

un mundo a tu gusto

Catálogo General

IL POZZO
DEL RE

AGRITECH[®]
PRODOTTI DA FORNO SURGELATI

SOLFIORE

PASTA | 6
PASTA

PRECUCINATI | 13
PRECOCINADOS

RISI | 14
ARROCES

CONSERVE | 15
CONSERVAS

CARPACCIO DI PESCE | 18
CARPACCIOS DE PESCADO

FUNGHI | 18
SETAS

FARINE E PREPARATI ALIMENTARI | 18
HARINAS Y PREPARADOS ALIMENTICIOS

PIZZE E PIADINE | 18
PIZZAS Y PIADINAS

SALUMI | 19
EMBUTIDOS

FORMAGGI | 21
QUESOS

TARTUFI E PRODOTTI TARTUFATI | 24
TRUFAS Y PRODUCTOS TRUFADOS

OLI, ACETI E SPEZIE | 24
ACEITES, VINAGRES Y ESPECIAS

PRODOTTI DA FORNO | 26
PRODUCTOS DEL HORNO

GELATI | 27
HELADOS

DESSERT SURGELATI | 28
POSTRES CONGELADOS

VINI | 32
VINOS

GRAPPE E LIQUORI | 54
GRAPAS Y LICORES

ACQUE E BIRRE | 58
AGUAS Y CERVEZAS

LINEA GOURMET/ formati lunghi
 LINEA GOURMET/ formatos largos

SPAGHETTI 512
 1200177 / 500 g X 12

SPAGHETTELLI
 1200178 / 500 g X 12

LINGUINE
 1200179 / 500 g X 12

BUCATINI
 1200180 / 500 g X 12

CANDELE LUNGHE
 1200181 / 500 g X 12

LINEA GOURMET/ formati corti
 LINEA GOURMET/ formatos cortos

PENNE RIGATE
 1200182 / 500 g X 12

RIGATONI
 1200183 / 500 g X 12

FUSILLI
 1200184 / 500 g X 12

MEZZE MANICHE RIGATE
 1200185 / 500 g X 12

CASARECCIA
 1200186 / 500 g X 12

FARFALLE
 1200187 / 500 g X 12

PETTOLE ABRUZZESI
 1200188 / 500 g X 12

STRANGOZZI
 1200189 / 500 g X 12

RIGATONI NAPOLETANI
 1200190 / 500 g X 12

LINEA GOURMET/ lasagna
 LINEA GOURMET/ lasaña

LASAGNA LARGA DOP.
 RICCIA
 1200191 / 500 g X 12

LINEA GOURMET/ Tricolore
 LINEA GOURMET/ Tricolor

FUSILLI TRICOLORE
 1200192 / 500 g X 12

FARFALLE TRICOLORE
 1200194 / 500 g X 12

PASTA DI SEMOLA / formati corti
PASTA DE SÉMOLA / formatos cortos

RIGATONI N° 24
1200005 / 500 g x 24

CHIFFERI RIGATI N° 33
1200006 / 500 g x 24

FUSILLI N° 34
1200007 / 500 g x 24

FORMATO HOSTELERÍA
1200085 / 3 Kg x 4

PENNE LISCE N° 40
1200008 / 500 g x 24

PENNE RIGATE N° 41
1200009 / 500 g x 24

FORMATO HOSTELERÍA
1200081 / 3 Kg x 4

GNOCCHI N° 46
1200010 / 500 g x 24

PIPE RIGATE N° 49
1200011 / 500 g x 24

GNOCCHETTI SARDI N° 83
1200016 / 500 g x 24

PENNE PICCOLE RIGATE
N° 177
1200019 / 500 g x 24

FORMATO HOSTELERÍA
1200086 / 3 Kg x 4

TORTIGLIONI N° 23
1200049 / 500 g x 24

FORMATO HOSTELERÍA
1200101 / 3 Kg x 4

PENNE MEZZANE N° 140
1200051 / 500 g x 24

GALLETTI N° 44
1200060 / 500 g x 24

ROTELLE N° 54
1200061 / 500 g x 24

LUMACHE RIGATI GRANDI
N° 43
1200064 / 500 g x 24

CAVATAPPI N° 87
1200075 / 500 g x 24

CASARECCIA N° 88
1200076 / 500 g x 24

PASTA DI SEMOLA / minestre
PASTA DE SÉMOLA / pastas para sopa

CORALLINI N° 68
1200012 / 500 g x 24

DIAVOLINI N° 70
1200013 / 500 g x 24

PUNTALETTE N° 73
1200014 / 500 g x 24

PAPPARDELLE NIDI N° 201
1200025 / 500 g x 10

STELLETTE N° 75
1200015 / 500 g x 24

FEDELINI TAGLIATI N° 86
1200017 / 500 g x 24

BRICCHETTI N° 174
1200018 / 500 g x 24

TAGLIATELLE NIDI N° 203
1200026 / 500 g x 10

FILINI N° 181
1200117 / 500 g x 24

ALFABETO N° 173
1200068 / 500 g x 24

CAPELLI D'ANGELO
NIDI N° 209
1200027 / 500 g x 10

PASTA DI SEMOLA / formati lunghi
PASTA DE SÉMOLA / formatos largos

LINGUINE N° 7
1200001 / 500 g x 24
FORMATO HOSTELERÍA
1200084 / 3 Kg x 4

FEDELINI N° 10
1200002 / 500 g x 24

SPAGHETTINI N° 11
1200003 / 500 g x 24
FORMATO HOSTELERÍA
1200079 / 3 Kg x 4

SPAGHETTI N° 12
1200004 / 500 g x 24
FORMATO HOSTELERÍA
1200080 / 3 Kg x 4

FETTUCCELLE N° 6
1200050 / 500 g x 24

BUCATINI N° 15
1200059 / 500 g x 24

CAPELLINI N° 9
1200069 / 500 g x 24

PASTA DI SEMOLA / le specialità
PASTA DE SÉMOLA / la especialidad

MAFALDINE N° 2
1200020 / 500 g x 24

ORECCHIETTE N° 91
1200022 / 500 g x 24

FARFALLE N° 93
1200023 / 500 g x 24

PASTA ALL'UOVO
PASTA AL HUEVO

PAPARDELLE N° 101
1200029 / 250 g x 12

FETTUCCINE N° 103
1200030 / 250 g x 12

TAGLIATELLE N° 104
1200031 / 250 g x 12

LUMACCONI RIGATI N° 123
1200066 / 500 g x 12

CONCHIGLIONI RIGATI
N° 126
1200024 / 500 g x 12

PACCHERI N° 125
1200090 / 500 g x 12

TAGLIOLINI N° 106
1200032 / 250 g x 12

TAGLIATELLE
CON SPINACI N° 107
1200033 / 250 g x 12

TAGLIATELLE PAGLIA E
FIENO N° 108
1200034 / 250 g x 12

LASAGNA LARGA DOPPIA
RICCIA N° 1
1200028 / 500 g x 24

NASTRINI N° 94
1200124 / 500 g x 24

RIGATONI NAPOLETANI
N° 124
1200099 / 500 g x 12

LASAGNE / CANNELLONI
LASAÑAS / CANELONES

