
BRIEF HISTORY
SCURT ISTORIC

P roveniența numelui Foloe se datorează locului de
unde vine familia Giannakopoulos, inițiatorii au fo-
losit acest nume deoarece are o valoare istorică

uriașă pentru Grecia, fiind locul în care au început jocurile
olimpice antice.

Din anii ’60, Foloe a evoluat într-atât de mult exportand
produse precum jeleurile gumate și diferite sortimente de
ciocolată, încat calitatea acestora a fost recunoscută ca
fiind una superioară, oferind success afacerii de export a
firmei în teritorii precum Europa, Orientul Mijlociu, SUA,
Australia, și Noua Zeelandă.

Foloe a luat ființă pe teritoriul țării noastre în anul 1994,
dezvoltându-se și modernizându-se continuu. Drept re-
zultat, Foloe a devenit unul dintre principalii furnizori de
ciocolată și creme pentru patiserii și cofetării din Româ-
nia. Dezvoltând sistemul ACTIVE B TO B, Foloe a creat
posibilitatea dezvoltării unor produse noi potrivite oricăror
aplicații. În acest fel, colaboratorii noștrii au posibilitatea,
împreună cu departamentul nostru tehnologic, să ajus-
teze produsele lor prin îmbunătățirea raportului dintre
calitate și cost.

Principalul obiectiv al companiei Foloe, conform mentali-
tății sale, este să fie un partener creativ și valoros pentru
beneficiul colaboratorului.

O rigin of name FOLOE is due to
the place from where Gianna-
kopoulos family comes, the

initiators used this name because it also
has a huge historical value for Greece,
being the place where the ancient Olym-
pic Games began.

From ´60´s, Foloe has evolved into so
much by exporting products as gummy
jellies and chocolate sortiments, that
their quality was recognized as a su-
perior one, by offering success to the
exporting business of the company in
areas such as Europe, Middle East, USA,
Australia and New Zealand.

Foloe was founded in our country´s
territory in 1994, developing and mod-
ernizing continuously. As a result, Foloe
became one of the leading suppliers of
chocolate and creams for pastry and
bakery use, in Romania. By initiating the
Active B to B system, Foloe has creat-
ed the possibilities of developing new
products according to any applications.
In this way, our collaborators have the
possibility, together with our technolog-
ical department, to adjust their products
by optimizing the ratio between quality
and cost.

Foloe´s main objective, according to it´s
mentality, is to be a creative and a val-
uable partener for optimizing collabora-
tor´s benefits.

www.foloe.ro

COCOA FILLINGS | COUVERTURES
GLAZINGS | DECORATIONS

FOLOE E X IM S .R .L .
Comuna Păulești – jud. Prahova;
📞 Tel. +4(0) 244 435 463; Mobil +4(0) 728 228 819;
📄 Fax +4(0) 244 435 464; ✉ office@foloe.ro

DENUMIRE
NAME

MOD AMBALARE
PACKING

DESCRIERE
DESCRIPTION

 C
A

T
.A

FOLOE EXTRA S 1 box x 24 pieces X 0,75 kg. pastry

FOLOE EXTRA R 1 box x 24 pieces X 0,75 kg. pastry

FOLOE EXTRA 1 box x 24 pieces X 0,75 kg. pastry

DIAS EXTRA 1 box x 24 pieces X 0,75 kg. pastry

DIAS 1 box x 24 pieces X 0,75 kg. pastry

HERMES 01 1 box x 24 pieces X 0,75 kg. pastry

 C

A
T

.B

HERMES 1 box x 24 pieces X 0,75 kg. pastry, industrial

AFRODITA 1 box x 24 pieces X 0,75 kg. pastry, industrial

SATIROS 1 box x 24 pieces X 0,75 kg. industrial

TERA 1 box x 24 pieces X 0,75 kg. industrial

ARIS 1 box x 24 pieces X 0,75 kg. industrial

HERA (ALBA / WHITE) 1 box x 24 pieces X 0,75 kg. pastry, industrial

MUSA (ALBA / WHITE) 1 box x 24 pieces X 0,75 kg. industrial

ICE CH 600 1 bucket x 6,5 / 24 kg ice cream glaze

ICE CH R 600 1 bucket x 6,5 / 24 kg ice cream glaze

ICE WH 600 (ALBĂ / WHITE) 1 bucket x 6,5 / 24 kg ice cream glaze

TRUFA WB (ALBĂ / WHITE) 1 box x 3 bags x 4 kg. decor

TRUFA NB 1 box x 3 bags x 4 kg. decor

M 50 R 1 bag x 25 kg. alkalized

PAL 1 bag x 25 kg. alkalized

PAD 1 bag x 25 kg. alkalized

DGCB 1 bag x 25 kg. alkalized

CUVERTURĂ / COUVERTURE

GLAZURI ÎNGHEȚATĂ /
ICE CREAM GLAZINGS

DECORURI / DECORATIONS

CACAO / COCOA (10-12%)

