


5 reasons to visit us at Propak Africa

2016-03-08

Stop by and see what we have to offer when it comes to great packaging!


Constantia Flexibles is exhibiting their innovations for the first time at Propak Africa from March 15 to 18, 2016 in South Africa after taking over Afripack with some 1,200 new employees last December. This means that visitors can look forward to learning about what the new partnership has in store for them. Constantia Flexibles will be showcasing their latest developments in flexible packaging at their booth in hall 6, stand J24 on 165 square meters.

Some of the highlights include labels for beverages in the African market, flexible packaging solutions for the dairy, confectionery, snack and pet food industries – to name a few. In addition to that Constantia will be showcasing

their product range of industrial sacks and products for the growing Home & Personal Care market in South Africa.

Are you planning on visiting Propak Africa? Here are 5 great reasons why you should stop by at our booth!

1. Learn about the new Constantia Flexibles and Afripack connection and see what your business can gain from it.

2. Did you know that we are the global number 1 beer label supplier? Stop by and learn what is so special about our labels.

3. South Africa is one of the fastest growing markets for flexible packaging. Find out how we can help you participate in this growth.

4. South Africa's population is largely made up of young people, brand-conscious and connected. Visit our booth to get to know the latest packaging innovations that will help you capture their attention.

5. Last but not least – enjoy a great cup of coffee while having a chat with us!

We are looking forward to meeting our existing and potential customers at the fair!

Contact: [Omar Boukili](#)