
I buoni sapori
per il consumatore moderno.

Con Gastronomia Istà
il Cliente ci prende Gusto.

Gastronomia Istà
il buono disponibile ovunque.

 Gastronomia Istà nasce per offrire
al consumatore moderno i gusti

della buona cucina italiana, la quale
richiede tempi di preparazione
diffi cilmente consentiti dai ritmi
della vita moderna.
Con Gastronomia Istà si possono
preparare in pochi minuti piatti
prelibati, con i sapori e la genuinità
tipiche della cucina casalinga.
Lo garantisce Istà, che la verdura la
conosce fi n da quando germoglia.

 P er la gastronomia professionale, da Istà
è arrivata una soluzione che permette

la massima versatilità: i vassoi delle
specialità che si vendono da sole,
da conservare a temperatura ambiente.
Un’opportunità in più per chi vuole
il meglio, senza limitazioni logistiche.

 Antipasto grigliato
 Ingredienti: ortaggi misti in proporzione variabile 65%
(melanzane, peperoni, funghi prataioli coltivati
“Agaricus bisporus”, carciofi) olio di semi di girasole,
sale, correttore di acidità: E270, antiossidante: E300.

 Grilled hors-d’oeuvre
Ingredients: vegetables in variable
quantity 65% (aubergines, peppers,
mushrooms “Agaricus bisporus”,
artichokes) sunfl ower seed oil, salt,
acidity correctors: E270, antioxidant:
E300.

EAN code: 8001598011128
Net weight: 1000g

EAN code: 8001598010336
Net weight: 1900g

 Hors-d’oeuvre grillé

Ingrédients: légumes en proportion
variables 65% (aubergines, poivrons,
champignon de pré “Agaricus
bisporus”, artichauts) huile de
tournesol, sel, correcteur de acidité:
E270, antioxidant: E300.

Code EAN: 8001598011128
Peso netto: 1000g

 Code EAN: 8001598010336
 Poids net: 1900g

 Gegrillte Vorspeise

 Zutaten: Gemischtes Gemüse
variabler Proportionen 65% (Auberginen,
Paprikaschoten, Zuchtpilze
“Agaricus bisporus”, Artischocken)
Sonnenblumenöl, Salz, Säureregulator :
E270, Antioxidationsmittel: E300.

EAN Kode: 8001598011128
Nettogewicht: 1000g

EAN Kode: 8001598010336
 Nettogewicht: 1900g

 Aperitivo a la parrilla

 Ingredientes: hortalizas mixtas en
proporción variable 65% (berenjenas,
pimientos, hongos cultivados
-Agaricus Bisporus- alcachofas) aceite
de semillas de girasol, sal, corrector de
acidez: E270, antioxidante: E300.

Codigo EAN: 8001598011128
Peso neto: 1000g

Codigo EAN: 8001598010336
 Peso neto: 1900g

 Codice EAN: 8001598011128
Peso netto: 1000g

 Codice EAN: 8001598010336
Peso netto: 1900g

 Antipasto alle erbette
 Ingredienti: ortaggi misti in proporzione variabile 65 %
(carciofi , funghi prataioli coltivati “Agaricus bisporus”,
cetrioli, peperoni, olive nere e verdi, cipolline) olio di semi
di girasole, aceto di vino, sale, aromi naturali, zucchero,
correttore di acidità: E330, antiossidante: E300.

 Starter with herbs
Ingredients: vegetables in variable
quantity 65% (artichokes, mushrooms
“Agaricus bisporus”, gherkins, peppers,
green and black olives, onions)
sunfl ower seed oil, winevinegar, salt,
natural fl avourings, sugar, acidity
corrector: E330, antioxidant: E300.

 EAN code: 8001598010954
Peso netto: 1000g

EAN code: 8001598010367
Net weight: 1900g

 Hors-d’oeuvre aux herbes

Ingrédients: légumes en proportion
variables 65% (artichauts, champignons
de pré ”Agaricus bisporus”, cornichons,
poivrons, olives noires et vertes, oignons)
huile de tournesol, vinaigre de vin, sel,
arômes naturels, sucre, correcteur
d’acidité: E330, antioxidant: E300.

 Code EAN: 8001598010954
Peso netto: 1000g

 Code EAN: 8001598010367
 Poids net: 1900g

 Vorspeise mit Kräutern

 Zutaten: Gemischtes Gemüse variabler
Proportionen 65% (Artischocken,
Zuchtpilze “Agaricus bisporus”,
Gurken, Paprikaschoten, schwarze
Oliven, grüne Oliven, Frühlingszwiebeln)
Sonnenblumenöl, Weinessig, Salz,
natürliche Aromen, Zucker, Säure-
regulator: E330, Antioxidationsmittel: E300.

