

WP BAKER'S EQUIPMENT

WP BAKERYGROUP

We are **WP**.

We are **WP** Bakery Technologies. For more than 140 years we have been developing technical solutions for bakers. We build, install and maintain baking ovens, machines and production lines for all kinds of bakeries from artisan enterprises to full-scale industrial production lines. Worldwide. MATADOR®, our multi-deck oven, is a legend in bakery technology. Within the **WP BAKERY**GROUP we are the experts for every type of oven and the feeding systems that best work with them, for artisan dough dividers, roll production lines and vacuum cooling systems.

We are a company of the **WP BAKERY**GROUP, which means we cover the entire process chain of bakery technology for all purposes ranging from finest artisan to large industrialized production, for fresh and durable baked goods. We are the only supplier in the industry with that all-round capability, making us market leader in the field, worldwide. We produce everything the market needs. Our machine equipment covers everything from dough processing, dough dividing and moulding, baking in multi-deck, rack and tunnel ovens, automated feeding, proofing and frying through to vacuum cooling.

WP Bakery Technologies

We have been working for bakers for a long time, and we're good at it. Our customers use our products all over the world to get best bakery results.

We are always looking for the better solution, better technology, ever better products. We observe the market very closely and know what customers are looking for. Which is why we are constantly looking for new ways, always in close collaboration with our customers. We are highly innovative and always have our eyes on tomorrow's developments – **Future**Work is our passion.

For more than 140 years we have been developing new and innovative baking technologies – for multi-deck ovens, rack ovens, wood ovens, tunnel ovens, in-store ovens. Our patented brand ovens MATADOR®, ROTOTHERM®, UNITHERM®, PELLADOR® and MEGADOR® are used day-in, day-out for best results in bakeries all over the world.

We make absolutely sure that our customers' production lines run without interruption, which is what our Production**Care** is all about.

>>> like to know more? www.wp-l.de

WP Baker's Equipment

With **WP** BAKER'S EQUIPMENT we offer craft and semi-industrial bakeries a wide choice of machines from the full range of **WP BAKERY**GROUP – machines and lines for dough production and dough processing, ovens and matching feeding systems as well as refrigeration units. We design production lines for every application and for a range of production offerings:

– Rolls	24-250 g	2,000-10,000 pcs/h
 Artisan products 	25-350 g	500-12,000 pcs/h
– Pretzels	24-250 g	500-12,000 pcs/h
 Deep fried pastries 	24-250 g	500-12,000 pcs/h
- Bread	150-2,900 g	100-2,000 pcs/h
- In-store baking	0.24-6.00 m ²	

The decisive performance features of our machines and production lines are their high functional reliability, their excellent profitability and the consistently high quality of the products that come off them.

We provide all process components needed from dough production through to the finished product. We cover everything from delivery, installation and commissioning to full service arrangements for uninterrupted production.

We find the best solution for our customers' needs.