LASAGNE N° 112
1200035 / 500 g x 12
LASAGNE CON SPINACI N° 114
1200040 / 500 g x 12

GNOCCHI DI PATATE
1200095 / 500 g x 12

CANNELLONI N° 100
1200053 / 250 g x 12

PASTA DI SEMOLA CON SPINACI
PASTA DE SÉMOLA CON ESPINACAS

PASTA INTEGRALE
PASTA INTEGRAL

SPAGHETTI CON SPINACI
1200036 / 500 g x 20

FUSILLI INTEGRALI
1200042 / 500 g x 12

PENNE RIGATE
INTEGRALI
1200043 / 500 g x 12

SPAGHETTI INTEGRALI
1200041 / 500 g x 20

PASTA TRICOLORE
PASTA TRICOLOR

FUSILLI TRICOLORE
1200112 / 500 g x 12

PENNE RIGATE
TRICOLORE
1200113 / 500 g x 12

FARFALLE TRICOLORE
1200111 / 500 g x 12

POLENTA FARINE
HARINA DE MAIZ HARINAS

RISO
ARROZ

OLI
ACEITES

POLENTA ISTANTANEA
1200044 / 375 g x 18

FARINA DI GRANO
T. TIPO 00
1200046 / 1 Kg x 10

FARINA DI SEMOLA
DI GRANO DURO
1200097 / 1 Kg x 10

RISO ARBORIO
1200045 / 1 Kg x 12

OLIO EXTRA
VERGINE OLIVA
1200048 / 0,5 L x 12

OLIO EXTRA VERGINE
OLIVA LATA
1200146 / 3 L x 4

SUGHI
SALSAS

PASTA SECCA
PASTA SECA

SUGO ALL'ARRABBIATA
1200104 / 200 g x 12

SUGO ALLA
NAPOLETANA
1200105 / 200 g x 12

SUGO ALLA SICILIANA
1200102 / 200 g x 12

SUGO ALLA
BOLOGNESE
1200145 / 190 g x 12

TAGLIOLINI BIANCHI
5400001 / 250 g x 12

TAGLIOLINI VERDI
5400002 / 250 g x 12

PESTO ALLA GENOVESE
1200136 / 200 g x 12

SUGO FACILE
1200071 / 690 g x 12

PASSATA DI POMODORO
1200072 / 700 g x 12

POMODORI DI COLLINA
1200070 / 400 g x 12

TAGLIOLINI ROSSI
5400003 / 250 g x 12

TAGLIARDI BIANCHI
5400004 / 250 g x 12

TAGLIARELLE BIANCHE
5400006 / 250 g x 12

TAGLIARELLE VERDI
5400023 / 250 g x 12

PAPPARDELLE BIANCHE
5400034 / 250 g x 12

SUGO BIZANTINA
5400032 / 350 g x 6

PASTA SECCA
PASTA SECA

IL POZZO
DEL RE

PENNETTE
RIGATE BIANCO
9600043 / 500 g x 12

LINGUA DI SUOCERA
9600008 / 500 g x 12

VITI FUSILLI
9600026 / 500 g x 10

SUGO AMATRICE
5400033 / 350 g x 6

MONNEZZAGLIA
9600001 / 500 g x 8

SOMBRERONI
9600003 / 250 g x 9

CORNUCOPIE
9600004 / 500 g x 10

SUGO POMOD'ORO
5400026 / 350 g x 6

ZUCCHETTE-CETRIOLI
9600005 / 500 g x 12

TROTTOLE
9600006 / 500 g x 12

CORALLI
9600007 / 500 g x 10

RUOTE-RUOTINI PRIM
9600010 / 500 g x 10

LANTERNE
9600011 / 500 g x 8

FARFALLE ARCOBALE
9600012 / 500 g x 9

ORECCHIETTE
COLORATE
9600014 / 500 g x 10

SPUGNE
9600019 / 500 g x 10

RIGATONI
9600020 / 500 g x 10

PASTA SECCA
PASTA SECA

SPAGHETTI
TRICOLORI LUNGI
1649001 / 500 g x 12

SPAGHETTI
NERO DI SEPIA
1649003 / 500 g x 12

LUMACONI
1649006 / 500 g x 12

PENNONI RIGATI
GIGANTI TRICOLORI
1649002 / 500 g x 12

CASARECCE TRICOLORI
1649004 / 500 g x 12

TROFIE CINQUE SAPORI
1649007 / 500 g x 12

**FORMATI LUNGH
FORMATOS LARGOS**

**FORMATI CORTI
FORMATOS CORTOS**

LINGUE DI PASSERO N° 3
1979035 / 500 g x 24

SPAGUETTI N° 14
1979002 / 500 g x 24

SPAGUETTINI N° 15
1979003 / 500 g x 24

FORMATO HOSTELERIA
1979021 / 3 Kg x 5

FORMATO HOSTELERIA
1979022 / 3 Kg x 5

ELICOIDALI N° 23
1979004 / 500 g x 24

PENNE RIGATE N° 26
1979005 / 500 g x 24
FORMATO HOSTELERIA
PENNE RIGATE N° 103
1979023 / 3 Kg X 4

PENNE N° 27
1979006 / 500 g X 24

SPIRALI N° 32
1979008 / 500 g X 24
FORMATO HOSTELERIA
SPIRALI N° 100
1979024 / 3 Kg X 4

LUMACHE N° 44
1979009 / 500 g X 24

PENNINE RIGATE N° 108
1979010 / 500 g X 24

RIGATONI N° 17
1979019 / 500 g X 24

FARFALLONI N° 79
1979015 / 500 g X 24

**PASTA ALL'UOVO
PASTA AL HUEVO**

NIDI TAGLIATELLE
ALL'UOVO N° 116
1979011 / 500 g X 12

NIDI FETTUCCINE
ALL'UOVO N° 118
1979012 / 500 g X 12

PAPPARDELLE N° 122
1979013 / 500 g X 12

**NIDI
NIDOS**

TAGLIATELLE NIDI
SEMOLA
1979014 / 500 g X 12

TAGLIATELLE NIDI
SPINACI
1979025 / 500 g X 12

**PASTA FRESCA
PASTA FRESCA**

TORTELLONI FONTINA
E TARTUFO
1738018 / 250 g x 6

TORTELLONI
GORGONZOLA
E PINOLI
1738019 / 250 g x 6

TORTELLI ALLA CARNE
1738002 / 250 g x 12

**PASTA TRICOLEORE COUS COUS
PASTA TRICOLOR
COUS COUS**

SPIRALI TRICOLEORE
FANTASIA
1979016 / 500 g X 24

COUS COUS
1979026 / 1 kg X 10

TORTELLONI PROSCIUTTO COTTO
E ASPARAGI
1738021 / 250 g x 6

GRANTORTELLO
RICOTTA E SPINACI
1738020 / 250 g x 12

GRANTORTELLO AL
PROSCIUTTO CRUDO
1738001 / 250 g x 12

TORTELLONI PECORINO
E PREZZEMOLO
1738022 / 250 g x 6

PANZEROTTI AI FUNGHI
PORCINI
1738005 / 250 g x 12

RAVIOLI PIEMONTESE AL
BRASATO DI CARNE
1738004 / 250 g x 12

PASTA FRESCA
PASTA FRESCA

PASTA RIPIENA
PASTA RELLENA

**PASTA SFOGLIA
PER LASAGNE**