 EAN Kode: 8001598010954
Nettogewicht: 1000g

EAN Kode: 8001598010367
 Nettogewicht: 1900g

 Aperitivo a las hierbitas

 Ingredientes: hortalizas mixtas en
proporción variable 65% (alcachofas,
hongos cultivados - “Agaricus bisporus”
- pepinos, pimientos, aceitunas negras,
aceitunas verdes, cebolletas), aceite de
semillas de girasol, vinagre, sal, aromas
naturales, azúcar, corrector de acidez:
E330, antioxidante: E300.

Codigo EAN: 8001598010954
Peso neto: 1000g

Codigo EAN: 8001598010367
Peso neto: 1900g

 Codice EAN: 8001598010954
Peso netto: 1000g

Codice EAN: 8001598010367
Peso netto: 1900g

 Melanzane grigliate
 Ingredienti: melanzane (65%), olio di semi di girasole,
sale, aromi naturali, correttore di acidità: E270, E330,
antiossidante: E300.

 Grilled aubergines
Ingredients: aubergines (65%),
sunfl ower seed oil, salt, natural
fl avourings, acidity corrector: E270,
E330, antioxidant: E300.

EAN code: 8001598010978
Net weight: 1000g

EAN code: 8001598010329
Peso netto: 1800g

 Aubergines grillées

Ingrédients: aubergines (65%), huile
de tournesol, sel, arômes naturels,
correcteur d’acidité: E270, E330,
antioxidant: E300.

 Code EAN: 8001598010978
 Poids net: 1000g

 Code EAN: 8001598010329
Peso netto: 1800g

 Auberginen vom Grill

 Zutaten: Auberginen (65%),
Sonnenblumenöl, Salz, natürliche
Aromen, Säureregulator : E270,
E330, Antioxidationsmittel: E300.

EAN Kode: 8001598010978
 Nettogewicht: 1000g

 EAN Kode: 8001598010329
Nettogewicht: 1800g

 Berenjenas a la parrilla

 Ingredientes: berenjenas (65%),
aceite de semillas de girasol, sal,
aromas naturales, corrector de acidez:
E270 y E330, antioxidante: E300.

 Codigo EAN: 8001598010978
 Peso neto: 1000g

Codigo EAN: 8001598010329
Peso neto: 1800g

 Codice EAN: 8001598010978
Peso netto: 1000g

 Codice EAN: 8001598010329
Peso netto: 1800g

 Zucchine grigliate
 Ingredienti: zucchine (70%), olio di semi di girasole,
sale, aromi naturali, correttore di acidità: E270, E330.

 Grilled courgettes
Ingredients: courgettes (70%),
sunfl ower seed oil, salt, natural
fl avourings, acidity corrector: E270,
E330.

 EAN code: 8001598011005
Peso netto: 1000g

EAN code: 8001598010879
Net weight: 1900g

 Courgettes grillées

Ingrédients: courgettes (70%), huile
de tournesol, sel, arômes naturels,
correcteur d’acidité: E270, E330.

 Code EAN: 8001598011005
Peso netto: 1000g

 Code EAN: 8001598010879
 Poids net: 1900g

 Gegrillte Zucchini

 Zutaten: Zucchini (70%),
Sonnenblumenöl, Salz, natürliche
Aromen, Säureregulator : E270, E330.

 EAN Kode: 8001598011005
Nettogewicht: 1000g

EAN Kode: 8001598010879
 Nettogewicht: 1900g

 Calabacines a la parrilla

 Ingredientes: calabacines (70%),
aceite de semillas de girasol, sal,
aromas naturales, corrector de acidez:
E270 y E330.

Codigo EAN: 8001598011005
Peso neto: 1000g

Codigo EAN: 8001598010879
 Peso neto: 1900g

 Codice EAN: 8001598011005
Peso netto: 1000g

 Codice EAN: 8001598010879
Peso netto: 1900g

 Carciofi grigliati
 Ingredienti: carciofi (65%), olio di semi di girasole,
aceto di vino, sale, aromi naturali, correttore di acidità: E330,
antiossidante: E300.

 Grilled artichokes
Ingredients: artichokes (65%),
sunfl ower seed oil, winevinegar,
salt, natural fl avourings, acidity
corrector: E330, antioxidant: E300.