>>> like to know more? www.wp-l.de

#we equip you

MIXING	Rolls	Artisan Products	Pretzels	Deep fried pastries	Toast	Bread	In-store baking	
WP Spiral Mixer SP 25–200	Х	Х	Х	X	Х	Х		Capacity . 15–120 kg flour . 25–200 kg dough
WP Spiral Mixer KRONOS 120–400	X	X	X	X	X	X		Capacity . 75–250 kg flour . 120–400 kg dough
WP Wendel Mixer UC 80/120	X	X		X				Capacity . 80–120 kg flour . 130–200 kg dough
FEEDING								espenif, the tracking means are inglessed.
WP Box Tipper HK 100		v						max. 40 boxes/h . max. 60 kg dough/box
WP Bowl Tipper HK 150/200	X	X	X	Х	Х	Х		Lifting capacity 1,000 kg
	^	^	^	٨	^	^		Enting capacity 1,000 kg
PROOFING / COOLING								
WP GUV PROOFING CHAMBER	Х	Х	Х	Х		Х		Fully automatic proofing interrupter
PROCESSING							_	
WP MULTIMATIC® . Series	Х	Х	X	Х				Product range 25–600 g
WP FORMPROFI	X	Х	X	X				Product range 40–67 g . up to 4,000 pcs/h . stamped
WP ROLLPROFI	X	Х	X	X				Product range 30–85 g . up to 3,750 pcs/h . round
WP MINIROLL	X	Х	X	X				Product range 35–150 g . 7,500 pcs/h . long, round
WP SELECTA MODULAR . Series	X	X	Х	Х				Product range 35–150 g . 9,000 pcs/h . long, round, stamped, cut
WP MULTIROLL . Series	X	X	Х	Х				Product range 25–250 g . 12,000 pcs/h . long, round, stamped, cut
WP QUADRO FILIUS		Х						Product range 25–360 g . 4,000 pcs/h . square
WP MINI QUADRO ROUND	Х	Х		Х				Product range 30–130 g . round . 30–1,000 g . square
WP PANE PUR		Х	Х			Х		Product range 25–1.500 g . square . 75–3,500 g . square
WP PANE	X	X	Х	Χ		Χ		Product range 25–200 g . round . 25–1,500 g . square . 150–350 g . Baguette
LEACHING								
WP TAUCHBOY			Х					Capacity . max. 800 pcs / day
WP RMBB			Х					Capacity . 800–1,000 pcs/day
WP ALLROUND			Х					Capacity . 300 trays/h
WP ALLROUND PEELBOARD			Х					Capacity . 400 trays/h
WP COMJET			Х					Capacity . 300 trays/h
FEEDING SYSTEMS								
WPJACK	Х	Х				Х		Manual feeding assistance
WP PAGE®	X	X				X		for baking spaces up to 66 m ² . semi automated
WP OBER® . Series	X	X				X		for baking spaces up to 200 m² . Sellin automatic
	^	^				٨		Tot baking spaces up to 200 m Tuny automatic
BAKING								
WP ROTOTHERM [®] . Series	Х	Х	Х		Х	Х		Rack oven . with rotating trolley
WP UNITHERM®	Х	X	Х		Х	Х		Rack oven . with stationary trolley
WP MATADOR® MD . Series	Х	Х	Х		Х	Х		Baking area 8–19 m²
WP MATADOR® MDE . Series	X	Х	Х		Х	Х		Baking area 8–18 m²
WP MATADOR® MDV . Series					Х	Х		Baking area 8–44 m²
WP PELLADOR® . Series	Х	Х				Х		Baking area 4,8–21,6 m²
IN-STORE BAKING								
WP MATADOR® STORE . Series	Х	Х	Х				Х	Baking area 0.24–6,0m²
WP TORERO STORE	Х	Х	Х			Х	Х	Baking area 0.96-2.4 m²
FRYING								
				v				Capacity, 20, 20 acc par rup
WP FETTBOY DIGITAL				X				Capacity 20–30 pcs per run
WP HINIE 2000 M / D + 2000 A / 2000 TOUCH				X				Capacity . 20–30 pcs per run
WPLINIE 2000 M/D + 2000 A/2000 TOUCH				X				Capacity 130 pcs per run
WPLINIE 2000 VARIO				X				Capacity . 120 pcs per run
WPINDUSTRIAL LINE IDA				X				Capacity . 900–4,000 ball donuts / 6 min . 1.800 donuts / 3 min
WP CONTINUOUS FRYER DLA 150/300				X				Capacity . 225–1,800 quark balls/5 min . 80–320 donuts/3 min
WP CONTINUOUS FRYER DLA 660 DONUT				Х				Capacity . 300–660 donuts / 6 min
COOLING								
WP VACUSPEED® . Series	Х	Х	Х		Х	Х		Performance TYPE 14,5.10 10,000 rolls/hr at 8 degrees Performance TYPE 26.10 . 20,000 rolls/hr at 8 degrees

KRONOS

Spiral Mixer SP 25-200 25-200 kg dough/batch

Spiral Mixer KRONOS 120-400 120-400 kg dough/batch

Wendel Mixer UC 80 PRO 80 / 120 130-200 kg dough/batch

FEEDING

HK 200

Bowl Tipper HK 150

1,000 kg lifting capacity Tipping height 1,300-3,000 mm

Bowl Tipper HK 200 1,000 kg lifting capacity Standard tipping height 1,800 mm

MAKE UP

Pre-portioning machine VP 200 MULTIMATIC® SELECTA MODULAR ROBOMATIC

Pre-portioning machine VP 200

Capacity 200 kg of dough

c/cG . 25–150 g . 4,5,6 rows

Dough divider and round moulding station MULTIMATIC®

max. 1,700 pcs/h/row* **PRO/PRO G** . 80–150 g . 4,5,6 rows max. 2,000 pcs/h/row* **VARIO** . 25-600 g . 1,3,5 rows max. 1,800 pcs/h/row*