1738014 / 250 g x 12

TAGLIATELLE LISCE
1738017 / 250 g x 6

GNOCCHI DI PATATE
1738015 / 500 g x 12

**TORTELLI DELIZIA
CARNE**
1822001 / 1 Kg x 10

**RAVIOLI
GRANGUSTOSI**
1822003 / 2 Kg x 6

PASTA LAMINATA LUNGA
PASTA LAMINADA LARGA

TAGLIOLINE VERDI
90007 / 1,5 Kg x 1

**SPECIALITÀ AL NERO
DI SEPIA**
90008 / 1,5 Kg x 1

TAGLIOLINE GIALLE
90016 / 1,5 Kg x 1

TAGLIOLINE ROSSE
90047 / 1,5 Kg x 1

**SPAGHETTI ALLA
CHITARRA**
90024 / 1,5 Kg x 1

TAGLIATELLE
90043 / 1,5 Kg x 1

PASTA CORTA
PASTA CORTA

ORECCHIETTE
90044 / 3 Kg x 1

STRIGOLI
90045 / 3 Kg x 1

**GARGANELLI
ROMAGNOLI**
90023 / 3 Kg x 1

**GNOCCHI DI PATATA
LINEA AZZURRA**
90019 / 1 Kg x 10

PAPPARDELLE
90110 / 1,5 Kg x 1

PASTA RIPIENA
PASTA RELLENA

**GNOCCHETTI DI PATATA
CON SPINACI**
90065 / 1 Kg x 10

**GNOCCHETTI DI PATATA
SPINACI TRICOLORE**
90042 / 1 Kg x 10

**GNOCCHETTI
CASERECCI ALLA
ZUCCA**
90150 / 1 Kg x 10

**GNOCCHETTI
CASERECCI ALLA
ZUCCA**
90150 / 1 Kg x 10

**GRANCAPPELLETTO
ROMAGNOLO**
90131 / 3 Kg x 1

**GRANTORTELLONE
CON
FUNGHI PORCINI**
90132 / 3 Kg x 1

**GRANTORTELLONE
VERDE
RICOTTA E SPINACI**
90133 / 3 Kg x 1

**TORTELLONI RICOTTA E
SPINACI TRICOLORE**
90119 / 3 Kg x 1

**LUNETTE MANDORLE E
BROCCOLI**
90055 / 3 Kg x 1
LUNETTE AL TARTUFO
90069 / 3 Kg x 1

**TORTELLI MEZZALUNA
RICOTTA E SPINACI**
90046 / 3 Kg x 1

**TORTELLI MEZZALUNA
VERDI RICOTTA E
SPINACI**
90003 / 3 Kg x 1

**TORTELLI ALLA
RUCOLA**
90048 / 3 Kg x 1

**RAVIOLACCI AI
CARCIOFI**
90246 / 3 Kg x 1

**RAVIOLACCI ALLE
CASTAGNE**
90146 / 3 Kg x 1

TORTELLI ALLA ZUCCA
90056 / 3 Kg x 1

**TORTELLI AI
CROSTACEI**
90089 / 3 Kg x 1

**TORTELLI VERDI VEG.
RICOTTA E SPINACI**
90147 / 3 Kg x 1

**TORTELLI VEGETARIANI
ALLA RUCOLA**
90148 / 3 Kg x 1

PASTA RIPIENA
PASTA RELLENA

PANZEROTTI CON FUNGHI PORCINI
90004 / 3 Kg x 1

PANZEROTTI RICOTTA E SPINACI
90040 / 3 Kg x 1

CUORI AL FORMAGGIO
90068 / 3 Kg x 1

CUORI ROSSI CON MOZZARELLA DI BUFALA, POMODORO E BASILICO
90136 / 3 Kg x 1

CASONCELLI
90112 / 3 Kg x 1

TORTELLI RUSTICI AL CAPRIOLO
90114 / 3 Kg x 1

RETTANGOLI AL SALMONE E ANETO
90120 / 3 Kg x 1

FIOCCHI SPECK E FONTINA VALDOSTANA
90113 / 3 Kg x 1

FIOCCHETTI AL GORGONZOLA
90029 / 3 Kg x 1

FIOCCHI FORMAGGIO E PERE
90030 / 3 Kg x 1

GIGANTI RICOTTA E VERDURE
90006 / 3 Kg x 1

GIGANTI CON FUNGHI PORCINI
90012 / 3 Kg x 1

PASTA AL FORNO
PASTA AL HORNO

GIRASOLI FORMAGGIO E NOCI
90027 / 3 Kg x 1

MARGHERITE AL SAPORE DI MARE
90025 / 3 Kg x 1

MARGHERITE ALLA MELA
90128 / 3 Kg x 1

RICCIOLE RICOTTA E SPINACI
90013 / 3 Kg x 1

CANNELLONI ALLA CARNE
90072 / 3 Kg x 1

CANNELLONI RICOTTA E SPINACI
90018 / 3 Kg x 1

PASTA RIPIENA
PASTA RELLENA

FOSSATELLI DEL RUBICONE
90127 / 2 Kg x 1

PANCIOTTI MELANZANA SCAMORZA
90134 / 2 Kg x 1

RAVIOLONI CON CREMA DI RICOTTA DI BUFALA E FOGLIOLINE DI SPINACI
90111 / 2 Kg x 1

QUADRELLI DI CACAO
90253 / 2 Kg x 1

CREPES ALLE VERDURE
90020 / 55 g x 30

CREPES AI FUNGHI
90021 / 55 g x 30

PANCIOTTI CON CAPESANTE E GAMBERI DEI MARI DEL NORD
90249 / 2 Kg x 1

QUADRELLO AGNELLO E TIMO
90254 / 2 Kg x 1

TRIANGOLI DE PESCE SPADA
90257 / 1,8 Kg x 1

RAVILOTTI AL PECORINO DE PIENZA E PINOLI
90259 / 2 Kg x 1

BAULETTI ALLA MEDITERRANEA
90263 / 2 Kg x 1

PRECUCINATI
PRECOCINADOS

PENNE ALL'ARRABBIATA
90077 / 300 g x 4

SVITATI 4 FORMAGGI
90105 / 300 g x 4

SPAGHETTI ALLA CHITARRA CARBONARA
90078 / 300 g x 4

STRIGOLI AL PESTO GENOVESE
90094 / 300 g x 4

TORTELLINI PANNA, PROSCIUTTO E PINOLI
90075 / 300 g x 4

FIOCCHETTI SPECK E ZUCCHINE
90080 / 300 g x 4

**PRECUCINATI
PRECOCINADOS**

RISOTTO AI FUNGHI
PORCINI
90082 / 300 g x 4

RISOTTO CON PUNTE DI
ASPARAGI
90154 / 300 g x 4

LASAGNE ALLA
BOLOGNESE
90084 / 330 g x 4

LASAGNE VEGETARIANE
90155 / 330 g x 4

FILETTO DI POLLO CON
FUNGHI E PATATE
90086 / 300 g x 4

RAVIOLI POMODORO E
BASILICO
90097 / 300 g x 4

TAGLIATELLE AL RAGÙ
BOLOGNESE
90152 / 300 g x 4

GNOCCHI POMODORO E
MOZZARELLA
90153 / 300 g x 4

RISOTTO ALLA
MARINARA
90093 / 300 g x 4

ARROSTATO CON
VERDURE
ALLA MEDITERRANEA
90087 / 300 g x 4

RISOTTO ALLA
PARMIGIANA
90083 / 300 g x 4

TORTELLONI AI FUNGHI
ALLA BOSCAIOLA
90100 / 300 g x 4

**PLACCHE DI LASAGNE
PLACAS DE LASAÑA**

PRONTOSFOGLIA
CASERECCE
90009 / 2 Kg x 5

PRONTOSFOGLIA
VERDE
90017 / 2 Kg x 5

**LASAGNE
LASAÑAS**

LASAGNE
CASERECCE
