

TRADITIONAL
FRENCH ROASTER
MAISON FOUNDED IN 1892

DEAR COFFEE LOVER, DEAR CLIENT, DEAR PARTNER,

Founded in Paris in 1892, MAISON RICHARD is, first and foremost, a wonderful family story that was first told by my paternal grandfather, and is still being told today, three generations later. The love of the coffee bean took root in the heart of our family's traditional French-style coffee roasting business, even more because it was my maternal grandfather's trade too. The collector posters, jute bags and coffee mills have been the texture of our world since childhood.

From the ongoing search for grands crus from subtle or secret soils to the creation of new proprietary blends, CAFÉS RICHARD has been making its mark in the art of coffee since the early 50s. The Maison's expertise begins right from the meticulous selection of the beans, which will later reveal their flavors during the delicate alchemy of roasting.

Our expertise was then extended to teas, herbal teas and chocolate in the same spirit of offering quality beverages. Concocting these exclusive blends has literally carried us away on a creative wave.

ENJOY the CAFÉS RICHARD experience...

ANNE RICHARD BELLANGER,
Managing Director of CAFÉS RICHARD

Arnaud, Anne & their father Pierre Richard

CAFÉS RICHARD is a traditional French-style coffee roaster linked to the French gastronomy. Inspiring the confidence of its 36,000 CLIENTS through premium quality and service, Cafés Richard firmly holds onto its position as LEADER IN FRANCE'S HORECA market for hot beverages solutions and now reaches coffee lovers around the world through an INTERNATIONAL NETWORK of selected distributors.

CAFÉS RICHARD is deeply linked to the French Gastronomy, to the French "Art de Vivre" and to PARIS...

From Saint-Germain-des-Prés to Montmartre via the Grands Boulevards, the **UNIQUE** bistro atmosphere offers a blend of emotion, culture and animated discussion. If every one of the thousands of cafés and restaurants in Paris has its own personality; they also have one common point: Cafés Richard, a key factor contributing to their **AUTHENTICITY**.

At Cafés Richard, we carefully **SELECT BEANS** from the best plantations. Then we blend different crus based on their variety and their terroir before roasting them to ensure a uniform and balanced final product. We are specialist of the delicate **FRENCH ROASTING PROCESS**, a medium light coffee bean roasting. This roasting brings out the best flavors and creates the perfect balance in the cup. Our **EXPERIENCE** and "savoir-faire" over many decades have given us a solid position as one of the leading coffee experts in **FRANCE**.

©CafésRichard-ESAG- JOB

SUMMARY

FOOD SERVICE SOLUTIONS

BLENDS	6
GRANDS CRUS 100% ARABICA	10
EXPRESSO PODS	14
PREMIUM CAPSULES	18
BREWING SOLUTIONS	20
MULTI-PURPOSE CAPSULES	22
HOT CHOCOLATE	23
PREMIUM TEAS	24
ORGANIC HERBAL TEAS	26
SERVICE À LA FRANÇAISE	28

RETAIL RANGE

GRANDS CRUS	32
PREMIUM TEAS	34
COLLECTION VILLE DE PARIS	36

OUR SERVICES

38

OUR INTERNATIONAL PRESENCE

39

ACADÉMIE DU CAFÉ®

40

UNIVERSI THÉ®

41

BLENDS

BAGS OF 1 KG OR 500 G

The ART of developing a good coffee requires a sound, sophisticated knowledge of the different lands, species, varieties and harvests. Developed with precision by coffee-lovers, CAFÉS RICHARD BLENDS are EXCLUSIVE and made from jealously guarded recipes, a harmonious balance of AROMAS and FLAVORS.

CLASSIC BLENDS

French roasting

PERLE NOIRE

100% ARABICA

A rich and elegant blend of the finest Arabica origins. A selection of the "rarest pearls" compose this subtle and aromatic blend.

RÉSERVE RICHARD

100% ARABICA

Strength and aromas characterize this blend composed of the best coffees from Brazil, the Caribbean, and Ethiopia.