Roll Line FORMPROFI . stamped 40-67 g . max. 4,000 pcs/h . round

Roll Line ROLLPROFI . cut 30-85 g . max. 3,750 pcs/h . round

Roll Line MINIROLL

35-150 g . max. 7,500 pcs/h . long, round

Roll Line SELECTA MODULAR . stamped, cut 35-150 g . max. 9,000 pcs/h . long, round

Roll Line MULTIROLL . stamped, cut 25-1,500 g . max. 12,000 pcs/h . long, round

Emptying robot ROBOMATIC up to 240 trays/h

PROOFING / COOLING

Fully automatic

GUV

BAKING fully automated. Multi-deck oven MATADOR® MDV OBER® Series

GuV Proofing Multi-deck ovens MATADOR® MATADOR® MD Chamber

MATADOR® MDV proofing interrupter Baking area 8-44 m²

Multi-deck oven PELLADOR®

fired by pellets Baking area 4.8-21.6 m²

baking area 8–19 m²

manual feeding system JACK per deck oven

semi-automatic feeding system PAGE®

serviced ovens/stoves 3/18 operable baking area 66 m²

fully automatic feeding and automation system OBER® PRO II

serviced ovens/stoves 8/48 operable baking area 200 m² BAKING manual . Rack Oven ROTOTHERM® Green

Multi-deck ovens MATADOR® MATADOR® MD

baking area 8-19 m² MATADOR® MDV

Baking area 8-44 m²

Multi-deck oven PELLADOR®

fired by pellets Baking area 4.8-21.6 m²

Rack Oven ROTOTHERM® Green Turning circle diagonal 1,100 mm / 1,300 mm

Rack Oven ROTOTHERM® Green HEAVY DUTY Turning circle diagonal 1,560 mm

Drive through rack oven ROTOTHERM® Green drive through

with hygiene lock Turning circle diagonal 1,100 mm / 1,300 mm

Rack Oven UNITHERM® with stationary trolley

VACUUMCOOLING

VACUSPEED®

Vacuumcooling **VACUSPEED®** with revolving door

Vacuumcooling

VACUSPEED® with sliding door semi-automatic

Vacuumcooling **VACUSPEED®**

mit feeding and automation system OBER® PRO II fully automatic

* depending on machine configuration

ROLLS

For the production of round or long rolls – stamped or cut – in a capacity range of up to 9,000 pcs/h and a weight range of 35 g, we recommend the above configurations consisting of:

Spiral Mixer KRONOS . Bowl Tipper HK 200 Pre-portioning machine VP 200 + dough dividing & moulding machine MULTIMATIC®. Roll Line SELECTA MODULAR. Emptying Robot ROBOMATIK . GuV Proofing Chamber MATADOR® MDV Oven + fully automatic feeding and automation system OBER® PRO II (automated baking) or, alternatively, ROTOTHERM® Green drive through rack oven (manual baking). Vacuumcooling VACUSPEED®

KRONOS

Spiral Mixer SP 25-200 25-200 kg dough/batch

Spiral Mixer KRONOS 120-400 120-400 kg dough/batch

Wendel Mixer UC 80 PRO 80 / 120 130-200 kg dough/batch

FEEDING HK 100

Box Tipper HK 100

max. 60 kg dough/box

1,000 kg lifting capacity

Bowl Tipper HK 150

Tipping height

1,800 mm

1,300-3,000 mm

Bowl Tipper HK 200

1,000 kg lifting capacity

Standard tipping height

max. 40 boxes/h

PANE PUR

Dough Strip Line QUADRO FILIUS

320 kg dough/h 25-360 g . max. 4,000 pcs/h . square

MAKE UP . DOUGH STRIP

Dough Strip Line MINI QUADRO ROUND

350 kg dough/h 30-130 g . max. 3,000 pcs/h . round 30-1.000 g . max. 4,000 pcs/h . square