90264 / 2,5 Kg x 2

LASAGNE
VEGETARIANE
90062 / 2,5 Kg x 2

**SUGHI
SALSAS**

SUGO ARRABBIATA
90137 / 1 Kg x 4

SUGO RAGÙ ALLA
BOLOGNESE
90138 / 1 Kg x 4

SUGO ALLA
CARBONARA
90139 / 1 Kg x 4

SUGO PESTO ALLA
GENOVESE
90140 / 1 Kg x 4

**RISOTTI PRONTI
PREPARADOS DE ARROZ DE COCCIÓN**

RISOTTO
CON ASPARAGI
1025006 / 300 g x 12

RISOTTO
CON VERDURE
1025005 / 300 g x 12

RISOTTO
CON TARTUFI
1025007 / 300 g x 12

RISOTTO
CON FUNGHI PORCINI
1025004 / 300 g x 12

RISO VIALONE NANO
1025015 / 1 Kg x 10
FORMATO HOSTELERÍA
1025038 / (1 Kg x 5) x 2

RISO THAIBONET
1025043 / 500 g x 12

**GAMMA PER LA SALUTE
GAMA PARA LA SALUD**

SPAGHETTI DI RISO
1025019 / 250 g x 12

RIGATINI DI RISO
1025025 / 250 g x 12

FUSILLI DI RISO
1025026 / 250 g x 12

OLIO DI RISO
1025013 / 750 ml x 8

**RISI SOTTOVUOTO IN ASTUCCIO
ARROCES ENVASADOS AL VACÍO**

RISO ARBORIO S.V.
1025001 / 500 g x 12
1025002 / 1 Kg x 10
FORMATO HOSTELERÍA
1025036 / (1 Kg x 5) x 2

RISO ORO CLASSICO
PARABOILED
1025010 / 1 Kg x 10
FORMATO HOSTELERÍA
1025017 / (1 Kg x 5) x 2

RISO CARNAROLI
1025014 / 1 Kg x 10
FORMATO HOSTELERÍA
1025037 / (1 Kg x 5) x 2

RISOTTI DA AGRICOLTURA BIOLOGICA
ARROCES DE AGRICULTURA BIOLÓGICA

PASTA
PASTA

RISOTTO AL CURRY
1032001 / 200 g x 30

RISOTTO AL NERO
DI SEPIA
1032002 / 200 g x 30

RISOTTO AL PORCINI
1032003 / 200 g x 30

RISOTTO ALLA
MILANESE
1032004 / 200 g x 30

TAGLIATELLE ALL'UOVO
1032008 / 250 g x 24

TAGLIATELLE AL NERO
DI SEPIA
1032009 / 250 g x 24

SALSA / FRESCA
SALSA / FRESCA

PESTO FRESCO ALLA
GENOVESE
2204001 / 150 g X 12

SUGO FRESCO AL 4
FORMAGGI
2204002 / 180 g X 12

CREMA DI FUNGHI
PORCINI
2204003 / 130 g X 12

CREMA DI TARTUFO
2204004 / 130 g X 12

SUGO TOSCANO
2204004 / 200 g X 6

PESTO ALLA GENOVESE
2204006 / 1 Kg X 4

CONSERVE / antipasti
CONSERVAS / entrantes

FUNGHI FANTASIA
6700029 / 780 g X 6

CIPOLLINE IN
AGRODOLCE
6700081 / 800 g X 6

CIPOLLINE ALL'ACETO
BALSAMICO
6700082 / 840 g X 6

CARCIOFINI ANTIPASTO
6700039 / 780 g X 6

POMODORI ANTIPASTO
6700038 / 780 g X 6

POMODORI RUSTICI
SEMIDRIED
6700251 / 780 g X 6

CONSERVE / condimenti
CONSERVAS / condimentos

SUGO POMODORO
6700001 / 800 g X 6
FORMATO HOSTELERIA
6700079 / 2,5 Kg X 6

RAGÙ ALLA
BOLOGNESE
6700004 / 800 g X 6

CARBONARA
6700006 / 800 g X 6

SUGO AI FUNGHI
PORCINI
6700008 / 800 g X 6

VONGOLE AL
NATURALE
6700011 / 850 g X 6

PESTO ALLA GENOVESE
6700041 / 800 g X 6

SALSA ALLE NOCI
6700042 / 400 g X 6

SUGO ALLE VONGOLE
6700077 / 800 g X 6

RAGÙ DI CAPRIOLO
6700056 / 800 g X 6

RAGÙ DI CHIANINA
6700295 / 800 g X 6

POLPACHEF
6700005 / 2,5 Kg x 6
FORMATO HOSTELERIA
6700078 / 4,05 Kg X 6

PELATICHEF
6700043 / 2,5 Kg x 6

POLPACHEF PEZZI
6700044 / 2,5 Kg x 6

DOPPIO CONC.
POMODORO
6700054 / 850 g x 6

POMDÒR
6700102 / 2,55 Kg x 6

PIZZA SAUCE
6700151 / 5 Kg x 6

CONSERVE / funghi
CONSERVAS / setas

POMODORI PELATI
6700254 / 2,55 Kg x 6

POMODORINI
MEDITERRANEI
6700065 / 800 g x 24

PORCINI & PORCINELLI
6700017 / 800 g x 6

CHIODINI TRIFOLATI
6700032 / 800 g x 6

FAMIGLIOLE TRIFOLATE
6700033 / 800 g x 6

FUNGHI & FUNGHI
6700046 / 800 g x 6

CHAMPIGNONS
TRIFOLATI
6700057 / 800 g x 6

PORCINI ALL'OLIO
6700061 / 800 g x 6

PORCINO IDEA
6700067 / 800 g x 6

PORCINO IDEA
TRIFOLATO
6700068 / 800 g x 6

PORCINI TRIFOLATI
6700087 / 800 g x 6

FINFERLI TRIFOLATI
6700090 / 800 g x 6

FINFERLI AL NATURALE
6700091 / 800 g x 6

FUNGHI PORCINI
SECCHI
6700118 / 500 g x 4

PORCINI GRANBOSCO
6700183 / 780 g x 6

CONSERVE / creme
CONSERVAS / cremas

CREMA AI QUATTRO
FORMAGGI
6700002 / 800 g x 6

CREMA DI SALMONE
AFFUMICATO
6700013 / 420 g x 6

TUTTOBROCCOLI
6700203 / 800 g x 6

TUTTASPARAGI
6700047 / 800 g x 6

TUTTOCARCIOFI
6700048 / 800 g x 6

TUTTORADICCHIO
6700049 / 800 g x 6

TUTTOLIVE
6700050 / 400 g x 6

CREMA AI CINQUE
FORMAGGI
6700059 / 800 g x 6

TUTTOPORCINI
6700073 / 800 g x 6

CREMA DI ZUCCA
6700088 / 830 g x 6

CREMA DI PORCINI AL
TARTUFO
6700108 / 400 g x 6

CREMA DI GAMBERETTI
6700122 / 420 g x 6

CREMA DI SCAMPI
6700012 / 420 g x 6

CREMA DI
CHAMPIGNONS
E TARTUFI
6700149 / 400 g x 6

CREMA MEDITERRANEA
AI PEPERONI
6700176 / 400 g x 6

CREMA DI TONNO
6700014 / 800 g x 6

CREMA PICCANTE
ALLE VERDURE
6700210 / 400 g x 6

CONSERVE / preparati per brodo e fondi
CONSERVAS / preparados para caldos y fondos