EAN code: 8001598011104
Peso netto: 1000g

EAN code: 8001598010343
Net weight: 1900g

 Artichauts grillés

Ingrédients: artichauts (65%), huile
de tournesol, vinaigre de vin, sel,
arômes naturels, correcteur de
acidité: E330, antioxidant: E300.

 Code EAN: 8001598011104
Peso netto: 1000g

Code EAN: 8001598010343
 Poids net: 1900g

 Gegrillte Artischocken

 Zutaten: Artischocken (65%),
Sonnenblumenöl, Weinessig, Salz,
natürliche Aromen, Säureregulator :
E330, Antioxidationsmittel: E300.

EAN Kode: 8001598011104
Nettogewicht: 1000g

EAN Kode: 8001598010343
 Nettogewicht: 1900g

 Alcachofas a la parrilla

 Ingredientes: alcachofas (65%),
aceite de semillas de girasol, vinagre,
sal, aromas naturales, corrector de
acidez: E330, antioxidante: E300.

Codigo EAN: 8001598011104
Peso neto: 1000g

Codigo EAN: 8001598010343
 Peso neto: 1900g

 Codice EAN: 8001598011104
Peso netto: 1000g

 Codice EAN: 8001598010343
Peso netto: 1900g

 Carciofi con gambo alla romana
 Ingredienti: carciofi (65%), olio di semi di girasole, sale,
aromi naturali, sedano, correttori di acidità: E270, E330,
antiossidante: E300.

 Roman-style artichokes
with stalks
Ingredients: artichokes with stalks
(65%), sunfl ower seed oil, salt, natural
fl avourings, celery, acidity correctors:
E270, E330, antioxidant: E300.

 EAN code: 8001598011043
Peso netto: 1000g

EAN code: 8001598010350
Net weight: 1900g

 Artichauts avec queues
 à la romaine

Ingrédients: artichauts avec queues
(65%), huile de tournesol, sel, arômes
naturels, céleri, correcteurs d’acidité:
E270, E330, antioxidant: E300.

 Code EAN: 8001598011043
Peso netto: 1000g

Code EAN: 8001598010350
 Poids net: 1900g

 Artischocken mit Stiel
 auf Römerart

 Zutaten: Artischocken (65%),
Sonnenblumenöl, Salz, natürliche
Aromen, Sellerie, Säureregulator : E270
und E330, Antioxidationsmittel: E300.

EAN Kode: 8001598011043
Nettogewicht: 1000g

EAN Kode: 8001598010350
 Nettogewicht: 1900g

 Alcachofas con rabo
 a la romana

 Ingredientes: alcachofas (65%),
aceite de semillas de girasol, sal,
aromas naturales, corrector de acidez:
E270 y E330, antioxidante: E300.

 Codigo EAN: 8001598011043
Peso neto: 1000g

Codigo EAN: 8001598010350
 Peso neto: 1900g

 Codice EAN: 8001598011043
Peso netto: 1000g

 Codice EAN: 8001598010350
Peso netto: 1900g

 Cipolle Borretane grigliate
 Ingredienti: cipolle Borretane (75%), olio di semi di
girasole, sale, correttore di acidità: E270.

 Grilled Borretane onions
Ingredients: Borretane onions
(75%), sunfl ower seed oil, salt, acidity
corrector: E270.

EAN code: 8001598011135
Net weight: 1000g

 Oignons Borretanes grillés

Ingrédients: oignons Borretanes
(75%), huile de tournesol, sel,
correcteur d’acidité: E270.

 Code EAN: 8001598011135
 Poids net: 1000g

 Gegrillte Borretane
Zwiebeln

 Zutaten: Borretane-Zwiebeln (75%),
Sonnenblumenöl, Salz, Säureregulator :
E270.

 EAN Kode: 8001598011135
 Nettogewicht: 1000g

 Oignons Borretanas
 a las hierbitas

 Ingredientes: cebollas Borretanas
(75%), aceite de semillas de girasol, sal,
corrector de acidez: E270.

 Codigo EAN: 8001598011135
 Peso neto: 1000g

 Codice EAN: 8001598011135
Peso netto: 1000g

 Cipolle Borretane all’aceto balsamico
 Ingredienti: cipolle Borretane (80%), olio di semi di
girasole, aceto balsamico di Modena (6%), zucchero, sale,
aromi naturali, correttore di acidità: E330.

 Borretane onions
in herb vinegar
Ingredients: Borretane onions
(80%), sunfl ower seed oil, balsamic
vinegar of Modena (6%), sugar, salt,
natural fl avourings, acidity corrector:
E330.