Dough Strip Line PANE PUR

800 kg dough/h 25-1,500 g . max. 10,000 pcs/h . square 75-3.500 g . max. 10,000 pcs/h . square

Dough Strip Line PANE

960 kg dough/h 25-1,500 g . max. 12,000 pcs/h . square 25-200 g . max. 9,000 pcs/h . round 150–350 g . max. 1,200 pcs/h . Baguette (max 600 mm)

PROOFING / COOLING

GUV

OBER® Series

GuV Proofing Chamber

Fully automatic proofing interrupter

manual feeding system JACK per deck oven

semi-automatic feeding system PAGE®

serviced ovens/stoves 3/18 operable baking area 66 m²

FEEDING / EMPTYING

fully automatic feeding and automation system **OBER® PRO II**

serviced ovens/stoves 8/48 operable baking area 200 m² **BAKING**

MATADOR® MDV

Multi-deck ovens MATADOR® MATADOR® MD

baking area 8-19 m²

MATADOR® MDV Baking area 8-44 m²

Multi-deck oven PELLADOR®

fired by pellets

Baking area 4.8-21.6 m²

Rack Oven ROTOTHERM® Green Turning circle diagonal 1,100 mm / 1,300 mm

Rack Oven ROTOTHERM® Green HEAVY DUTY Turning circle diagonal 1,560 mm

Drive through rack oven ROTOTHERM® Green drive through

with hygiene lock Turning circle diagonal 1,100 mm / 1,300 mm

Rack Oven UNITHERM®

with stationary trolley

VACUUMCOOLING

Vacuumcooling VACUSPEED®

Vacuumcooling VACUSPEED®

Vacuumcooling VACUSPEED®

OBER® PRO II . fully automatic

with sliding door semi-automatic

with feeding and automation system

with revolving door

VACUSPEED®

ARTISAN PRODUCTS

For the production of artisan square and round products in a capacity range of up to 12,000 pcs/h and a weight range of 75–1,500 g, we recommend the above configuration consisting of:

Spiral Mixer KRONOS . Bowl Tipper HK 100 . Dough Strip Line PANE . GuV Proofing Chamber . MATADOR® MDV Oven + fully automatic feeding and automation system OBER® PRO II (automated baking). Vacuumcooling VACUSPEED®

KRONOS

Spiral Mixer SP 25-200 25-200 kg dough/batch

Spiral Mixer KRONOS 120-400 120-400 kg dough/batch

Bowl Tipper HK 150

1,000 kg lifting capacity Tipping height 1,300-3,000 mm

Bowl Tipper HK 200

1,000 kg lifting capacity Standard tipping height 1,800 mm

FEEDING

HK 200

Pre-portioning machine VP 200 Capacity 200 kg of dough

Pre-portioning machine VP 200

MAKE UP

MULTIMATIC

SELECTA MODULAR ROBOMATIC

Dough divider and round moulding station MULTIMATIC

c/cg . 25-150 g . 4,5,6 rows max. 1,700 pcs/h/row* **PRO/PRO G** . 80-150 q . 4,5,6 rows

max. 1,800 pcs/h/row*

max. 2,000 pcs/h/row* **VARIO** . 25-600 q . 1,2,3 rows

Roll Line FORMPROFI . stamped 40-67 g . max. 4,000 pcs/h . round

Roll Line ROLLPROFI . cut 30-85 g . max. 3,750 pcs/h . round

Roll Line MINIROLL

35-150 g . max. 7,500 pcs/h . long, round

Roll Line SELECTA MODULAR . stamped, cut 35-150 g . max. 9,000 pcs/h . long, round