BRODOCHEF
6700040 / 1 Kg x 6

FONDO BRUNO
6700072 / 500 g x 6

CONSERVE / contorni
CONSERVAS / acompañamientos

PEPERONCINO AL
TONNO
6700296 / 800 g x 6

COROLLE DI CARCIOFO
IN OLIO
6700018 / 2,5 Kg x 6

CARCIOFI ALLA
ROMANA
6700084 / 2,5 Kg x 6

CARCIOFI A SPICCHI
6700092 / 2,4 Kg x 6

CARCIOFI GRIGLIATI
6700094 / 800 g x 6

INSALATA
CAPRICCIOSA
6700034 / 2,5 Kg x 6

ORTO & ORTO
6700035 / 800 g x 6

PEPERONE A FILETTI
6700106 / 800 g x 6

ZUCCHINE GRIGLIATE
6700185 / 750 g x 6

CIPOLLE ALLA BRACE
6700184 / 750 g x 6

MELANZANE GRIGLIATE
6700187 / 750 g x 6

CONSERVE / dessert
CONSERVAS / postres

SALSA CARAMELLO
6700123 / 1,15 Kg x 4

SALSA CIOCCOLATO
6700139 / 1,15 Kg x 4

SALSA FRUTTI DI
BOSCO
6700140 / 1,15 Kg x 4

SALSA ZABAIONE
6700131 / 1 Kg x 4

PANNA COTTA
6700272 / 200 g x 28

DOLCEIDA CACAO
6700146 / 1,08 Kg x 4

TIRAMISÙ
6700273 / 180 g x 28

TUTTOMORE
6700051 / 800 g x 6

TUTTOMIRTILLI
6700052 / 800 g x 6

FRUTTI DI BOSCO
6700194 / 820 g x 6

CASTAGNACHEF
6700076 / 900 g x 6

PERE WILLIAMS INTERE
ALLO SCIROPPO
6700180 / 2,6 Kg x 6

CARPACCIO
CARPACCIOS

FUNGHI
SETAS

PULPO PARA CARPACCIO
6700257 / 750 g x 2

ATÚN PARA CARPACCIO
6700260 / 1 Kg x 3

PEZ ESPADA PARA CARPACCIO
6700264 / 1 Kg x 3

FUNGHI PORCINI INTERI 1AA "EXTRA"
1024001 / 1 Kg x 5

FUNGHI PORCINI INTERI 1A
1024002 / 1 Kg x 5

FUNGHI PORCINI TAGLIATI
1024004 / 1 Kg x 5

FRUTTA SURGELATA
FRUTAS CONGELADAS

POKER DI FRUTTA
1024010 / 1 Kg x 6

FUNGHI PORCINI A CUBETTI "EXTRA"
1024005 / 1 Kg x 6

MISTO FUNGHI BOSCO
1024007 / 1 Kg x 6

FUNGHI PORCINI BOCCIOLI
1024026 / 1 Kg x 6

SACCHETTO FUNGHI PORCINI SECCHI
1024028 / 500 g x 12
SIN CONGELAR

FARINE
HARINAS

PREPARATI ALIMENTARI
PREPARADOS ALIMENTICIOS

FP22 FARINA PIZZA SOFFICE
1800008 / 25 Kg x 1

FP23 FARINA PIZZA TRADIZIONALE
1800001 / 25 Kg x 1

FP24 FARINA PIZZA CROCCANTE
1800002 / 25 Kg x 1

POMODORO GRANULARE
2800003 / 1 Kg x 10

PREPARATO PER GNOCCHI ORO
2800001 / 10 Kg x 9

AROMA FUNGO EXTRA RF-3
2800007 / 1 Kg x 20

SEMOLA DI GRANO DURO
1800007 / 30 Kg x 1

FPF FARINA "00" MÚLTIPLES USOS
1800003 / 25 Kg x 1

LIEVITO SECCO ATTIVO
1800020 / 500 g x 20

SPINACI POLVERE
2800002 / 1 Kg x 20

NERO DI SEPIA
2800009 / 1 Kg x 9

Y ademàs...

ZUCCA IN CUBI
2800018 / 13 Kg x 1

AROMA HICKORY SMOKE
2800021 / 1 Kg x 20

STACCAPIZZA
1800026 / 1 Kg x 10

PIZZE
PIZZAS

PIZZA MARGHERITA
1026004 / (275 g x 2) x 9

BASE PIZZA BIANCA (28 cm.)
1026002 / (235 g x 5) x 5

BASE PIZZA CON POMODORO (27 cm.)
1026015 / (235 g x 5) x 4

SEMILAVORATO PALLINA
1026016 / 210 g x 70

FOCCACINE (PRECORTADA)
1026014 / (70 g x 6) x 9

FOCACCIA GENOVESE IN OLIO D'OLIVA
1026007 / (180 g x 3) X 10

FORMATO HOSTELERIA
1026005 / (450 g x 12) X 1

COPPA DI PARMA 1/2 SV
2260001
0,8 Kg (aprox.) X 6

FIOR DI BRESAOLA
(PUNTA D'ANCA) 1/2 SV
2260002
1,5 Kg (aprox.) X 2

MORTADELLA
BOLOGNA I.G.P. 1/2 SV
2260003
6,8 Kg (aprox.) X 2

PANCETTA COPPATA 1/2 SV
2260004
2,5 Kg (aprox.) X 2

PANCETTA
ARROTOLATA
SCOTENATTA 1/2 SV
2260005
3,25 Kg (aprox.) X 2

PANCETTA RUSTICA DI
PARMA GOURMET SV
2260006
4 Kg (aprox.) X 2

PROSCIUTTO COTTO
FIOR DI MELO 1/2 SV
2260007
3,7 Kg (aprox.) X 4

SALAME SPIANATA
ROMANA
2260010
2 Kg (aprox.) X 2

SALAME FELINO
2260011
0,8 Kg (aprox.) X 4

SALAME NAPOLI 1/2 SV
2260012
2,3 Kg (aprox.) X 12

SALAME MILANO 1/2 SV
2260013
1,5 Kg (aprox.) X 2

SALSICCIA PEPPERONE
PRECORTADA
2260014
1 Kg (aprox.) X 6

SALAMETTO SECONDIGLIANO
PICCANTE SV
2260015
1 Kg (aprox.) X 4

PROSCIUTTO SAN
DANIELLE D.O.P.
DISOSSATO SV
2260009
7,4 Kg (aprox.) X 2

PROSCIUTTO DI PARMA D.O.P.
DISOSSATO SV
2260008
7,4 Kg (aprox.) X 2

MORTADELLA
BOLOGNA I.G.P. DUE
TORRI A META
1845026 / 5,5 Kg x 2

SALAME NAPOLI
1845028 / 600 g x 4

SALAME RIVERA
1845029 / 2,2 Kg x 2

SALSICCIA CAMPANA
(Piccante e affumicata)
1845030 / 500 g x 6

PROSCIUTTO COTTO
"Lavino" Dolce Gusto
1845031 / 8,2 Kg x 2

TRANCIO DI
PORCHETTA
1845032 / 2 Kg x 2

PANCETTA TESA
1845034 / 1,5 Kg x 2

PANCETTA TESA
AFFUMICATA
1845035 / 1,5 Kg x 2

GUANCIALE
STAGIONATO
1845036 / 750 g x 4

CARPACCIO
CARPACCIO

REDONDO DE BUEY
(PIEZA ENTERA)
30001 / 1,2 Kg x 3

PROSCIUTTI
JAMONES

PROSCIUTTO
DISOSSATO DI
SAN DANIELE DOP
1694003 / 7 Kg x 2

PROSCIUTTO ITALIANO
CRUDO DISOSSATO
1694001 / 7 Kg x 2

PROSCIUTTO
CRUDO DISOSSATO
DI PARMA
1694002 / 7 Kg x 2

SALAME TIPO MILANO
1845014 / 1,5 Kg x 2

SALAME NAPOLI
1845015 / 2 Kg x 2

SALCICCIA NAPOLI
1845017 / 500 g x 10

MORTADELLA SUPREM
1845001 / 6 Kg x 2

MORTADELLA
CATERING
1845008 / 2,5 Kg x 2

MORTADELLA OVALE
1845002 / 6 Kg x 1

PANCETTA STECCATA
ALLE ERBE
1845013 / 4 Kg x 1

PANCETTA
AL PEPE NERO
1845012 / 3 Kg x 1
(peso aprox.)