CLASSIC BLENDS

Italian roasting

FLORIO

100% ARABICA

The perfect expression of the tradition of Italian roasting. A blend of the finest Arabica coffees, designed to create an espresso of exceptional quality and slow roasted to gently release its outstanding aroma.

ROUGE RICHARD

This blend of fine Arabica with a touch of the highest quality Robusta offers an espresso of great body and richness with harmonious aromatic balance.

DK RICHARD

All the pleasure of an aromatic coffee without the caffeine for a velvety and flavorful cup. DK Richard is decaffeinated using a method that leaves its unique qualities and aromas intact.

Decaffeinated

TAZAMAYA

100% ARABICA

A refined blend of the best fairtrade varieties. Medium-bodied coffee, sweet with a long mouthfeel, with chocolatey nuances.

Fairtrade ensures better prices, decent working conditions and local sustainability for farmers and workers from the South. It enables them to have a sustainable future.

CAFÉ VILLE DE PARIS

100% ARABICA

The official coffee from the city of Paris, dedicated to the Parisian brasseries. Originated from famous organic terroirs, roasted in the purest French tradition.

Products are cultivated and harvested in a traditional way without GMO or pesticide use.

MASSAYA

A powerful coffee from organically farmed land. An ample cup of coffee with a nice long mouthfeel. A rounded, distinctive coffee with a solid body and light woody notes.

GRANDS CRUS 100% ARABICA

BAGS OF 1 KG OR 500 G

Cafés Richard was one of the first coffee roasters to develop a **SELECTION** of Grands Crus and to focus on looking for coffees coming from prestigious terroirs. This is also why, as we are always looking for excellence, our terroirs might be subject to change. This selection of rich and quite unusual **PURE ORIGIN SPECIALTY COFFEES** has been created to meet the expectations of connoisseur customers or quite simply to those who **LOVE** discovering new flavors... Perfect for slow coffee or espresso.

THE ART OF FILTRATION

The ritual of coffee infusion is coming back into the limelight, with new and inventive methods.

FRENCH PRESS

RICHARD

What better way to discover the best of our daily coffee selection! This method has been on tables around the world for decades for those who enjoy a full-bodied and rich cup of coffee. You'll actually get to finish brewing it yourself tableside!

CHEMEX

RICHARD

Enjoy the pure clean cup that this legendary coffee maker.

Invented in 1941, it is not only a beautiful object of design but also gives an aromatic, crystalline coffee with absolutely no bitterness.

SYPHON

RICHARD

Chemistry meets coffee! Almost as spectacular to watch as delicious to drink. A halogen lamp gently heats the water to be infused with the coffee in a patented vacuum decanter. Come witness this ingenious preparation at our BrewBar... A medium-bodied and Brew Bar!

COLD BREW

RICHARD

A pure concentration of coffee aromas in this 12 hour cold water extraction! Smooth and rich with very little acidity, this coffee is to be enjoyed cold. At Cafés Richard, we pre-infuse the iced water with different fruits and spices in order to highlight or contrast the specific flavor characteristics of the selected coffee. Coffee refinement at its best!

BOLIVIE

BOLIVIA

Produced in the confines of the Andes. A fine and noble coffee with a subtle hints of dried fruits and roasted cereals.

Region: **Yungas**
Terroir: **Caranavi**
Variety: **Bourbon**
Treatment: **Fully-Washed**
Altitude: \pm 1500 meters

MEXIQUE ALTURA

MEXICO ALTURA

Grown on the slopes of the Sierras in the south of Mexico. This coffee is gentle, with honey hints, slightly sour and light bodied.

Region: **Oaxaca**
Terroir: **Sta Maria Ozolotepec**
Variety: **Bourbon**
Treatment: **Fully-Washed**
Altitude: \pm 1500 meters

BRÉSIL

BRAZIL

Grown in the northeast, it is known for its soft, ample and generous, slightly cocoa-flavored hints as an end note.

Region: **Bahia**
Terroir: **Terra Roxa**
Variety: **Typica**
Treatment: **Fully Washed**
Altitude: \pm 1100 meters

Coffee is grown and harvested in a sustainable way, respecting people and environment.

