
Annual Report
2015

The Gallés family’s little
bakery

Prologue by Jordi Gallés

The company

• Values

• Experience

• Business Figures

• Europastry in the world

• Collaborators

• Our commitment

• Trends

Our most innovative
families

• Gran Reserva loaves

• Artisanal bread

• Dots

• Paris croissant

• Snacks

• In & Out and cobrandings

Food safety

360° solutions for each point of
sale

CEREAL, our own research and
development centre

Joining needs and solutions

04

08

10

40

62

64

66

68

It all began in a small bakery in Castellterçol
(Barcelona). After learning the tricks of the
trade in the family business, young Pere Gallés
went to Barcelona to seek his fortune. In those
days, bakeries were licensed by law, just as
pharmacies are today. In 1963 he overcame the
difficulties and managed to open a bakery in
Badalona, which was a great hit with customers
right from the start, and was the seed of what
would later become the El Moli Vell bakeries.

When the sector was deregulated in 1977, Pere
Gallés was one of the first to offer a wider
range of products and to extend the opening
hours to afternoons and Sundays. The shop
was carefully fitted out with rustic-style wood
and glass and warm lighting.

During the eighties, bread was no longer
considered an essential part of the diet, and
became a complement. In this context, El Molí
Vell bakeries grew enormously and started
having difficulties supplying top quality fresh

bread to all the outlets. Pere Gallés, a born
entrepreneur and visionary, was inspired by
French raw frozen dough technology, and
pioneered the use of par-baked bread in his
own stores.

He saw his ideas succeed, and soon realised
that this innovation could also be very useful to
restaurants and distributors.

In 1987, he decided to manage the business
through two divisions, separating the bakeries
from the frozen dough side.

That was when Europastry was born.

The Gallés family’s little bakery

“Our strengths
are team-work,
wise decision-making
and shared
responsibility”

Pere Gallés
Founder of Europastry

Moving ahead

We are proud of our achievements in 2015, which
has been a busy year for Europastry. We have
achieved most of the objectives we had set ourselves
and made progress with our long-term strategy.

Our aim was to transform into a specialist
international frozen dough company, which is why
we acquired Wenner Bakery and sold our holdings
in the El Molí Vell, Santagloria and L’Obrador
bakeries. Europastry is now the leading company in
the sector and works entirely with frozen dough for
the bakery sector. Sales outside the domestic market
now account for more than 30% of the total. In fact,
nowadays we sell Dots in New York and croissants
in Paris.

Our customers’ confidence in our products have
enabled us to reach more than 500 million euros in
net sales and 60,000 customers: the company has
grown organically by seven per cent, 21 per cent
if we take into account the acquisition of Wenner
Bakery.

This growth is the result of significant investment.
Europastry has spent 60 million on new production
capacity and new products. We have opened three
new plants, in New Brunswick (USA), Oldenzaal (the
Netherlands) and Istanbul (Turkey). In 2016, once
they are fully operational, these plants will provide
more than 500 direct jobs.

We could not have undertaken this project without
talent and the capacity to adapt to a constantly
changing market. In 2015, we created 1,220 stable
jobs, adding to a team that now comprises 3,020
people. The commitment of our professional team
is based on the determination to achieve excellence.
For example, in 2015 we opened CEREAL, our
first innovation centre specialised in developing new
products, where we manufacture the products that
will make up the bulk of our daily sales in the future.

During our first year in operation, we have been
able to produce more than 4,000 tons of finished
product. CEREAL now employs more than 17
people, including R&D professionals, engineers and
production.

Europastry is also aware of its duty to society and
to contribute to the sustainable balance of our
surroundings. In this context, “Gran Reserva - From
the countryside to the table”, has positioned us as the
leading company in the sector capable of launching
products with an integral supply chain to consumers:
we control raw materials from the crops of cereals
planted on farms in Albacete, Huesca and Lleida,
that grow specific varieties of wheat required to
make the best quality rustic bread.

Likewise, as part of our objective to contribute to
the wealth of the society where we operate, in 2015
we generated activity worth 365 million euro in taxes,
purchases from suppliers and national insurance
contributions.

This has been a busy, challenging year, but also a very
profitable one. The fact is, that this is the norm for
our company. Our evolution never stops, with new
challenges for us to tackle appearing on the horizon.
In 2016, we are continuing to invest in innovation
and international business development as key areas.
Our greatest challenge is to keep evolving together,
anticipating the expectations of our consumers,
showing a strong spirit of collaboration with our
customers and suppliers, and with capacity to criticise
ourselves to quickly correct any errors as they are
made.