 EAN code: 8001598011098
Peso netto: 1000g

EAN code: 8001598010718
Net weight: 1900g

 Oignons Borretanes
au vinaigre aromatique

Ingrédients: oignons Borretanes
(80%), huile de tournesol, vinaigre
aromatique de Modena (6%), sucre,
sel, arômes naturels, correcteur:
d’acidité E330.

 Code EAN: 8001598011098
Peso netto: 1000g

 Code EAN: 8001598010718
 Poids net: 1900g

 Borretane Zwiebeln
 in Balsamessig

 Zutaten: Borretane-Zwiebeln (80%),
Sonnenblumenöl, Balsamessig aus
Modena (6%), Zucker, Salz, natürliche
Aromen, Säureregulator : E330.

 EAN Kode: 8001598011098
Nettogewicht: 1000g

EAN Kode: 8001598010718
 Nettogewicht: 1900g

 Cebollas Borretanas
 en vinagre balsamico

 Ingredientes: cebollas Borretanas
(80%), aceite de semillas de girasol,
vinagre balsámico de Módena (6%),
azúcar, sal, aromas naturales, corrector
de acidez: E330.

Codigo EAN: 8001598011098
Peso netto: 1000g

Codigo EAN: 8001598010718
 Peso neto: 1900g

 Codice EAN: 8001598011098
Peso netto: 1000g

Codice EAN: 8001598010718
Peso netto: 1900g

 Ingredienti: scalogno (60%), acqua, olio di semi
di girasole, aceto di vino (vino, antiossidante: E224),
zucchero, sale, aromi naturali, correttore di acidità: E330.

“Delizia” shallot
Ingredients: shallot (60%), water,
sunfl ower seed oil, wine vinegar (wine,
antioxidant E: 224), sugar, salt, natural
fl avours, acidity regulator : E330.

EAN code: 8001598021691
Net weight: 1000g

 Échalote “Delizia”
Ingrédients: échalote (60%), eau,
huile de tournesol, vinaigre de vin (vin,
antioxydant: E224), sucre, sel, arômes
naturels, correcteur d’acidité: E330.

Code EAN: 8001598021691
 Poids net: 1000g

Shalotte “Delizia”

 Zutaten: Shalotte (60%), Wasser,
Sonnenblumenkernöl, Weinessig
(Wein, Antioxidant: E224), Zucker,
Salz, natürliche Aromastoffe,
Säuerungsmittel: E330.

 EAN Kode: 8001598021691
 Nettogewicht: 1000g

 Chalote “Delicia”

 Ingredientes: chalote (60%), agua,
aceite de girasol, vinagre de vino
(vino, antioxidante : E224), azúcar,
sal, aromatizantes naturels,
corrector de acidez: E330.

 Codigo EAN: 8001598021691
 Peso neto: 1000g

 Codice EAN: 8001598021691
Peso netto: 1000g

 Ingredienti: cipolle (60%), acqua, olio di semi di girasole,
aceto di vino (vino, antiossidante: E224), zucchero, sale,
aromi naturali, correttore di acidità: E330.

Tropea red onions
“Delizia”
Ingredients: onions (60%), water,
sunfl ower seed oil, wine vinegar (wine,
antioxidant: E224), sugar, salt, natural
fl avours, acidity regulator : E330.

EAN code: 8001598021684
Net weight: 1000g

Oignons rouges
de Tropea “Delizia”

Ingrédients: oignons (60%), eau,
huile de tournesol, vinaigre de vin (vin,
antioxydant: E224), sucre, sel, arômes
naturels, correcteur d’acidité: E330.

Code EAN: 8001598021684
 Poids net: 1000g

Rote Zwiebeln aus
Tropea “Délizia”

 Zutaten: Zwiebeln (60%), Wasser,
Sonnenblumenkernöl, Weinessig
(Wein, Antioxidant: E224), Zucker,
Salz, natürliche Aromastoffe,
Säuerungsmittel: E330.

 EAN Kode: 8001598021684
 Nettogewicht: 1000g

Cebollas rojas de Tropea
“Délicia”

 Ingredientes: cebollas (60%), agua,
aceite de girasol, vinagre de vino
(vino, antioxidante: E224), azúcar, sal,
aromatizantes naturels, corrector de
acidez: E330.

 Codigo EAN: 8001598021684
 Peso neto: 1000g

 Codice EAN: 8001598021684
Peso netto: 1000g

Scalogno “Delizia”

Cipolle rosse di Tropea “Delizia”

 Peperoni rossi e gialli grigliati
 Ingredienti: peperoni rossi e gialli (70%), olio di semi
di girasole, sale, aromi naturali, correttore di acidità: E270.