COLOMBIE SUPREMO

COLOMBIA SUPREMO

Grown in a region characterized by its snow-covered volcanoes, this coffee is known for its roundness and long lasting flavor with a fruity nose and its mild acidity with apricot and milk chocolate hints.

Region: **Huila**
Variety: **Typica**
Treatment: **Fully Washed**
Altitude: \pm 1400 meters

This label guarantees origin and specific qualities of the coffee.

COSTA RICA TARRAZU

COSTA RICA TARRAZU

Grown at a high altitude on the plateaus, this vibrant and elegant coffee is slightly sour with red fruit hints that are round and pleasantly lasting.

Region: **Tarrazu**
Terroir: **Stricly Hard Bean**
Variety: **Caturra**
Treatment: **Fully Washed**
Altitude: \pm 1700 meters

MEXIQUE SOLELA

MEXICO SOLELA

From a region where coffee plants are sun-filled. This decaffeinated coffee is gentle and aromatic with honey hints.

Decaffeinated

MOKA D'ÉTHIOPIE

MOKA FROM ETHIOPIA

Originating from the place where coffee was discovered. This coffee has a delicate flavor with floral and citrus hints, with a complex aroma.

Region: **Yrgacheffe**

Terroir: **Sidama**

Variety: **Original**

Treatment: **Fully Washed**

Altitude: **± 2000 meters**

SUMATRA ORANG UTAN COFFEE

SUMATRA ORANG UTAN COFFEE

Grown in a microclimate of the tropical forests of Mont Gayo. Gentleness, sweetness and long-lasting flavor characterize this complex and aromatic coffee with dried fruit hints.

Region: **ACEH**

Terroir: **Gayo Highlands**

Variety: **Ateng**

Treatment: **Semi-Washed**

Altitude: **± 1400 meters**

This program prevents the tropical forests destruction due to intensive palm oil farming.

EXPRESSO PODS

E.S.E STANDARDS | BOX OF 25 PODS

A journey into a world of flavors... Like wine, each POD comes from a specific Terroirs and has its own profile, perfect to answer to every taste. This large selection of 100 % ARABICA is freshly grounded. Each dose is tamped and packed in a neutral atmosphere to retain all its AROMAS. A simple, clean and quick solution 100% exceptional, 0% waste. Ideal to discover coffee! A unique offer that will upsell customer and guest experience with a luxury single origin coffee menu.

PERLE NOIRE*

RICH & HARMONIOUS

A round well-balanced blend of the finest high-grown Arabicas. A superb cup with hints of fruit and spice.

MOKA D'ÉTHIOPIE

WILD & AROMATIC

Cultivated in the birthplace of coffee! Light-bodied and delicate with floral aromas and hints of apricot.

FLORIO*

POWERFUL & SMOOTH

A full-bodied Arabica blend deeply roasted to bring out the fullest flavors. The perfect Italian-style espresso combining sweetness and force.

MOKA NOISETTE

ORIGINAL & TASTY

A wild and spicy coffee, subtly flavored with natural hazelnut aromas. The perfect combination of richness and satisfying flavor.

COLOMBIE

COMPLEX & FRUITY

A high-grown Arabica cultivated in one of the most beautiful coffee-producing regions. A soft, sweet and flavorful cup.

DÉCAFÉINÉ

LIGHT & AROMATIC

This decaffeinated blend retains all of its aroma and flavor, offering an enjoyable espresso at any moment of the day.

PAPOUSIE NOUVELLE GUINÉE

FRUITY & WELL-BALANCED

Rich in flavor! A surprising combination of sweetness and full body, accentuated by a touch of acidity.

COSTA RICA TARRAZU

LIVELY & COMPLEX

This high-grown Arabica is lively and elegant with a round and satisfying finish.

SUMATRA MANDHELING

COMPLEX & AROMATIC

A full-bodied coffee embellished with woody tones and an exceptionally long finish.