We aim to make Europastry a leading company in
the frozen dough sector on the international scene.
We would like to thank everyone who shares this
passion and motivation. This is the only way of
achieving our long-term objectives.

8

“The initiative “Gran Reserva
- From field to table” has made
us the leading company in the
sector, capable of launching
consumer products
with an integral
supply chain”

Jordi Gallés
Executive Chairman

The company

The values that move us

12

Did you
 know...

We were pioneers eliminating
hydrogenated fats from our products?

Europastry never stops growing. Our goal is to
provide the world with the best possible food,
without forgetting our origins and total respect for
the traditional products of our forefathers in the
products we make today.
This means making bread and traditional pastries
the right way, without trying to find short cuts.

We believe in the value of man-made products. Our
success lies in having known how to reproduce
artisanal processes and formulas in an efficient,
innovative environment for 30 years. We are
passionate about introducing new ideas, new
products that fit our vision of Europastry, a company
where innovation and tradition go hand in hand.

Local flour Pure butter
and sustainable
palm oil and
chocolate

No artificial
colorings and
flavourings

Only the best
ingredients

Fermentation with
our own
sourdough

Time as an
ingredient for
achieving the best
natural flavours

1514 Annual Report 2015

We keep moving and
we’ll never stop

1992
We are an official
supplier of the
Olympic Games in
Barcelona.

1991
Our prebaked bread
does well in Spain
and we start selling
in Germany.

1990
We open the first,
pioneering automatic
pre-baked bread
in Europe, with our
own processes and
machinery.

1987
Europastry

is born from the El
Molí Vell bakeries

plant. With our
own, completely

innovative
methodology, the
first frozen bread

tests take place in
Sant Joan Despí.

1999
We launch our pre-
fermented baked
goods.

2008
We launch triple
fermented Gran
Reserva bread.

2000
We open our plant in
Rubí and associate
with Horno San Fiz de
Begonte to produce
Galician bread with
denomination of
origin.

2002
Europastry acquires
Frida Alimentaria.

We launch the first
frozen Dots in Spain.

2015
We open plants
in Oldenzaal (the
Netherlands) and New
Brunswick (USA). We
sell the Foodbox stores
division. We purchase a
majority stake in Wenner
Bakery.

2014
We start up our plant
in Istanbul (Turkey) and
obtain the “7th Strategic
NAOS award for the best
business initiative” for our
“Low sodium and source of
potassium bread” project.

2012
We open the new
pre-fermented baked
goods line in Barral,
where we implement
the Viennoiserie
Caprice process for
preparing French-
style butter pastries.

We become an established benchmark companyThe beginning, the dream of Pere Gallés, a great visionary Maintaining leadership in an increasingly competitive environment

Net value (€ million)

1716 Annual Report 2015

We progress every day

2010
€370 M

2011
€380 M

2012
€389 M

2013
€400 M

The figures speak for themselves:
we have grown by 21% by
acquiring Wenner in the United
States.

2015
€521M

2014
€429 M

+2,7%

+2,4%

+2,8%

+7,2%

+21,4%

Savings in kWh: 5.998.985

Ratio kg CO2 / kWh: 0,33

CO2 savings in kg: 1.979.665

€171M
in investment in the

last four years

3.020
employees

15
production

centres in five
countries

35M€
in investment and

capital assets

140M
tons of flour

+ 45
products launched

in campaigns

51% Pastries

47% Bread

1% Patisserie

1% Ready meals

We specialise in production,marketing and
distribution of frozen dough for bread, pas-
tries and Dots, which are our main business
areas.

1918 Annual Report 2015

Our product families

Europastry in numbers shows our great ca-
pacity to keep progressing. Not only are we
doing what we like best, we are doing what
we do best, too.

Europastry in 2015

Did you
 know...

… we sell croissants in Paris and Dots in
New York?

Investing in energy efficiency
(2015 over 2014)

(% in value)

2120 Annual Report 2015

39%
Food

29%
Traditional

32%
Horeca

“Who hits quickly hits twice.” We were
not just pioneers. We made a conscious
decision to innovate, As well as specialising
in frozen bread and baked goods dough
production and distribution, we also work in
the pastry and fifth range sector. We work
with professionals in traditional channels,
the hostel and catering and food industries,
selling our products under the Fripan, Frida,
Yaya María, Dots and Wenner brands.