PANCETTA
ARROTOLATA SENZA
COTTENA
1845011 / 2,2 Kg x 1
(peso aprox.)

SALAME SPIANATA
ROMANA
1845016 / 1,5 Kg x 4

COPPA TIPO
PARMA META
1845010 / 750 g x 4

MEZZO SPECK
1820001 / 2,5 Kg x 4

BRESAOLA DELLA
VALTELLINA IGP
1879001 / 1,7 Kg x 10

MOZZARELLE / formaggi di pasta filata
MOZZARELLE / quesos de pasta hilada

BOCCONI DI BUFALA
3600074 /
150 g (6 un.) x 10

MOZZARELLA DI
BUFALA
3600023 / 150 g (1 un.)
x 10

MOZZARELLA DI
BUFALA CAMPANA IN
BUSTINA
3600126 / 125 g x 12

MOZZARELLA DI
BUFALA "VASCHETTA"
3600016 / (125 g x 8
un.) x 2

TRECCE DI BUFALA
3600026 / 250 g x 6

MOZZARELLE / formaggi di pasta filata
MOZZARELLE / quesos de pasta hilada

MOZZARELLA FIOR DE
LATTE BARRA
2139001 / 1 Kg x 10

MOZZARELLA
FIOR DE LATTE CUBETTI
2139002 / 3 Kg x 2

SCAMORZA
AFFUMICATA S/V
2139003 / (250 g x 2) x 10

MOZZARELLA
FIOR DE LATTE JULIANA
2139004 / 3 Kg x 2

FORMAGGI / freschi
QUESOS / frescos

FORMAGGI / freschi
QUESOS / frescos

MOZZARELLA PICADA
1552001 / 2 Kg x 6

MEZCLA PARA PIZZA
1552003 / 2 Kg x 6

MOZZARELLA SINGOLA
3600012 / 125 g (1 un.)
x 12

OLIVETTE
3600038 / 150 g x 8

FILONE MOZZARELLA
3600013 / 1 Kg x 5

CAPRINI CAPRA
3600065 / 560 g x 3

RICOTTA
3600039 / 250 g x 6
FORMATO HOSTELERÍA
3600029 / 1,5 Kg x 2

PANNA DA CUCINA
3600019 / 200 g x 24

MASCARPONE CIOTOLA
3600021 / 250 g x 6

MASCARPONE
3600035 / 2 Kg x 4

FORMAGGI / stagionati
QUESOS / curados

FORMAGGI
QUESOS

TALEGGIO BONTÀ
DELLE BONTÀ
3600107
2,2 Kg (aprox.) x 2

TALEGGIO VALSASSINA
PASTURO
3600001 / 2,2 Kg x 2

PARMIGIANO RALLADO
BOLSA
5100015
40 g x 12

PARMIGIANO RALLADO
BOLSA
5100016
90 g x 20

PETALI DI PARMA
VASQUETTA
5100002 / 100 g x 12

GORGONZOLA BONTÀ
DELLA BONTÀ A
SPICCHI
3600108 / 1,5 Kg x 4

GORGONZOLA ORO
3600002 / 1,5 Kg x 4

FONTINA DELLA VALLE
D'AOSTA
3600003 / 2,4 Kg x 4

PETALI DI PARMA
VASQUETTA
5100010
(500 g x 2) x 4

PARMIGIANO CUÑA 22
MESI
5100017 / 150 g x 12

PARMIGIANO CUÑA 30
MESI
5100018 / 200 g x 12

GORGONZOLA-
MASCARPONE
DUETTO
3600112 / 1 Kg x 4

PARMIGIANO CUÑA 1/8
30 MESI
5100019 / 4 Kg x 1

**FORMAGGI
QUESOS**

Latteria Soresina

PROVOLONE DOLCE
2088007 / 6 Kg x 2

PROVOLONE DOLCE
VALPADANA NEUTRO
2088003 / 6 Kg x 1

PROVOLONE
"TOPOLINO"
2088008
930 g aprox x 12

PROVOLONE PICANTE
2088004 / 6 Kg x 1

GRANA PADANO FOR-
CELLO 10-12 MESI
2088002 / 4,5 Kg x 2

PARMIGIANO REG.
CUÑA 16/18 MESI
FORCELLO
2088006 / 4,5 Kg x 2

PARMIGIANO REG.
RUEDA 18 MESI
2088011 / 35 Kg x 1

PARMIGIANO REG.
RUEDA 24 MESI
2088012 / 35 Kg x 1

**FORMAGGI
QUESOS**

dal 1880
Bertoni

PARMIGIANO REGGIANO
EN FORMA 24 MESI
3600004 / 33 Kg x 1

PARMIGIANO REGGIANO
1/2 HORIZZONTALE 24
MESI
3600085 / 16 Kg x 2

PARMIGIANO REG.
SCELTO 1/8 VERTICAL
24 MESI
3600086 / 4 Kg x 8

PARMIGIANO REG.
SCELTO CUÑA
VERTICAL 24 MESI
(BLANCO)
3600005 / 4 Kg x 2

PARMIGIANO REGGIANO
18 MESI
3600083 / 4 Kg x 2

PARMIGIANO REGGIANO
12 MESI
3600088 / 4 Kg x 2

GRANA PADANO CUÑA
SCELTO (ROJO) 16/18
MESI
3600006 / 4 Kg x 2

FORMAGGIO DURO
ITALIANO CUÑA
12/14 MESI
3600048 / 4 Kg x 2

GRANA PADANO
ROCCIA 16/18 MESI
3600049 / 300 g x 15

PARMIGIANO REG.
ROCCIA 24 MESI
3600047 / 300 g x 15

GRANA PADANO EN
FORMA 16/18 MESI
3600008 / 33 Kg x 1

GRANA PADANO FORMA
1/2 HORIZZONTALE
16/18 MESI
3600087 / 16 Kg x 2

GRANA PADANO
12 MESI
3600075 / 4 Kg x 2

PECORINO ROMANO
3600089 / 2 Kg x 3

PECORINO PEPATO
3600090 / 4 Kg x 2

**FORMAGGI
QUESOS**

BEPPINO OCCELLI
i sapori dell'eccellenza

GRANA PADANO
RALLADO FRESCO
1023001 / 1 Kg x 6

GRANA CUCINA
RALLADO FRESCO
1023002 / 1 Kg x 6

TUMA DLA PAJA DI
PECORA
1080001 / 280 g x 4

CRUTIN PZ. TARTUFO
1080002 / 300 g x 15

ROBIOLA DI MONDOVI
1080004 / 350 g x 4

GRATTI
1023005 / 500 g x 10

PRONTOMIX
1023006 / 1 Kg x 10

**FORMAGGI
QUESOS**

BURRO CALCO MUCCA 1080014 / 125 g x 12	TESTUN OCELLI AL BAROLO 1080021/1,9 Kg (aprox.) x 4 1080016/7 Kg (aprox.) x 1	RASQUERA DOP 1080022/1,8 Kg (aprox.) x 4	LOSA DI CAPRA 1080026 / 2 Kg x 2	BIANCO DI LANGA 1080025 / 200 g x 12	CREMA DI BURRO CON TARTUFO 1080019 / 80 g x 6
	TESTUN OCELLI DI PECORA 1080024/1,8 Kg (aprox.) x 4				
CUSIE IN MALTO D'ORZO E WHISKY 1080034 1,5 Kg (aprox) x 2	CUSIE IN FOGLIE DI CASTAGNO VACA Y OVEJA 1080033 / 2,5 Kg x 2	TESTUN OCELLI DI CAPRA 1080035 / 3,5 Kg x 1	CASUTIN 1080038 / 100 g x 15	GRAVA OCELLI 1080037 / 300 g x 4	TUMA DEL TRIFULAU 1080039 / 330 g x 4

