeze once defrosted.

PACKAGING / PALLETISATION

Packaged fruits 1kg: 48 cartons (384kg / 847 lbs) per pallet 80 x 120 - 56 cartons (448kg / 988 lbs) per pallet 100 x 120
 Redcurrants (Bunches) 125g: stored by 12 per carton – 16 cartons (24kg) per layer, 10 layers (240kg) per pallet 100 x 120
 Granulated zest 500g: 120 cartons (360kg) per pallet 80 x 120 – 150 cartons (450kg) per pallet 100 x 120
 Bulk fruits 10kg: 48 cartons (480kg / 1,058 lbs) per pallet 80 x 120 - 60 cartons (600kg / 1,323 lbs) per pallet 100 x 120

PONTHIER

une histoire de fruit

A terroir, climate, variety and expertise come together as a story, a tale told by Ponthier to make each taste experience a unique journey.

EXCLUSIVE TRACABILITY

ZA des Vieux Chênes - BP 4, 19130 Objat, France
+33 (0)5 55 25 82 14 - info@ponthier.net

www.ponthier.net