BOLIVIE**

PURE & SUBTLE

Organic & Fairtrade

This coffee from Bolivia is cultivated by the Aymaras Indians in the heart of the Bolivian Andes. A fine cup with nutty flavors and subtle notes of dried fruits.

GUATEMALA

GREEDY & GENEROUS

Fairtrade

This full-bodied fairtrade coffee is cultivated in volcanic soil. A complex cup with a light acidity and hints of cocoa.

BLUE MOUNTAIN

AMPLE & OPULENT

Soft, sweet and aromatic flavors. A well balanced, rare and exceptional coffee.

PODS IN TUBES

PODS IN TUBES

20 espresso doses without individual wrapping. The quality of a perfect espresso:

- Adapted to high volume
- Eco-friendly

1 UNIQUE
DISPLAY

OPTIMIZED
STORAGE

ACCESSORIES

COFFEE MENU

WOODEN
PRESENTATION BOX

Capacity: 36 pods

MACHINES

PODSTAR

Manual release
15 pods / day

ZPRESSA

Automatic release
20 pods / day

Espresso pod's can also be used on traditional machine with pod adaptor

PREMIUM CAPSULES

CAFÉS RICHARD EXCLUSIVE SYSTEM
BOX OF 24 CAPSULES

This **UNIQUE** system, exclusive to Cafés Richard, is ideal for small professionals and households consumption.

Our Premium Capsules are **ALUMINUM FREE** guaranteed and contain the finest coffees from all around the world. It is only by following the pure **TRADITION** of **FRENCH ESPRESSO** making that a tasting experience becomes an emotion...

ESPRESSO N°1

A round and balanced blend from the best Arabica crus, with a hint of Robusta, to provide an espresso with a dense and mellow savor.

ESPRESSO INTENSE N°3

A subtle balance between finesse, force and plenitude. Contains high altitude produced coffees for an aromatic intensity. A hint of Robusta adds body and character.

ESPRESSO DECAFFEINATED N°6

This blend preserves all of its aroma and taste, offering the pleasure of an espresso without the caffeine.

ESPRESSO VELOUTÉ N°8

100% ARABICA

An exclusive blend of the finest Arabica origins for a well balanced espresso with medium body and a light sweet acidity.

MACHINE & ACCESSORIES

PLEXIGLAS HOLDER
& CAPSULES MENU

METAL DISPLAY

Capacity: 32 capsules

PRESENTATION BOX

Capacity: 45 capsules

VENTURA MACHINE

Behind the elegance of a timeless design, lies a very high pressure 19 bar silent extraction system. Subtle notes of coffee emanate, with a beautiful smooth "crema".

BREWING SOLUTIONS

INDIVIDUAL DOSES

Because the coffee break is a **SPECIAL** moment of the day, it should be one of **COMFORT**, quality and conviviality. Those individual doses created for filtration offer a genuine coffee, freshly roasted and grounded, to ensure a **PERFECT** cup of **COFFEE** at every time.

CAFÉ PACK

- 50 coffee doses (80g or 90g)
- 50 filters
- 1 dose of descaling powder

Pack Royal (100% arabica)
 Pack Gourmet (80% arabica)
 Pack Carazao (70% arabica)
 Pack Tradition (50% arabica)
 Pack DK 65g

CAFÉ SÉLECT

Dose of filter coffee
 1 sachet = 4 doses

Porta-filter we proposed has been specially developed for Café Sélect filter coffee dose, Iso and Novo machines.

FRENCH PRESS

A true French dose of freshly ground coffee
 1 dose = 1 french press (350ml)

FILTRATION MACHINES

Easy to prepare great coffee with consistently good quality for Café Pack & Café Sélect

ISO MACHINE

2L Isotherm pitcher (included)

NOVO MACHINE

1.7L glass pitcher

MULTI-PURPOSE CAPSULES

F.A.P. STANDARDS | BOX OF 40 CAPSULES

Designed for office, coffee, service shops; corporate organizations; hotel lobbies; meeting rooms; catering events, these **INDIVIDUALLY WRAPPED** airtight capsules guarantee a **BETTER CONSERVATION** and a real flexibility of use. Thanks to its micro-perforated film ensuring **PERFECT** water diffusion, we obtain an optimum extraction of the **AROMAS**.

