

Gelly nice!

ROUSSELOT® GELATINS MAKE MANUFACTURERS AND CONSUMERS HAPPY!

Rousselot gelatin is a safe ingredient sourced from nature, uniquely suited for a wide variety of applications. It's no wonder that for generations the food industry has benefited from gelatin to create premium products. The history of gelatin grows richer every day, with innovations and new concepts leading to new food varieties. Whether it's the search for the best bite, the optimal taste or a product free from undesired additives, Rousselot gelatin perfectly fits the profile for food manufacturers.

ROUSSELOT® GELATINS

Enjoyment

Clear label

A pure protein

Easy in use

Worldwide
expertise

USED IN A WIDE RANGE OF FOOD PRODUCTS

Confectionery

Desserts

Dairy products

Meat products

25%

of the gelatin
used is Rousselot
gelatin¹

Reaching Further
Together

Rousselot

DARLING
INGREDIENTS

ROUSSELOT® GELATINS CREATE ENJOYMENT...

Play with the gel strength or viscosity, the gelatin type or concentration and discover all options!

Perfect taste

- ✓ Melts at body temperature
- ✓ Perfect flavor release
- ✓ Improves the overall eating experience

Nice texture

- ✓ Aerated
- ✓ Elastic
- ✓ Chewy
- ✓ Juicy
- ✓ Hard or soft
- ✓ Short or long...

Great look

- ✓ Unique brightness and transparency
- ✓ Surprising and attractive end products

...AND ANSWER CONSUMERS PREFERENCES

CLEAR LABEL

CAGR of the clean label market from 2017 to 2022²

+6.6%

- ✓ Sourced by nature³
- ✓ No e-number
- ✓ Highly versatile, replaces unnecessary additives
- ✓ Enables shorter ingredient lists

PURE PROTEIN

CAGR of the protein market from 2016 to 2024⁴

+7%

- ✓ Extracted from collagen, a natural animal protein
- ✓ Contains 18 amino acids
- ✓ The only hydrocolloid being a protein

CONSUMERS ABOUT GELATIN

MORE THAN
85%

of the consumers are neutral or positive about gelatin⁵

EASY IN USE

- ✓ 9 functionalities and 5 key properties
- ✓ Enhances formulation & innovation
- ✓ Odor- and flavorless
- ✓ Compatible with other ingredients

ABOUT ROUSSELOT®

Worldwide expertise
✓ and the full support of local teams

Highest standards
✓ Safe ingredient: at least 100 control checks during the production process
✓ Comply with the highest international food and pharma standards
✓ Halal and Kosher grades

Full responsibility
✓ Optimization of the value chain
✓ 100% biodegradable
✓ Responsible production process

References:

¹ Global Industry Analysts, Inc., Gelatin, A Global Strategic Business report, Nov 2016

² MarketsandMarkets, 2016, Clean Label Ingredients Market, Global Forecast to 2022

³ ISO Technical Specifications, 2017

⁴ Top ten, trends for 2017, Innova Market Insights, Nov 2016

⁵ Innova market research - Australia, UK, US - 2016

Rousselot Headquarters

Rousselot B.V. Kanaaldijk Noord 20 5691 NM Son The Netherlands
+31 499 364 100 gelatin@rousselot.com

[in](#) [tw](#) @RousselotGlobal / #gellynice

rousselot.com

Rousselot

DARLING
INGREDIENTS