Why are we at the forefront of
the frozen dough market?

(% in value)

It has been decades since we started
internationalising our company. Our desire
to expand globally means we have our own
production facilities in different markets to
provide better services and to provide local
products with ingredients close to
consumer taste.

22

Think global, act local

23Annual Report 2015

Production
Plants

EUROPE
Northern Europe,
Eastern Europe
(including Russia),
Southern Europe

MIDDLE
EAST
Turkey, United
Arab Emirates,
Saudi Arabia,
Kuwait

ASIA
South Korea,
Singapore,
Thailand, China

OCEANIA
AustraliaSOUTH

AMERICA
Peru, Colombia,
Chile, Brazil

NORTH
AMERICA
USA,
Canada,
Puerto Rico

CENTRAL
AMERICA
Mexico,
Panama,
Guatemala,
Honduras,
El Salvador

PORTUGAL
Lisbon

UNITED
STATES
Bayport,
Ronkonkoma,
New Brunswick

AFRICA
Equatorial Guinea,
Angola, Cape Verde,
South Africa,
Ghana

SPAIN
Sarral, Rubí, Barberà,
Sant Joan Despí,
Vallmoll, Mallorca,
Tenerife, Azuqueca
and Begonte

TURKEY
Istanbul

HOLLAND
Oldenzaal

It all started here, on the Iberian Peninsula, where
we invested in innovation and set trends in our small
family-run bakery. For the last two decades we have
been leading the Spanish market in frozen bread
dough and bakeries. We supply 60,000 clients from
a logistic platform that has 156 distributors and
nine regional offices, which enables us to provide a
swift response and adapt to every need and local
preference. Our daily goal is to guarantee that best
quality with an extensive range of products and
excellent service.

Our high level of specialisation, which has obliged
us to focus to achieve daily excellence, drives us to
focus our time, effort and investment in frozen bread
and pastries. Also, driven by our clear mission to
provide excellent service, we were often forced to
compete with our own customers, which is why in
March 2015 we decided to divest of our original
retail business and sell the El Moll Vell, Santagloria
and L’Obrador bakeries to Nazca Capital.

24 25Memoria Anual 2015

Barcelona
Girona

Bilbao

Valencia

Málaga

Sevilla

Palma de
Mallorca

Madrid

Rubí

Vallmoll

Regional officesWarehouses

Lisboa

60.000
Customers in Spain

Iberian Peninsula

In 2015, Europastry acquired a majority holding in
Wenner Bakery, a 30% in which it had held a 30%
stake since 2013. This has accelerated Europastry’s
progress in the value products market within the
frozen dough for bakery market. That was not
all, since during this year it also opened a new
plant in New Brunswick, with an investment of 30
million dollars. This features the latest production
technologies and is one of the most advanced in
the United States in the production of garlic knots.
More than 250 people are employed at the plant.

Based on intensive technological development
by Europastry and the capacity of the team at
Wenner Bakery, we aim to continue developing our
presence in the American market.
Wenner Bakery has already increased its product
portfolio by adding the bakery and Dots ranges.

Acquiring Wenner Bakery consolidates our
international project. As a pioneering company
in the frozen dough sector, we are able to offer
American consumers a series of products that were
not previously available. An exciting challenge for
the entire team which we are tackling with ambition
and excitement.

The United States

26 Memoria Anual 2015 27

Did you
 know...

… Wenner originated in a modest bakery
in Queens, New York?

Wenner Bakery is the United
States’ leading producer of
hand-tied knots.

28 Memoria Anual 2015 29

The bread range is divided into three categories:

Frozen
Baguettes and sticks, challah
bread, rolls dinner and Kaiser,
burger buns, loaves, pizzas
and round and regular bread.

Ready
Chiapatta, dinner and kaiser
rolls, burger buns, loaves and
round loaves.

Precooked
Baguettes and sticks, rolls
for catering, garlic bread and
loaves.

The three lines installed have a current
capacity of 36,000 tons.
We have two lines of par-baked bread,
where we produce dinner rolls, rolls,
baguettes and parisiennes and a frozen
bread line which manufactures small rolls for
the catering business.

NEW JERSEY (New Brunswick)

The frozen and fully-baked bread line, with
capacity of 60,000 tons of ciabatta and
Knots, produces both frozen and ready-to-
eat products.