COFFEE

Espresso **Intense**
Espresso **Doux**
Espresso **Long**
Espresso **Decaffeinated**
Espresso **Organic & Fairtrade**

TEA

Breakfast
Earl Grey
Green Mint Tea

HOT CHOCOLATE SOLUTION

Boisson Bianca
Based for chocolat creamer
Milk based Cocoa
Box of 10 doses

MACHINES

FLEXY

Ultra Compact
10 drinks / day

FANCY

Friendly-use
30 drinks / day

HOT CHOCOLATE

PACK OF 1KG, 500G OR INDIVIDUALS DOSES

Ideal for **BREAKFAST** buffets, served during the day to warm the heart and body, or as a **GOURMET** ingredient in coffee-cocktails... Hot chocolate has always **DELIGHTED** people of all ages.

NON-DAIRY CHOCOLATE POWDER

Chocolate powder for preparing a real hot chocolate, according to the traditional home-made method. Cocoa powder: 40% minimum.

POWDER MIX FOR A HOT CHOCOLATE «VILLE DE PARIS»

An intense recipe with pure origin cocoa from Tanzania. An exceptional hot chocolate drink to make in a traditional way. Cocoa powder: 50% minimum

MILK-BASED CHOCOLATE POWDER

Hot, smooth and velvety... This delicious milk-based preparation powder is the ideal product for dispenser, to offer a large variety of recipes. Cocoa powder: 32% minimum

PREMIUM TEAS

BOX OF 40 SILK-LIKE NYLON BAGS
LOOSE: BAG 1 KG

France is famous for its **FLAVORED** tea, also called Tea "à la française". This is why it was only natural to develop a tea **COLLECTION** in our **GOURMET** range. With our large selection we invite you into a world of flavors... You will discover and taste all the aromatic richness of our 18 **NATURAL** or flavored teas. The whole leaves from different origins are **METICULOUSLY** selected by our tea expert.

FLAVORED BLACK TEAS**GRAND EARL GREY**

Black tea from China, embellished with bergamot aromas.

FRUITS ROUGES

RED BERRIES

Sweet juicy pleasure celebrating the flavor of red berries.

VANILLE CARAMEL

VANILLA TOFFEE

Mix of the subtle aroma of vanilla with delightful toffee flavors.

POMME CHÉRIE

APPLE CHÉRIE

Flavors bringing back childhood memories of caramelized apples.

CHAÏ DES COMPTOIRS

A warm blend of Assam tea and spices (such as cardamom, clove, ginger, cinnamon).

BLACK TEAS Pure Origin**BREAKFAST B.O.P.**

Natural and intense tea, ideal for a breakfast and a quick wake-up.

CEYLON O.P.

CEYLON O.P.

Perfect balance of Ceylon teas.

LAPSANG SOUCHONG

Tea from China smoked with spruce.

JARDINS DE DARJEELING

Perfect alliance of various gardens of Darjeeling.

NOËL AUX COMPTOIRS

Delicious blend of black tea with spices.

Seasonal,
Christmas

FLAVORED GREEN TEAS**THÉ VERT MENTHE**

GREEN MINT TEA

Intensely refreshing oriental-style tea revealing the full flavors of mint.

AU TEMPS DES TSARINES

Original and refreshing green tea with citrus fruit alliance and orange rind.

JARDIN DES MERVEILLES

Green tea with fruity flavors revealing hints of peach and apricot.

SENCHA

Tea of China with crisp herbal tastes.

THÉ VERT AU JASMIN

JASMINE GREEN TEA

Traditional tea of China with delicious aroma of jasmine flowers.

ROOIBOS Theine free**ROOIBOS AUX ÉPICES**

SPICY ROOIBOS

Woody taste with spices that give it an amazing flavor.

ROOIBOS À LA VANILLE

VANILLA ROOIBOS

Delicate blend of vanilla beans and rooibos with sweet & woody tones.

