
Food Processing Technologies

J-Tec Material Handling creates solutions for storing, handling,
dosing and processing dry and liquid ingredients.

Solutions can extend from food-grade components,
to plant extensions or to turnkey processing lines.

F O O D P R O G R A M

A global solution
for the food industry

ENSURE FOOD SAFETY

By avoiding contamination

Consumers and public health organizations
worldwide are increasingly sensitive to the
quality of the products on the market. Good
manufacturing processes have emerged
to ensure standards of hygiene which are
essential in the food and beverage
industries.

In consultation with you, J-Tec determines
the sensitivity of the product to growth of
microorganisms, and hence the
requirements that the production area
must meet. The level of hygiene is also
determined by the ambient conditions
surrounding the product: temperature,
humidity, and whether the process is open
or closed.

J-Tec ensures that issues of cleanability and
contamination are dealt with in your
installation. Plant enclosure, air stream and
water-related aspects are taken into
account.

Apart from microbiological contamination,
J-Tec will take the necessary measures to
avoid product contamination (e.g.
allergens, colored products, flavors) and
foreign body contamination (e.g.
packaging material, bolts and nuts, etc.).

Accessibility

CIP and SIP

Cleanability

Waste management

Zoning classification and dry/wet separation

Hygienic design

S O L U T I O N SC H A L L E N G E S

Key challenges in food
and beverage processing

 Up to validation (IQ, OQ, PQ)

S O L U T I O N S

Key challenges in food
and beverage processing

Dedicated containers

Atex compliant

Separate feeding
points

Waste
management

Operator comfort/
ergonomics

Hygienic design

Accessibility

Dust control
Cleanability

Foreign body detection

Dry / wet separation

ENSURE FOOD SAFETY

By tracking & tracing

To obtain full traceability of the food
ingredient throughout the production
chain the food products need to be:

>	Identified at the production intake
(e.g. scanning of the labels)

>	Followed throughout the process
(by means of automation systems and
correct weighing systems)

>	Sampled to check the quality

>	Packed and labeled correctly

In addition, the waste product flow needs
to be controlled.

ENSURE OPERATOR SAFETY
AND COMFORT

>	Optimal human/machine interfaces
e.g. by means of touch screens

>	Controlled dedusting installation at
discharging points

>	Optimal use of equipment to ensure
ergonomic handling of bags and FIBCs
(scissor tables, bag tilting units)

>	Make sure the equipment is easy to
access and easy to dismantle

>	Ensure compliance with CE and ATEX
regulations.

N I C H E S I N T H E F O O D I N D U S T R YC H A L L E N G E S

OUR PEOPLE MAKE THE DIFFERENCE

J-Tec Competence Center

PRODUCT & PROCESS DETERMINATION

Lean and modular designs that are best suited to your own specific ingredients and
recipes - challenge us and we’ll be glad to find solutions and test them for you.

CONCEPTUAL DESIGN

Up-front design of plant layout, processing lines, civil structures, utilities, electronic
controls, all are developed sharing your own experience with J-Tec’s software tools
and plant build track record.

TEST ROOM

The food and beverage industry is one of the fastest movers out there: new dry and
liquid ingredients are constantly being researched to make that essential market
difference in taste and texture... Simulating real-life situations with these ingredients
and recipes provides peace of mind during the project build.

PLANT LAYOUT

Our experienced design teams then integrate the conceptual design and test
results to produce detailed engineering proposals to meet the latest legislative
requirements in your market. With 3D modelling you can make sure that everything
will fit and that there is sufficient accessibility to the machinery.

PROCESS AUTOMATION

Contrary to many in the materials handling and process business, J-Tec has invested
in a team of highly qualified in-house IT engineers. Return on experience is
maximized and maintained. Clients benefit from proven solutions in recipe
management, in tracking and traceability, and maybe above all, in continuity for
smooth integration of future plant modifications to maintain that lean and modular
concept.

INSTALLATION, COMMISSIONING AND STARTUP

J-Tec engineers accompany you from A to Z in ensuring that plant performance
meets your expectations - installation, dry and wet runs, recipe validation, operator
training, maintenance programs, remote controls ... are all part of the offer
available from J-Tec.

J-Tec Competence Center

Contact

J-Tec Material Handling

Food division

Lieven Gevaertstraat 11

B- 2950 Kapellen, Belgium

	 +32 3 660 51 11

	 +32 3 660 51 10

	 info@j-tec.com

	 www.j-tec.com

J-Tec Material Handling, the Process Technology business unit of
Katoen Natie, offers almost 50 years of experience
in dosing, feeding, processing and storage... of liquid and solid
ingredients, around the globe.

Specialist consulting and advice on key processes like granulation,
blending, sieving or upgrading your existing plant by integrating new
techniques into it: our people know how to find the most effective
solution.

Whether your project is building a new greenfield site, turnkey, or an
extension or the upgrade of your current facility: J-Tec Material Handling
has the competence and experience to be your trusted partner.

A global solution
for the food industry