VERZIN 1080041/3 Kg (aprox) x 1	CASTELMAGNO DOP 1080040/2 Kg (aprox) x 1	CUSIE IN FOGLIE DI TABACCO VACA Y CABRA 1080036/2,5 Kg (aprox) x 2

**FORMAGGI
QUESOS**

SNAK GRANA PADANO
3020003
CAJA (20 g x 25) x 1

**FORMAGGI
QUESOS**

MOZZARELLA BURRATA 1913001 / 2,4 Kg (300 g x 8)	MOZZARELLA BURRATA AL TARTUFO 1913002 / 2,4 Kg (300 g x 8)	MOZZARELLA BURRATA VASCETTA 1913003 / 2,5 Kg (250 g x 10)

SNAK GRANA PADANO
3020001
250 x 18

**CONSERVE / tartufi
CONSERVAS / trufas**

TARTUFI BIANCHI INTERI EXTRA 0200001 / 10 g x 12	TARTUFI NERI INVERNALI INTERI EXTRA 0200003 / 10 g x 12	TARTUFI ESTIVI INTERI EXTRA 0200004 / 10 g x 12	CARPACCIO DI TARTUFO ESTIVO 0200030 / 45 g x 12	SALSA TARTUFATA NERA 0200006 / 80 g x 12	TAGLIATELLE DELIZIE AL TARTUFO 0200008 / 250 g x 20

**CONSERVE / prodotti tartufati (creme)
CONSERVAS / productos trufados (cremas)**

CREMA FUNGHI PORCINI TARTUFATA 0200005 / 50 g x 12	CREMA FUNGHI PORCINI TARTUFATA 0200014 / 200 g x 12

**OLI AROMATIZZATI
ACEITES AROMATIZADOS**

GOCCE DI TARTUFO NERO 0200010 / 55 ml x 12 0200027 / 250 ml x 12	GOCCE DI TARTUFO BIANCO 0200011 / 55 ml x 12 0200028 / 250 ml x 12