WHITE TEA**ROSE LITCHI**

ROSE LYCHEE

Elegant rose petals and subtle notes of lychee and raspberry.

ORGANIC HERBAL TEAS

BOX OF 40 SILK-LIKE NYLON BAGS
LOOSE BAG: 1KG

TRADITIONAL or delicious flavors, the organic herbal teas collection is an invitation to self-indulgence. Our EXCLUSIVE collection of classic herbal teas has been carefully selected for its aromatic QUALITIES: refined, FRESH and FLORAL.

ORGANIC HERBAL TEAS**VERVEINE**

VERBENA

Great refreshing classic with hints of citrus.

TILLEUL

LIME BLOSSOM

Beautiful harvest with floral and honey notes.

VERVEINE MENTHE

VERBENA MINT

Traditional alliance of plants. A pleasure of the senses.

MENTHE POIVRÉE

PEPPERMINT

Intense and refreshing herbal infusion.

CAMOMILLE

CHAMOMILE

Nice selection of chamomile flowers with sweet and floral aromas.

ORGANIC EXCLUSIVE RECIPES**TISANE DES COMPTOIRS**

RELAXING

Crisp herbal infusion with lime blossom, verbena, lemongrass, peppermint and orange blossom.

SECRETS D'ÉQUILIBRE

DIGESTIVE

Sweet and anise flavored infusion with fennel seeds, licorice and star anise.

JARDIN CLOS

DRAINING

Zesty and spicy infusion, combining lemongrass, ginger, mate, lemon peel and thyme.

RÊVES ENFANTINS

FRUITY

Nice fruity acidity, mixing apple pieces, hibiscus flowers, rosehips, licorice and red fruit aromas.

TISANE DES ALPAGES

INVIGORATING

Delicious and virtuous blend of organic herbs, gentian, juniper berry, scotch pine...

PREMIUM LOOSE TEAS & HERBAL TEAS**Availability**

Tea: All the range, except Vanilla Rooibos, Rose Lychee White Tea, Noël aux Comptoirs and Chaï des Comptoirs

Herbal Tea: Rêves Enfants

ACCESSORIES

TEA MENU

WOODEN PRESENTATION BOX

A selection of our premium tea-bags. Capacity: 100

SERVICE À LA FRANÇAISE

Drinking coffee or tea is a precious moment, a **RITUAL** in France called "Service à la Française": each coffee is served with a sugar and treat or chocolate. It enhances the **EXPERIENCE** of **ENJOYING** an espresso or cup of tea and consumers love it! "Service à la Française" is also cups & Saucers. Our crockery range has been created to develop as much as possible aromas and flavors and to get a perfect cream. A wide collection adapted to your positioning: from the **VINTAGE STYLE** of our Cafés Richard cups to the chic style of our slim collection.

SUGARS

CUBES RICHARD

STICKS RICHARD

STICKS FLORIO

TRIO STICKS WHITE, AMBER, BROWN

NON-BRANDED STICKS WHITE, ORGANIC BROWN

TREATS

RICHARD DARK CHOCOLATE

FLORIO DARK CHOCOLATE

VILLE DE PARIS DARK CHOCOLATE

TRIO CRUSTY PEARLS WHITE CHOCOLATE, TOFFEE & SPECULOOS

DUO ALMONDS DARK & MILK-CHOCOLATE COATED

AUTHENTIC SPECULOOS COOKIES

PETITS SABLÉS NATURE, CACAO

CROC CAFÉ MINI BUTTER BISCUIT

PETIT SABLÉ CITRON LEMON SHORTBREAD COOKIE

NOUGAT HONEY, ALMONDS

COFFEE CROCKERY

CAFÉS RICHARD

3 SIZES (30CL/20CL/7CL)

SLIM

2 SIZES (20CL/6CL)

PERLE NOIRE

3 SIZES (25CL/15CL/8CL)

FLORIO

3 SIZES (25CL/15CL/7CL)

COLOR CUPS ASSORTMENT

2 SIZES (25CL/7CL)

Grey

Yellow

Green

Blue

Brown

DISPOSABLE CUPS

3 SIZES (40CL/30CL/10CL)

EXPRESSO GLASS

RICHARD & METAL SAUCER (8CL)

