

EXC

LU

SIV

VOTRE COLLECTION SUR-MESURE
A TAILOR-MADE COLLECTION

VALRHONA

AUX SOURCES DU GRAND CHOCOLAT®

an **EXCLUSIV** OFFER

PERSONALIZATION POSSIBILITIES

There is a wide scope for personalization. Whether you are looking for ingredients or finished products, Valrhona will take the time to discuss your needs in order to come up with the perfect product for you.

YOUR PARTNER VALRHONA

Our developers are your key business partners who understand the environment in which you are working and offer you their expertise. They will work with you to create a personalized solution, from concept creation to the finished product.

OUR APPROACH TO PERSONALIZATION

PERSONALIZE YOUR CHOCOLATE

A TAILOR-MADE APPROACH

During our first meeting, we will take the time to explore your needs together. The development process is adapted to the individual nature of each request. Each Valrhona personalized couverture chocolate is a unique creation, from the selection of raw ingredients to the finished product.

TERMS AND CONDITIONS

DELIVERY

If you are in a real hurry, delivery will take two months. If you are more flexible, we will take all the time you need to ensure that the product is exactly what you are looking for.

MINIMUM ORDER

The minimum order is 1,000kg.

PACKING

Blocks or beans depending on the volume.

POTENTIAL APPLICATIONS

These couvertures can be shaped into squares, batons, or even personalized bars.

create

YOUR OWN PRALINÉ

OUR PRALINÉ EXPERTISE AT YOUR SERVICE

With Valrhona, you can offer pralinés to suit your tastes and fit with your image, by selecting your preferred nuts, cooking style and texture.

TERMS AND CONDITIONS

DELIVERY

To ensure we provide you with the very best, it will take us 6-8 months to create a praliné worthy of the name.

MINIMUM ORDER

The minimum order is 429kg

PACKING

13kg tubs

DESIGN

YOUR OWN BRANDED CONFECTIONERY

INDIVIDUAL CHOCOLATE BONBONS AND COATED NUTS THAT REFLECT YOUR IMAGE

Create chocolate confectionery that reflects your image by selecting the ingredients, decoration and shape.

*Individual chocolate
bonbons for next season*

TERMS AND CONDITIONS

DELIVERY

Simple orders take less than a month

MINIMUM ORDER

The minimum order is 300kg.

PACKING

There is no possibility for storage in our warehouses.

Imagine

YOUR OWN BRANDED range

VALRHONA CAN ALSO HELP YOU
DEVELOP YOUR OWN BRANDED RANGE

Valrhona can help you produce unique creations with packaging to promote your brand, with design ideas for key consumer moments.

confectionery

Your logo here

gift
ideas

complimentary
products and coffee
accompaniments

These are just a few examples of the kinds of products we can create for you.

meet

WITH a DEDICATED Team

To help develop your strategy and create exceptional products, Valrhona has an entire network of engineers and chocolate experts at your service.

Just ask - they'll be able to advise you according to your profile, your inspiration and your requirements.

VALRHONA - 26600 Tain l'Hermitage - FRANCE
www.valrhonapro.com