Foloe Exim a creat sistemul ACTIVE B TO B folosind
Departamentul R&D pentru a dezvolta produse ino-
vatoare conform necesităților partenerului.

Sistemul nostru ACTIVE B TO B așteaptă provocările și pro-
punerile dumneavoastră în ceea ce privește crearea unor
noi aplicații, dezvoltînd un produs nou care va acoperi toate
nevoile dumneavoastră. Acesta se pliază personalității pro-
dusului pe care va fi aplicat. Noul nostru sistem vă oferă un
suport tehnic și tehnologic complet pentru adaptarea noului
produs creat oricărei linii de producție.

B2B PRODUCTS

Foloe Exim has created the
Active B to B system by using
the R&D Department to devel-

op innovating products according to
the partener´s needs.

Our Active B to B system expects
your challenges and proposals re-
garding new applications, develop-
ing a new product which will cover
all your needs. This is adapted to the
final product´s personality on which
will be applied. Our new system is
offering a complete technical and
technological support for adapting
the proper new created product for
any production line.

www.foloe.ro

VERMICELLI

DENUMIRE
NAME

SORTIMENTE
SORTIMENTS

 MOD APLICARE
APPLICATION MODE

CR
OI

SS
AN

T

CA
ND

IE
S

W
AF

ER
 /

ST
IC

KS

BI
SC

UI
TS

M
UF

FI
NS

 &
 C

AK
ES

DO
NU

TS

M
OD

 A
M

BA
LA

RE
 /

 P
AC

KI
NG

IN
JE

CT
AR

E
M

EA
CA

NI
ZA

TĂ

M
EC

HA
NI

CA
L

IN
JE

CT
IO

N

AP
LI

CA
RE

 M
AN

UA
LĂ

AN

UA
L

AP
PL

IC
AT

IO
N

FOL FILL

CACAO
COCOA ⚙⚙ ★ ★ – ☆ ★ ★

1
 g

ăl
ea

tă
 x

 6
.5

 /
 2

4
 k

g
1

 b
uc

ke
t

x
6

,5
 /

 2
4

 k
g

ALUNE
HAZELNUTS ⚙⚙ ★ ★ – ☆ ★ ★

CAFEA
COFFEE ⚙⚙ ★ ★ – ☆ ★ ★

PORTOCALE
ORANGE ⚙⚙ ★ ★ – ☆ ★ ★

CREMOLA CACAO
COCOA ⚙⚙ general use

 CREMOLA Z100

CACAO
COCOA ⚙⚙ ★ ★ – – – ☆

ALUNE
HAZELNUTS ⚙⚙ ★ ★ – – – ☆

CAFEA
COFFEE ⚙⚙ ★ ★ – – – ☆

PORTOCALE
ORANGE ⚙⚙ ★ ★ – – – ☆

 CREMOLA T000

CACAO
COCOA ⚙⚙ – – ☆ – ★ ☆ ☆

ALUNE
HAZELNUTS ⚙⚙ – – ☆ – ★ ☆ ☆

CAFEA
COFFEE ⚙⚙ – – ☆ – ★ ☆ ☆

PORTOCALE
ORANGE ⚙⚙ – – ☆ – ★ ☆ ☆

CREMOLA T100

CACAO
COCOA ⚙⚙ ☆ ★ – ☆ ★ ★

ALUNE
HAZELNUTS ⚙⚙ ☆ ★ – ☆ ★ ★

CAFEA
COFFEE ⚙⚙ ☆ ★ – ☆ ★ ★

PORTOCALE
ORANGE ⚙⚙ ☆ ★ – ☆ ★ ★

CREMOLA
THO50

CACAO
COCOA – ☆ ☆ ★ – – ☆

ALUNE
HAZELNUTS – ☆ ☆ ★ – – ☆

CREME DIN CACAO / COCOA CREAMS

Cremola T000, T100, THO50 are bakestable. Legend: ☆ – good, ★ – very good

