

FERRERO BELGIQUE CARTE D'IDENTITÉ

FERRERO S.A

L'ENTITÉ COMMERCIALE- PRINCIPAUX CHIFFRES

- **Siège social** à Bruxelles depuis 1958
- **Un entrepôt** établi à Ternat depuis 1975
- **Chiffre d'affaires**, exercice 2014-2015 : €125 millions
- **Emplois** : une centaine de FTE's sur les sites de Bruxelles (siège social) et Ternat (entrepôt)

LES MARQUES- ANNÉE DE LANCEMENT & PARTS DE MARCHÉ

- **Les marques principales vendues sur le marché belge**, dans l'ordre chronologique de lancement:
 - Mon chéri, 1958
 - Nutella, 1965
 - Tic Tac, 1970
 - Kinder Surprise, 1976
 - Kinder Chocolat, 1977
 - Ferrero Rocher, 1984
 - Raffaello, 1990
 - Kinder Maxi, 1990
 - Kinder Bueno, 1994
 - Kinder Tranche au lait, 1994
 - Kinder Délice, 1995
 - Kinder Pingui, 1997
 - Kinder Chocolate with cereals, 2000
 - Kinder Schoko-Bons, 2005
 - Nutella B-ready, 2016
- **Positions & Parts de marché des principales marques :**
 - Nutella, n°1 sur le marché des pâtes à tartiner, PDM 55%*
 - Kinder Surprise, n°1 sur le marché des œufs surprise, PDM 85%*
 - Kinder Bueno, n°1 sur le marché des snacks chocolatés, PDM 12%*
 - Ferrero Rocher, n°2 sur le marché des pralines, PDM 10%*
 - Tic Tac, n°3 sur le marché des confiseries de sucre, PDM 19%*

*Nielsen, Total Belgium, MAT Q4 2015 en valeur

FERRERO ARDENNES

L'USINE- PRINCIPAUX CHIFFRES

- **Année de fondation** : 1989
- **Superficie**: 77.000 m²
- **Localisation** : Arlon, Province du Luxembourg
- **Position** : 5^{ème} usine du groupe en taille et volume, sur un total de 22 usines que possède le Groupe
- **Nombre de lignes de production** : 8 avec la nouvelle ligne Kinder Surprise 100g qui sera inaugurée en 2017
- **Volume de production 2014-2015** : 37.800 tonnes, +8% vs année précédente
- **Investissements** : €90Mio entre 2005 et 2015 et €21Mio pour la nouvelle ligne de production de Kinder Surprise 100g
- **Emplois** : 725 personnes et jusqu'à 1.000 personnes en haute saison (Pâques et Noël) ; La nouvelle ligne Kinder Surprise 100g va permettre la création de 50 nouveaux emplois équivalent temps plein
- **Ancienneté personnel** : 68% du personnel affiche plus de 20 ans d'ancienneté à l'usine

LES MARQUES- PRODUCTIONS LOCALES & CHIFFRES DE PRODUCTION

- **Produits confectionnés localement** :
 - o Kinder Surprise 20g : plus gros producteur au niveau mondial
 - o Raffaello : parmi les 3 seuls producteurs au monde
 - o Kinder Schoko-bons : produits exclusivement à Arlon et exportés dans le monde entier
 - o Kinder Circus : produit saisonnier
 - o Kinder Surprise 100g : à partir de 2017
- **Chiffres de production journaliers** :
 - o Kinder Surprise : 2 millions
 - o Raffaello : 4 millions
 - o Kinder Schoko-bons : 18 millions
- **Exportation** : 96% du volume de production, vers 45 pays, dont principalement :
L'Allemagne, la France, le Royaume-Uni, l'Autriche, l'Italie, le Benelux, la Suisse, les pays scandinaves, le Moyen-Orient, la Russie, l'Espagne et d'autres pays (USA, Canada, Australie, etc.)