RONKONKOMA (New York)

The United States
Europastry’s extensive experience in the sector and proven capacity for innovation, has
come to Wenner to improve existing production lines and create new lines able to meet
continued growth in the US market.

In 2015, we opened a new plant in Oldenzaal
(Holland), with an investment of 25 million euro. This
is a key platform for supplying our customers in
Central Europe. A strategic decision, with 150 million
people living within 500 km of the plant. It is just two
hours from the port of Rotterdam, one of the world’s
busiest cargo ports.

The Dots plant in Oldenzaal is the first to be built
in compliance with environmental sustainability
requirements. In fact, we have been awarded
BREEAM environmental certification.

The plant was officially opened by mayor Theo
Schouten and has 50 employees, although the
workforce will be expanded as new lines are added

The Dots plant in Oldenzaal
supplies Northern and Central
Europe.

Central Europe

30

33Memoria Anual 201532

W
e

ar
e

al
l

Eu
ro

pa
st

ry

Did you
 know...

… Europastry has employees of
23 different nationalities

… in our work centres who speak more
than 14 languages?

“We don’t just work to
earn money. We want to
improve personally and to
expand on our knowledge”

“I am proud to work for
this company. Proud of my
people, of my team and
the road we have travelled.
Proud of the people who
make up the company”

“One of the main
reasons for
staying with this
company is the
continuous learning,
collaboration with
other departments
and other people,
which benefits
everyone”

“Ours is a solid
company. It’s not by
chance, it’s the result of
hard work”

3.020
Profesionales

1633
Hombres

1.387
Mujeres

54%
Hombres

46%
Mujeres

3.020
employees

1.633
men

1.387
women

46%
women

54%
men

“There is a great team spirit. If you can’t
do it, there’s always someone willing to
lend a hand.”

Being truly committed makes a more sustainable world
possible. Europastry is genuinely concerned with our
consumers’ health. That’s why we work day after day
towards sustainable development and the wellbeing of
society. Our commitment to a better world drives us to
investigate, innovate and improve constantly with the
objective of making healthier products; they are made
with heart.

www.hechosconcorazon.com

34

Our flavour has
principles

35Memoria Anual 2015

Did you
 know...

... our flour is traceable from the field of wheat to
our production plant?

Clean Label – 100% natural

We innovate constantly so that all our
products are additive free. Loaves, Gran
Reserva baguettes, Cristalino range bread
and the Panes del Obrador family are made
with 100% natural ingredients.

Local flour varieties

Flour is the essential ingredient of our Gran
Reserva loaves. To preserve the authentic
taste of traditional bread, we select the best
wheat from Valle del Ebro, Huesca and Vega
de Albacete. We supervise every ear from
the moment it is sown, following the natural
rhythm of the seasons. We take care of the
crop through germination and growth and,
once the grain is harvested, we take care of
it through milling.

GMO Free - Our products
contain no genetically modified
organisms.

36

We help to conserve tropical forests
by using palm oil from sustainable
crops.

Sustainable palm oil

Sustainable chocolate

The cocoa we use to produce our
Negritos Dots is obtained according
to a rigorous traceability protocol, from
farms on the Ivory Coast and Ghana
where it is gathered, and selected,
until the chocolate factory where it is
ground and cocoa paste is produced,
and after refining and conching, is
used to coat our Dots.

Trends

What are today’s
consumers like?

Consumers today want a fair price, a range
of options - and more international flavours -
to eat whenever and wherever they choose.
We have to be ready to understand them
and to give them what they want.

There is increasing demand from fast food
restaurants, such as tapas bars and chains
that offer their customers tasty, convenient,
affordable options. And we are in the ideal
position to make everyday life easier to
manage, offering standard, controllable
quality.

The trend is evolving towards more
sophisticated, original products with new
flavours and ingredients, which customers
want.

39Memoria Anual 201538

Today’s new consumers are more critical,
better informed and more interactive when
it comes to sharing their opinions and
learning more about products and services.
They use social networks more and more
to make assessments and at the same time
they validate their decisions in their closer
surroundings and with other users.

There is a growing preference for products
that are kind to the environment, fair trade
and natural and locally-sourced ingredients.

At the same time, innovation is another major
area where our offer needs to perform well.

44%*
of consumers like

buying new products

30%*

search for premium
products

New flavours
A trend towards products with
grains, rye, malt, spelt, and
flavours such as onion, toffee,
olives, oregano, jams and fresh
fillings such as the lemon or
lime.