Roll Line MULTIROLL . stamped, cut 25-1,500 g . max. 12,000 pcs/h . long, round

Emptying robot ROBOMATIC up to 240 trays/h

LEACHING

ALLROUND

TAUCHBOY

max. 800 pcs/day

RMBB

800-1,000 pcs / day

ALLROUND

300 trays/h ALLROUND

PEELBOARD 400 trays/h

Comjet

300 trays/h

PROOFING / COOLING

GUV

Chamber

proofing

MATADOR® MDV OBER® Series

BAKING . fully automated

GuV Proofing Multi-deck ovens MATADOR® MATADOR® MD

Multi-deck oven

Fully automatic baking area 8-19 m² MATADOR® MDV interrupter Baking area 8-44 m²

Multi-deck oven PELLADOR®

fired by pellets Baking area 4.8–21.6 m²

manual feeding system JACK per deck oven

semi-automatic feeding system PAGE® serviced ovens/stoves 3/18

operable baking area 66 m² fully automatic feeding and automation system

OBER® PRO II serviced ovens/stoves 8/48 operable baking area 200 m² **BAKING** . manual Rack Oven ROTOTHERM® Green

Multi-deck ovens MATADOR® MATADOR® MD

baking area 8-19 m² MATADOR® MDV Baking area 8-44 m²

Multi-deck oven PELLADOR®

fired by pellets Baking area 4.8-21.6 m²

Rack Oven ROTOTHERM® Green Turning circle diagonal 1,100 mm/1,300 mm

Rack Oven ROTOTHERM® Green HEAVY DUTY Turning circle diagonal 1,560 mm

Drive through rack oven ROTOTHERM® Green drive through

with hygiene lock Turning circle diagonal 1,100 mm/1,300 mm

Rack Oven UNITHERM® with stationary trolley

VACUUMCOOLING VACUSPEED®

Vacuumcooling VACUSPEED® with revolving door

Vacuumcooling VACUSPEED® with sliding door semi-automatic

Vacuumcooling VACUSPEED® with feeding and automation system OBER® PRO II . fully automatic

PRETZELS

For the production of pretzels in a capacity range of up to 9,000 pcs/h and a weight range of 35–150 g, we recommend the above configurations consisting of:

Spiral Mixer KRONOS . Bowl Tipper HK 200 . Pre-portioning machine VP 200 + dough dividing & moulding machine MULTIMATIC® . Roll Line SELECTA MODULAR . Emptying Robot ROBOMATIK . Leaching Unit ALLROUND . GuV Proofing Chamber MATADOR® MDV Oven + fully automatic feeding and automation system OBER® PRO II (automated baking) or, alternatively, ROTOTHERM® Green drive through rack oven (manual baking). Vacuumcooling VACUSPEED®

KRONOS

Spiral Mixer SP 25-200 25-200 kg dough/batch

Spiral Mixer KRONOS 120-400 120-400 kg dough/ batch

Wendel Mixer UC 80 PRO 80/120 130-200 kg dough/batch

FEEDING

HK 200

Bowl Tipper HK 150

1,000 kg lifting capacity Tipping height 1,300-3,000 mm

Bowl Tipper HK 200

1,000 kg lifting capacity Standard tipping height 1,800 mm

MAKE UP

Pre-portioning machine VP 200 MULTIMATIC® SELECTA MODULAR

Pre-portioning machine VP 200

Capacity 200 kg of dough

Dough divider and round moulding station MULTIMATIC®

c/cG . 25–150 g . 4,5,6 rows max. 1,700 pcs/h/row* **PRO/PRO G** . 80–150 g . 4,5,6 rows max. 2,000 pcs/h/row* **VARIO** . 25-600 g . 1,2,3 rows max. 1,800 pcs/h/row*

Roll Line FORMPROFI . stamped 40-67 g . max. 4,000 pcs/h . round

Roll Line ROLLPROFI . cut 30-85 g . max. 3,750 pcs/h . round

Roll Line MINIROLL

35-150 g . max. 7,500 pcs/h . long, round

Roll Line SELECTA MODULAR . stamped, cut 35–150 g . max. 9,000 pcs/h . long, round

Roll Line MULTIROLL . stamped, cut 25-1,500 g . max. 12,000 pcs/h . long, round

PROOFING / COOLING

GUV

FETTBOY Digital GuV Proofing Chamber

Fully automatic proofing 20-30 pcs per run interrupter

Mini 20

20-30 pcs per run

FRYING

2000 M Line

2000 M/D Line + 2000 A/2000 Touch 60 pcs per run

2000 Vario Line

120 pcs per run

WP Industrial Line IDA

900-4,000 ball donuts / 6 min 1.800 donuts/3 min

WP Continuous Fryer DLA 150/300

225-1,800 quark balls / 5 min 80 donuts/3 min

Continuous Fryer DLS 660 Donut

300 donuts / 3 min

depending on machine configuration

DEEP FRIED PASTRIES

For the production of deep fried pastries in a capacity range of up to 9,000 pcs/h and a weight range of 35–150 g, we recommend the above configuration consisting of:

Spiral Mixer KRONOS . Bowl Tipper HK 200 . Pre-portioning machine VP 200 + dough dividing & moulding machine MULTIMATIC®. Roll Line SELECTA MODULAR . Fryer Line 2000 M

KRONOS

Spiral Mixer SP 25-200 25-200 kg dough/batch

Spiral Mixer KRONOS 120-400 120-400 kg dough/batch

FEEDING

HK 200

Bowl Tipper HK 150 1,000 kg lifting capacity Tipping height

Bowl Tipper HK 200

1,300-3,000 mm

1,000 kg lifting capacity Standard tipping height 1,800 mm

MAKE UP / BREAD LINE

IMPERATOR CT II SUPERBA KOMPAKT

Dough divider IMPERATOR CT II 600-1,500 pcs/h

Round and longmoulding module **SUPERBA KOMPAKT**

800-2,000 pcs/h

500-2,000 g / piece

150-2,900 g / piece

PROOFING / COOLING

GUV

GuV Proofing Chamber Fully automatic proofing interrupter FEEDING / EMPTYING

OBER® Series

manual feeding system JACK per deck oven

semi-automatic feeding system PAGE® serviced ovens/stoves 3/18 operable baking area 66 m²

and automation system OBER® PRO II

fully automatic feeding

serviced ovens/stoves 8/48 operable baking area 200 m² **BAKING**

MATADOR® MDV

Multi-deck ovens MATADOR® MATADOR® MD baking area 8-19 m²

MATADOR® MDV Baking area 8-44 m²

Multi-deck oven PELLADOR® fired by pellets Baking area 4.8-21.6 m²

VACUUMCOOLING VACUSPEED®

Vacuumcooling VACUSPEED® with revolving door

Vacuumcooling VACUSPEED® with sliding door semi-automatic

Vacuumcooling VACUSPEED®

with feeding and automation system OBER® PRO II . fully automatic

* depending on disc performance

BREAD

For the production of breads in a capacity range of up to 600–1,500 pcs/h and a weight range of 500–2,000 g, we recommend the above configuration consisting of:

Spiral Mixer KRONOS . Bowl Tipper HK 200 . Dough divider IMPERATOR CT II . Round and longmoulding module SUPERBA KOMPAKT. GuV Proofing Chamber. MATADOR® MDV Oven + fully automatic feeding and automation system OBER® PRO II (automated baking) . Vacuumcooling VACUSPEED®

IN-STORE BAKING

Set a visual point of interest in your stores:

the Colour Edition offers surfaces enamelled in any RAL colour of your choice.

Multi-deck oven MATADOR® STORE colour edition

Baking area 0.24-6 m²

- **WP NAVIGO 3** comfortable touch display for each deck
- **Hygiene Proofing Chamber** for perfect use and easy cleaning without interfering parts
- **SHOP IQ** connectivity . *optional*
- BakeIT Cloud™ connectivity . optional

Convection oven TORERO STORE colour edition

Baking area 0.96-2.4 m²

- **WPNAVIGO 3** comfortable touch operation
- easy to use
- using retrievable product programmes
- Hygienic baking chamber
- High-performance steam device
- consistent baking quality due to optimal air flow
- **SHOP IQ** connectivity . *optional*
- BakeIT Cloud™ connectivity . optional

IN-STORE BAKING

MATADOR® STORE

Baking bread rolls, baguettes, small breads, Danish pastry, pizza snacks, savory snacks (such as ham croissants, cheese items, etc.)