COCKTAIL GLASS

RICHARD (35CL)

DOUBLE WALL GLASS

RICHARD / EXPRESSO (8,5CL)

"CAFÉ GOURMAND" TRAY

Basalt

The famous French Specialty: coffee or tea is served on a tray with delicious by-side pastries. Indulge yourself with no guilt! Espresso glass + porcelain tray

TEA CROCKERY**DOUBLE WALL GLASS**

RICHARD / LUNGO (27CL)

This glass maintains the hot or cold temperature. The double-wall design avoids any burning.

LOUISON MUG

(25CL)

A Médicis romantic style with a flat-cut base and a sophisticated handle.

TEA MUG WITH FILTER

(30CL)

Mug for loose tea, including lid and metal filter.

TEAPOT COMBO

Teapot, cup and saucer.
2 servings

COMPTOIRS RICHARD TEAPOTS

Classic porcelain teapots.
Small: 2 servings
Large: 4 servings

RETAIL RANGE

BOX OF 250 G

Comptoirs Richard, a subsidiary of Cafés Richard, is the reflection of a history and a **PASSION** that have stood the test of time. It infuses the spirit of the century-old Richard **TRADITION** through a network of shops located in the very heart of Paris. Today, this retail range gives you the opportunity to offer the “**ESSENTIELS**” from Comptoirs Richard to your final consumers.

GRANDS CRUS* Pure Origin

BRÉSIL

BAHIA - TERRA ROXA

COLOMBIE SUPREMO

HUILA

MOKA D'ÉTHIOPIE

YRGACHEFFE - SIDAMA

SUMATRA
ORAN GUTAN COFFEE

GAYO HIGHLANDS

BOLIVIE

YUNGAS CARANAVI

MEXIQUE ALTURA

OAXACA STA MARIA OZOLTEPEC

MEXIQUE SOLELA

OAXACA STA MARIA OZOLTEPEC

Decaffeinated

JAMAÏQUE
BLUE MOUNTAIN

SAINTES PAROISSES

PERLE
NOIRE

100% ARABICA

FLORIO

100% ARABICA

ROUGE

* For more information on tasting profile, see "Grands Crus" or "Blends" section.

PREMIUM TEAS & HERBAL TEAS*

Box of 15 silk-like nylon bags. Individually wrapped, perfect for gourmet retail stores.

* For tasting profile, see Cafés Richard Premium Teas & Herbal Teas Collection.

METAL TIN WITH LOOSE TEA*

80 / 120 g of premium loose tea. A perfect solution for hampers/gift sets, festive season occasions as well as for gourmet retail stores.

ACCESSORIES

PAPER FILTER

100 pcs

METAL TIN

110 x 200 mm

BIG SIZE METAL TIN

170 x 210 mm

As emblematic company for the French gastronomic heritage, Maison Richard has been selected by the city of Paris to promote Parisian "Savoir-faire". With this "Ville De Paris" collection, you will discover our organic coffees and teas/herbal teas, as well as our chocolate squares named after iconic quarters in the capital, or our delicious mix for a smooth hot chocolate drink.

CAFÉ BASTILLE

BOLD & DELICIOUS 250G

A celebration of this square, a living symbol of the French Revolution...

Ground coffee

CAFÉ CHAMPS ELYSÉES

SUBTLE & FULL 250G

Dedicated to the most beautiful avenue in the world.

Ground coffee

CAFÉ CHAMP DE MARS

INTENSE & AROMATIC 250G

A perfect reflection of this district, bubbling over with ideas and talent...

Ground coffee

CAFÉ DU MARAIS

HARMONIOUS & PERFUMED 250G

This historic district of "Old Paris" is a popular symbol of a truly cosmopolitan culture.