New textures
Which large, visible chunks of
fruit and fragments of dried
fruits in the dough, fillings and
toppings.

Surprising hybrids
Cruffin (croissant and muffin),
cronut (croissant and doughnut),
duffin (doughnut and muffin),
wonut (waffle and doughnut).

82%* consider themselves daring and
open to trying things:

According to recent sector studies, the
pace of growth in the frozen dough
market is around 3% in Spain.
(Source: GIRA.)

(*) Source: AECOC.

39Annual Report 2015

Our most innovative
families

There’s only one road ahead:
innovation, innovation and innovation

42

Our families

Baked goods

Viennoserie Caprice and
baked goods range,
both sweet and savoury,
Traditional, Proofed,
Defrost and Ready.

Products by
channel
Horeca, Traditional
and Food.

Bread

Gran Reserva,
Artisanal Bread,
bread for the catering
industry, healthy
bread and traditional
bread.

Dots

Classic, with fillings,
decorated, minis,
large, Berliners,
susos and cronuts...

Innovation is what we like doing best. It has been our hallmark right from the start. It
is the driving force that leads us to develop new formats, to seduce consumers with
new flavours, to develop things that nobody had dreamed of, just the right product
that the market was waiting for.

Innovation has been nourishing Europastry’s growth for 25 years from three
fundamental vectors. On the one hand, that of convenience with finished products
such as Dots. Then there’s pleasure, with products such as the Viennoiserie Caprice
French patisserie range. And last but not least, tradition, with our Gran Reserva
loaves.

Did you
 know...

... 5% of our sales come from products that we
launched less than a year ago?

45Annual Report 201544

Flour is the most important ingredient in
our Gran Reserva loaves. To preserve the
authentic taste of traditional bread, we
select the best wheat from Valle del Ebro,
Huesca and Vega de Albacete.

Gran Reserva
From the field to the fork

We nurture every grain we sow in our fields
until it is stored in our cooperatives: our
farmers know that this crusty, soft bread is the
king of the table and will be enjoyed by our
consumers with their meals.

Huesca

Finca Castillo Guadacésped
La Hoya

Finca de Valonga
Litera

Valle del Ebro

Finca Montefrula
Los Monegros

Finca El Campanero
Los Monegros

Vega de Albacete

Finca Villar de Pozo Rubio
Los Llanos

Finca La Grajuela-La Gineta
Mancha Alta Albacete

OUR FARMS:

45

Features of Gran Reserva
bread

• Triple fermentation.

• Moist.

• High quality raw materials.

• Longer-lasting freshness.

• More rustic appearance with
an unmistakable flavour.

• Golden crust and light crumb,
honeycombed with a delicate
hazelnut flavour.

• 100% natural.

46

Loaves represent 38% of
the bread consumed in Europe.
(Source: GIRA.)

No artificial additives
No preservatives

Traditionally made
with unprecedented

new ingredients.

With sourdough.Tasty artisanal
appearance

Delicious crumb

48

Artisanal bread
For gourmands

We make the rustic breads in this family
with sourdough, with no artificial additives
or preservatives, using original, artisanal
recipes from times gone by. This is stone-
oven-baked bread that combines traditional
production methods with the search for
innovative, surprising flavours.

Gourmands are able to appreciate the
interesting nuances and incomparable
texture of this unique bread, which includes
speciality products with spelt, cheese,
cereal and chocolate and orange.

49Annual Report 2015

Features of Obrador bread

• With sourdough.

• No artificial additives or
preservatives.

• Traditional artisanal production
with different ingredients:
chocolate with orange, walnuts,
cereals, rye...

• Exquisite crumb.

50 51Memoria Anual 2015

Our artisanal workshop:
The home of good bread

No artificial additives
No preservatives

Traditionally made
with unprecedented

new ingredients.

With sourdough

52

Europastry continuously innovates
in the bakery sector with new
varieties of Dots, one of our
flagship, most popular products.

Decorated and classic Dots
Our flagship products

53Annual Report 2015

54

Viennoiserie Caprice with
Clean Label certification.

Paris Croissant
100% natural

55Memoria Anual 2015

No. 1 in sales
croissants ranking

No artificial additives
No preservatives 100%

natural ingredients.

No artificial
colourants.

No artificial flavourings.

No totally or
Partially hydrogenated

fats.