Heights . 125, 165, 220 mm (freely combinable within an oven tower)

Sizes . 60 x 40, 60 x 80, 80 x 60, 120 x 60, 120 x 80 cm (W x D)

TORERO STORE

Baking rolls and half-baked rolls
Snack area / hot food counter (e.g. frying meatloaf, vegetables, etc.)
4-6 trays . 40 x 60 cm (W x D)
10 trays . 40 x 60 cm (W x D)

Production Care

We at **WP** Bakery Technologies do everything to make sure that our customers' production lines run ... and run ... and run. Perfectly operating service is just a part of the equation – it actually takes more, and that's what we call Production**Care**. The baking oven, the machinery, the production line and the overall system are always at the core of our considerations. We check over and over again the functionality and operational reliability of all assemblies and components. Design engineers, technicians, master bakers and service staff are constantly exchanging information and ideas at **WP** Bakery Technologies and on site at our customers. Production**Care** means initiating, structuring and organizing feedback processes, intelligently evaluating them and taking the appropriate action wherever necessary.

Professional handling of production lines is absolutely key to our customers' success. Our **training offering** covers the full range of qualifications needed. Our master bakers and machine operators train on site at customer locations, at our own Baking Centers and per e-learning. **Learning tools** fully integrated in the controls facilitate the training of new employees.

We offer the full **service** bakeries need to run round the clock: regular maintenance, 24/7-availability, telephone help desk, online analysis of machine data, continuous remote control, monitoring, custom stocking of wearing parts, online ordering 24/7, on-going information service, worldwide network of service stations, personal presence on demand at short notice. Delivered with a smile by highly competent and motivated employees.

WP SERVICELINE 24 . +49 1805 777 123

>>> like to know more? www.wp-l.de/productioncare

FutureWork

The future always starts right now, and it starts over and over again. That's where we get our drive from and how we understand our mission. A mission we pursue with stringent structure and passion. At **WP** Bakery Technolgies, we call it **Future**Work, our active work on shaping the future – in the Group, together with partners, with universities and in collaboration with research institutions. For ourselves and our customers.

FutureWork, as we understand it, is a forward-looking orientation of all our employees to what the future holds, and it is a central element of our corporate philosophy. For us, **Future**Work is about motivation, about the drive to find new things, about passion, implementing structured ways of working, closely following market developments, sensing new customer requirements and following up on them, developing new ideas in creative processes, and never compromising on finding the best solution.

We invest extensively in research and development, and we are involved in numerous research projects, especially in future technologies. Industry 4.0 digitalization is an integral part of our developments focused on networking our systems, implementing new sensor technology for controlling machines, and using autonomous systems wherever they make sense.

We like to say, let the future come ... we'll be in the mix!

>>> like to know more? www.wp-l.de/futurework

BakeryLive

WP BAKINGCENTERS NORTH & SOUTH

Our Bakery Centers work exactly the routines that are run in real-life bakeries round the world. All the necessary machines – from mixers to in-store baking ovens – are available to apply and demonstrate how "think process" really works using products from the entire **WP BAKERY**GROUP.

Interested bakers are welcome to come and test their own doughs and recipes on our machines. Experienced master bakers work with visitors at our Centers on mixers, dough dividers, bread or roll lines and on a wide variety of different kinds of ovens. This is where you can see for yourself the high performance levels of our machines and equipment.

Equipped like professional bakeries, our Baking Centers provide the perfect setting for individual production tests and product demonstrations. We also offer regular events and seminars such as our Experience Bread Days, Craft Days, Donut Days, ...

Ask for our calendar of events and plan with us your visit to one of our **WP BAKING**CENTERS.

WP BAKING CENTER NORTH

Lange Strasse 8-10 D-33397 Rietberg info@wp-kemper.de www.wp-kemper.de

WP BAKING CENTER SOUTH

von-Raumer-Strasse 8-18 D-91550 Dinkelsbühl info@wp-l.de www.wp-l.de

#bakingcenters

WP BAKERYGROUP

Werner & Pfleiderer
Industrial Bakery Technologies

W Kemper

WP Haton

W Riehle

OUR BRANDS

WP BAKER'S EQUIPMENT

WP PIZZA

WP DONUT

WP ROLL

WP TOAST

WP BAKERY TECHNOLOGIES

von-Raumer-Strasse 8-18 D-91550 Dinkelsbühl Germany Phone +49 (0) 9851-905 0 Fax +49 (0) 9851-905 8342 info@wp-l.de www.wp-l.de

www.wpbakerygroup.org