Ground coffee

CAFÉ DES ABBESSES

INTENSE & VELVETY 250G

A timeless and bohemian parisian district.

Beans

CAFÉ VILLE DE PARIS

ELEGANT & FLAVORFUL - 1KG

The official coffee from the city of Paris. Originated from famous organic terroirs, roasted in the purest French tradition.

Beans

HOT CHOCOLATE

500G

Powder mix for a hot chocolate drink «Ville de Paris».

CHOCOLATE BAR 100G

MILK, DARK CHOCOLATE

CAFÉ QUARTIER LATIN

ELEGANT & BALANCED 250G

A perfect reflection of this district, bubbling over with ideas and talent...

Beans

PREMIUM ORGANIC TEAS & HERBAL TEAS

LOOSE TEAS/HERBAL TEAS - 35G TO 120G

7 exceptional blends to dive into the elegant capital universe.

CHOCOLATE SQUARES

DARK CHOCOLATE

Available by 6 units or 200 units

MILK CHOCOLATE BAR 30G

TOFFEE, HAZELNUTS, CEREALS

OUR SERVICES

Cafés Richard provides you with tailor made training programs together with a **WIDE RANGE** of **SERVICES** in order to help our partners to develop sales, brand awareness and **CUSTOMER SATISFACTION**. Our dedicated team offers you tailor made solutions and helps you on Export and supply chain **EXPERTISE**, training, sales, **ASSISTANCE** and adapted solutions to local specificities.

OUR INTERNATIONAL PRESENCE

EUROPE: Armenia, Bulgaria, Croatia, Czech Republic, Netherlands, Norway, Greece, Romania, Sweden, Turkey, United Kingdom, Ireland, Spain, French Carribean, Georgia | **ASIA - PACIFIC:** South Korea, Hong Kong, Cambodia, Thailand, Malaysia, China, Indonesia, Maldives, Myanmar, Singapore, Philippines, Australia
MIDDLE EAST: UAE, Kuwait, Lebanon, Saudi Arabia, Iran, Bahrain, Qatar | **AFRICA:** Ivory Coast, Egypt, Senegal, Tunisia, Congo | **AMERICA:** Canada, USA, Mexico.

ACADÉMIE DU CAFÉ®

f Académie du Café. Cafés Richard

Founded in 2002, the Académie was an instant hit with our customers. Each year, **OVER 700 PROFESSIONALS** trust us to help them become real coffee ambassadors, by following our workshops on the art of espresso, roasting and coffee-cocktails or barista diploma courses. In our **CONSULTING ROLE**, we have also helped many clients to develop their offer and come up with new concepts. The Académie du Café® is approved for delivering SCAE **BARISTA** skills certifications and Barista coffee diplomas.

OUR TEAM OF COFFEE EXPERTS

Michael McCauley

Coffeeologist, international WCE judge and certified SCAE trainer.

Anthony Calvez

A coffee taster, twice French Barista Champion, French Latte Art Champion and certified SCAE trainer.

Christophe Rubino

Quality products trainer and triple French Cup Tasters Champion.

Branislav Beronja

Coffee competitions judge, once Serbian Bartista Champion and certified SCAE trainer.

UNIVERSI THÉ®

f UniversiThé. Cafés Richard

CREATED in JANUARY 2011, this new entity aims to meet a growing demand, as teas and herbal teas become increasingly popular with consumers. OUR WORKSHOPS deal with a preparation and drinking ritual governed by specific codes, and reveal all the secrets of a fine tea selection that will delight many drinkers. We can also help you to draw up a MENU FOR YOUR OUTLET, which complements your range of dishes and treats or is simply tailored to your customers.

OUR TEA EXPERT

Lydia Gautier

This author of several successful books, agronomist and keen botanist shows us how to select teas and herbal teas.

Your local partner:

www.cafesrichard.com

106, rue du Fossé Blanc, 92230 Gennevilliers, France

Tel: + 33 (0) 1 40 85 52 61 | Fax: +33 (0) 1 47 94 05 58 | export_cafes@richard.fr | Cafés Richard-Officiel | @cafesrichard