56

The healthy products market has excellent
prospects for growth. Spain has an upward
trend of 9%, with a great road ahead. First,
we launched our first Argentinian pasties, a
great success, with handmade dough and
three different fillings: meat, chicken and
vegetables.

Snacks
Convenience and pleasure

57

57Annual Report 2015

58

After many years offering traditional Spanish
fare such as roscones de Reyes, buñuelos
de Pascua and cocas de San Juan, in 2015
we started offering a standard, specific
range for our customers on special dates on
the calendar.

Europastry is skilled at offering points of sale
the support they need to sell products for
local festivities, establishing strategic co-
branding alliances with leading brands.

For our In&Out products, which are sold
for a specific period of time, we offer eye-
catching marketing materials for points of
sale that attract traffic to the shop. And the
highest possible turnover, with posters,
displays, bun cases, special decorations...

In & Out and co-brandings

When it comes to our cobranding and
licensing department, we work closely with
prestigious, top brands such as Nocilla and
Disney. We have also launched the Hello
Kitty and Sponge Bob licences with our
littlest consumers in mind.

St Valentine’s Day, Fathers’ Day, Mothers’
Day, Halloween and Christmas, as well
as customised goods, are just some of
the special occasions for which we have
created delicious products that are easy to
prepare and sell.

60

In&Out Products

Licences

Traditional, seasonal
products

A strict, quality
control protocol

Maximum food
safety standards

Europastry production plants are certified
in food safety according to the British
Retail Consortium (BRC), which ensures
not only compliance with legal regulations
(HACCP, traceability and food hygiene)
but also different standards that are above
legal requirements. We have also adapted
to the stringent demands of food security
requested by our customers, and we have
even certified according to their own quality
systems.

We have given extra emphasis to
risk management of allergens to meet
demanding requirements of some
customers and our willingness to adapt
to the strict rules of the US Food and
Drug Administration (FDA).

All our plants have implemented a five-step
management system, aimed at achieving
better organised work spaces, which are
permanently neater and cleaner. We aim,
among other objectives, to ensure product
integrity.
We also have a comprehensive
microbiological control plan of raw materials
and finished products to ensure both
compliance with legal standards and our
customers’ specific requirements. Our in-
house microbiology laboratory is certified by
ENAC with accreditation No. 842 / LE1751.

62

Food safety

63Annual Report 2015

64

In Europastry has an in-house Visual
Design team, in line with the philosophy
of the whole company, which is also
committed to growth and innovation in the
design of retail outlets. We advise on the
display of products and decoration and
communication at the point of sale.

We respond to the needs of each facility.
We activate, renew and update each
establishment to retain and attract new
customers, improve product turnover,
increase sales and, of course, improve
brand image.

360° solutions for each
point of sale

Cabinet
Baked goods/
bread
Bollería/

Hogazas
display

Burger
Cabinet

65Annual Report 2015

Our commitment to quality
and to society

The name CEREAL represents the origin
of our business and is also the Spanish
acronym of our research and development
Center for Research Europastry Advanced
Lab, in Sant Joan Despí. This is where our
R&D and engineering teams work together
to offer our customers the latest trends and
carry out bespoke projects to experiment
with new concepts and ideas, verify the
results and draw conclusions, both to
incorporate improvements to launch new
proposals or reject what does not work.

With an investment of 3 million euros, a
capacity of 4,000 tons and the ability to
schedule short production runs for small-
scale tests, CEREAL allows us to innovate in
a more agile, effective and efficient manner.

66

CEREAL, our own research and
development centre

67Memoria Anual 2015

Cereal
Center for
Research.
Europastry
Advanced Lab.

67Annual Report 2015

Connecting needs and
solutions

To stay in contact
with the surroundings in which
we develop our activity, we
are active on social networks
through Facebook, Twitter and
Instagram.

e-commerce

In 2015, we continued to drive our online
business model through e-commerce and
improving our website. Our clear service
vocation and our respect for our customers
as consumers who trust in our products,
incentivize our proactive approach and
encourage us to generate facilities for
online or telephone orders, and to create
and implement applications to make our
product profile more accessible, as well as
promotions and novelties we provide during
the year.

When it comes to optimising connectivity,
we are particularly proud of our Business
Intelligence Portal (BIC), a platform that
improves our commercial productivity as a
service we provide our customers.

68 69Annual Report 2015

www.europastry.com

www.europastry.com