CONSERVE / salse
CONSERVAS / salsas

POMODORI SECCHI IN OLIO EXTRA VERGINE
1400013 / 280 g x 12

PESTO GENOVESE
1400001 / 120 g x 24

PESTO GENOVESE
1400002 / 500 g x 6

PATE DI OLIVE NERE
1400017 / 180 g x 12

CREMA DI ACCIUGHE
1400003 / 80 g x 12

SPEZIE
ESPECIAS

OLI E ACETI
ACEITES Y VINAGRES

MOLINILLO PIMIENTA
1660032 / 20 g x 8
GRANOS DE PIMIENTA NEGROS, VERDES Y ROSADOS

MOLINILLO VEGETARIANO
1660031 / 50 g x 8
SAL DE MAR ITALIANA, PEREJIL, AJO, GUINDILLA I CURCUMA

MOLINILLO GRIGLIATA
1660030 / 50 g x 8
SAL DE MAR DE ITALIA, ROMERO, HOJAS DE LAUREL, ENEBRO, CILANDRO Y PIMIENTA ROSADA

APOTECARY 6 PROBETAS
VIDRIO ESPECIAS
1660014 / 64 g x 6

ACETO FRUTTI DI BOSCO
1660017 / 250 ml x 12

ACETO BALSAMICO FICHI
1660016 / 250 ml x 12

ACETI
VINAGRES

ACETO AL LAMPONE
Vinagre infusionado con frambuesas
1660034 / 500 ml x 6

OLIO ALL'ARANCIA
Aceite infusionado con naranja
1660035 / 500 ml x 6

ACETO BALSAMICO MODENA STAR (2 HOJAS)
1640005 / 250 ml x 12

ACETO BALSAMICO MODENA STAR (2 HOJAS)
1640001 / 500 ml x 12

ACETO BALSAMICO MODENA EXPORT (2 HOJAS)
1640004 / 1 L x 6

ACETI
VINAGRES

ACETO BALSAMICO MODENA "SPRAY" PREMIUM (3 HOJAS)
1640007 / 250 ml x 12

ACETO BALSAMICO MODENA GARRAFA (2 HOJAS)
1640006 / 5 L x 2

GLASSA BALSAMICA
1640009 / 215 ml x 12

GLASSA BALSAMICA
1640008 / 380 ml x 6

ACETO BALSAMICO DI MODENA (2 HOJAS)
4100003 / 1 L x 6

ACETO BALSAMICO DI MODENA (2 HOJAS)
4100001 / 500 ml x 12

ACETO BALSAMICO DI MODENA BORDOLESSINA (2 HOJAS)
4100014 / 250 ml x 6

ACETO BALSAMICO LUCIA (2 HOJAS)
4100002 / 250 ml x 6

ACETO BALSAMICO L'OPERA VITTORIA (4 HOJAS)
4100017 / 250 ml x 6

GLASA BALSAMICA
4100029 / 380 ml x 6

ACETO BALSAMICO DI MODENA (2 HOJAS)
4100026 / 5 L x 2

OLI
ACEITES

ACETO TRADIZIONALE CAPSULA ORO, 33 ANADAS (4 HOJAS)
4100018 / 100 ml x 6

ACETO BALSAMICO BIANCO
4100027 / 250 ml x 6

OLIO AL BASILICO
1502005 / 250 ml x 12

OLIO AL PEPERONCINO
1502003 / 250 ml x 12

PRODOTTI DA FORNO
PRODUCTOS DEL HORNO

PANETTONE VERDI
2400015 / 500 g x 20

PANDORO VERDI
2400030 / 650 g x 8

PANFRUTTO
2400008 / 600 g x 5
PANFRUTTO
2400018 / 400 g x 6

SAVOIARDI VICENZOVO
7100002 / 400 g x 9

SAVOIARDI MONTEBOVI
1737001 / 400 g x 15

GRISSINI TORINESI
SPIGHETTI RISTORANTE
1930001 / 12 g x 280

GRISSINI CLASICO
SPIGHETTI
1930002 / 120 g x 12

GRISSINI TORINESI
RISTORANTE
"TRE SPIGHE"
5550001 / 240 g x 12

CROCCHINI RISTO
RANTE "MESSERGRI"
ROSMARINO
5550002 / 640 g x 5

CROCCHINI
RISTORANTE
"MESSERGRI" SALATO
5550003 / 640 g x 5

GRISSINI ALL'OLIO
D'OLIVA
2251001 / 250 g x 12

FORMATO HOSTELER IA
GRISSINI ALL'OLIO
D'OLIVA "RISTORANTE"
2251002 / 17 g x 100

GRISSINI OLIVE E
ROSMARINO
2251003 / 200 g x 14

GRISSINI AI FIOCCHI DI
GRANO (INTEGRAL)
2251004 / 250 g x 12

CROSTINI AL SESAMO
2251005 / 250 g x 12

FORMATO HOSTELER IA
CROSTINI AL SESAMO
"RISTORANTE"
2251006 / 15 g x 200

BRUSCHETTA
CLASSICA
2251007 / 150 g x 12

FOLLINE CRAKER
ALL'OLIO D'OLIVA
2251008 / 250 g x 10

CROSTINI AL KAMUT
2251009 / 250 g x 12

PAN DE MOLDE KAMUT
2251010 / 400 g x 8

PAN DE MOLDE DOBLE
"AMERICAN DOUBLE"
2148006 / 270 g x 12

PIADINA PARA PIZZA
"3 UNIDADES"
2148007 / 420 g x 10

PIADINELLE VERE
ROMAGNOLE
2148008 / (3 u.)
360 g x 12

BRUSHELLE
CLASSIQUE
2148003 / 400 g x 8

SPUNTINELLE
2148001 / 250 g x 12

PAN PUGLIESE
2148004 / 400 g x 7

MINI SPUNTINELLE
2148005 / 175 g x 24

SPUNTINELLE
2148002 / 1 Kg x 4

EXTRA CURVO SIN RELLENO
 1451075 / 80 g x 50

E.C. RELLENO DE CONF. DE ALBARICOQUE
 1451076 / 80 g x 50

EXTRA DARK
 1451077 / 80 g x 50

RODRIGO NOCCIOLA Y CACAO
 1451078 / 95 g x 50

RODRIGO FRUTOS DEL BOSQUE
 1451079 / 95 g x 50

CROISSANT 5 CEREALES
 1451080 / 60 g x 50

GELATI
HELADOS

HELADO DE GAZPACHO
 1908025 / 2,5 lt x 2

HELADO BACIO BIANCO
 1908010 / 2,5 lt x 2

HELADO AFTER EIGHT
 1908009 / 2,5 lt x 2

HELADO DE CACAO HOLANDES
 1908001 / 2,5 lt x 2

HELADO DE YOGURT CON FRAMBUESAS
 1908002 / 2,5 lt x 2

HELADO DE STRACCIATELLA
 1908003 / 2,5 lt x 2

HELADO DE TURRON DE JIJONA
 1908004 / 2,5 lt x 2

HELADO DE VAINILLA
 1908005 / 2,5 lt x 2

HELADO DE IOGURT NATURAL
 1908011 / 2,5 lt x 2

HELADO DE CAFE
 1908013 / 2,5 lt x 2

HELADO DE PISTACHO EXTRA
 1908015 / 2,5 lt x 2

HELADO DE COCO
 1908016 / 2,5 lt x 2

HELADO DE AVELLANA
 1908018 / 2,5 lt x 2

HELADO DE VAINILLA BOURBON
 1908019 / 2,5 lt x 2

HELADO DE IDIAZABAL
 1908021 / 2,5 lt x 2

HELADO DE REDUCCION VINAGRE MODENA A LA CREMA
 1908023 / 2,5 lt x 2

SORBETTI
SORBETES

SORBETE DE MANGO
 1908027 / 2,5 lt x 2

SORBETE DE FRESA
 1908029 / 2,5 lt x 2

SORBETE DE LIMON
 1908006 / 2,5 lt x 2

SORBETE DE MANDARINA
 1908007 / 2,5 lt x 2

SORBETE DE MELON
 1908008 / 2,5 lt x 2

DELI-DESSERT
HELADOS / SORBETES

HELADO CREMOSO DE NATA CON SALSA DE CHOCOLATE
 1908033 / 100 ml x 20

HELADO CREMOSO DE YOGURT CON SALSA DE FRAMBUESA
 1908034 / 100 ml x 20

HELADO CREMOSO DE CACAO Y CHOCOLATE BLANCO CON SALSA DE CHOCOLATE AMARGO
 1908035 / 100 ml x 20

HELADO CREMOSO DE RATAFIA CON SALSA DE NUECES
 1908036 / 100 ml x 20

SORBETE DE MANGO CON SALSA DE FRAMBUESA
 1908031 / 100 ml x 20

SORBETE DE LIMON CON SALSA DE LIMONCELLO
 1908032 / 100 ml x 20

TARRINA DE HELADO
CREMOSO DE CREMA
DE VAINILLA
1908037 / 110 ml x 24

TARRINA DE HELADO
CREMOSO DE
AVELLANA
1908038 / 110 ml x 24

TARRINA DE HELADO
CREMOSO DE CACAO
1908039 / 110 ml x 24

TARRINA DE HELADO
CREMOSO DE FRESA
1908040 / 110 ml x 24

SORBETE DE LIMÓN
PÓREX
1908041 / 500 ml x 8

SORBETE DE
FRAMBUESA PÓREX
1908042 / 500 ml x 8

SORBETE DE MANGO
PÓREX
1908043 / 500 ml x 8

HELADO CREMOSO DE
CACAO PÓREX
1908044 / 500 ml x 8

HELADO CREMOSO DE
VAINILLA PÓREX
1908045 / 500 ml x 8

PROFITEROL NATA
40010 / 500 g x 8

TIRAMISSU LARGO
40009 / 1 Kg x 1

MINITARTA LIMONCELLO
1352005
6 un. (85 g aprox.) x 5

MINITARTA CIOCCOLATO
1352007
8 un. (85 g aprox.) x 5

MINITARTA TURRÓN
CON CHOCOLATE
1352008
6 un. (85 g aprox.) x 5

MINITARTA PLATANO
CON CHOCOLATE
1352010
6 un. (85 g aprox.) x 5

AMARETTO
20025 / 100 g x 12

TARTUFO
20015 / 100 g x 12

CALIMERO
20026 / 100 g x 12

PANNA COTTA
20085 / 120 g x 16

COPPA BONET
20088 / 120 g x 16

CASSATA CIOCCOLATO
20013 / 100 g x 12

COPA CREMA FIORENTINA
20103 / 100 g x 6

COPA VARIEDAD DE
CAFÉ
20104 / 100 g x 6

COPA VARIEDAD
AMARENA
20105 / 100 g x 6

COPA CALIZ LIMON
20106 / 100 g x 6

CASSATA PISTACCHIO
20012 / 100 g x 12

FUNGO
20014 / 110 g x 12

GIANDUIOTTO GELATO
20027 / 110 g x 12

LIMONE RIPIENO DI
SORBETTO
20033 / 100 g x 12

GOIOSA LUNGA
20001 / 1 Kg x 1

TORTA TARTUFATA
LUNGA
20070 / 1,1 Kg x 1

TOSCANELLO LUNGA
20016 / 1,1 Kg x 1

FORESTA NERA
ROTONDA
20042 / 1,3 Kg x 1

MONTENERO PIEMONTE
20086 / 1 Kg x 1

SOTTOBOSCO LUNGA
20008 / 1,2 Kg x 1

MOUSSE CHEESE CAKE
ROTONDA
20035 / 1,3 Kg x 1

TORTA MELA CASALINGA
ROTONDA
20079 / 1,3 Kg x 1

TORTA PERE &
CIOCCOLATA ROTONDA
20100 / 1,4 Kg x 1

MOUSSE DE MOKACCINO
20101 / 1,2 Kg x 1

CANNOLI SICILIANI
ALLA CIOCCOLATA
20108 / 120 g x 10

COMERCIAL CBG, S.A.

Pol. Ind. Mas d'en Bosch
Parcel·la 4
17500 Ripoll (Girona)
972703370
cbg@cbg.es
www.cbg.es

DELEGACIONES:

FRANQUESES DEL VALLÈS (BARCELONA)
938406293 / barcelona@cbg.es / franqueses@cbg.es

MADRID
918729134 / madrid@cbg.es

MÁLAGA
952177038 / malaga@cbg.es

VALENCIA
961268744 / valencia@cbg.es

BALEARES
972703370 / baleares@cbg.es

CANARIAS
607556572

www.cbg.es