 Grilled red and yellow
peppers

Ingredients: red and yellow peppers
(70%), sunfl ower seed oil, salt, natural
fl avourings, acidity corrector: E270.

EAN code: 8001598010855
Peso netto: 1000g

EAN code: 8001598010312
Net weight: 1900g

 Sliced “Delizia”
peppers

Ingredients: red and yellow
peppers (60%), water, sunfl ower seed
oil, vinegar, sugar, salt, natural fl avours,
acidity regulator : E330, fi rming agent:
E509.

EAN code: 8001598021707
Net weight: 1000g

 Poivrons rouges et
jaunes grillés

Ingrédients: poivrons rouges et
jaunes (70%), huile de tournesol, sel,
arômes naturels, correcteur d’acidité:
E270.

 Code EAN: 8001598010855
Peso netto: 1000g

 Code EAN: 8001598010312
 Poids net: 1900g

 Lamelles de poivron
“Délizia”

Ingrédients: poivrons rouges
et jaunes (60%), eau, huile de
tournesol, vinaigre, sucre, sel, arômes
naturels, correcteur: d’acidité E330,
raffermissant: E509.

 Code EAN: 8001598021707
 Poids net: 1000g

 Gegrillte rote und gelbe
Paprikaschoten

 Zutaten: Rote und Gelbe
Paprikaschoten (70%),
Sonnenblumenöl, Salz, natürliche
Aromen, Säureregulator : E270.

EAN Kode: 8001598010855
Nettogewicht: 1000g

EAN Kode: 8001598010312
 Nettogewicht: 1900g

Paprikascheiben
“Delizia”

 Zutaten: rote und gelbe
Paprikaschoten (60%), Wasser,
Sonnenblumenkernöl, Alkoholessig,
Zucker, Salz, natürliche
Aromastoffe, Säuerungsmittel: E330,
Festigungsmittel: E509.

 EAN Kode: 8001598021707
 Nettogewicht: 1000g

 Pimientos rojos y
amarillos a la parrilla

 Ingredientes: pimientos rojos y
amarillos (70%), aceite de semillas
de girasol, sal, aromas naturales,
corrector de acidez: E270.

Codigo EAN: 8001598010855
Peso neto: 1000g

Codigo EAN: 8001598010312
 Peso neto: 1900g

 Pimientos “Delicia”
fi leteados

 Ingredientes: pimientos rojos y
amarillos (60%), agua, aceite
de girasol, vinagre de alcohol, azúcar,
sal, aromatizantes naturels, corrector
de acidez: E330, agente fi jador: E509.

 Codigo EAN: 8001598021707
 Peso neto: 1000g

 Codice EAN: 8001598010855
Peso netto: 1000g

 Codice EAN: 8001598010312
Peso netto: 1900g

 Ingredienti: peperoni rossi e gialli (60%), acqua, olio
di semi di girasole, aceto di alcool, zucchero, sale, aromi
naturali, correttore di acidità: E330, agente rassodante: E509.

 Codice EAN: 8001598021707
Peso netto: 1000g

 Peperoni “Delizia” a fi letti

 Funghi misto bosco all’olio
 Ingredienti: funghi in proporzione variabile (70%):
Nameko (Pholiota nameko mutabilis) Muschio (Volvoriella
volvaceae), Porcini (Boletus edulis), olio di semi di girasole,
aceto di vino, sale, esaltatore di sapidità: E621, aromi
naturali, correttore di acidità: E330, antiossidante: E300.

 Mixed fi eld in oil

Ingredients: mushrooms in variable
quantity (70%): Nameko (Pholiota
nameko mutabilis, Volvoriella volvaceae,
Boletus edulis), sunfl ower seed oil,
winevinegar, salt, sapidity exalter : E621,
natural fl avourings, acidity corrector:
E330, antioxidant: E300.

EAN code: 8001598010985
Peso netto: 1000g

EAN code: 8001598010732
Net weight: 1900g

 Cocktail de champignons
sauvages à l’huile

Ingrédients: champignons en
proportion variables (70%): (Pholiota
nameko mutabilis, Volvoriella
volvaceae, Boletus edulis), huile
de tournesol, vinaigre de vin, sel,
agent de sapidité: E621, arômes
naturels, correcteur de acidité: E330,
antioxidant: E300.

Code EAN: 8001598010985
Peso netto: 1000g

Code EAN: 8001598010732
 Poids net: 1900g

 Waldpilzmischung in Öl

 Zutaten: Pilzmischung variabler
Proportionen (70%): Japanisches
Stockschwämmchen (Pholiota nameko
mutabilis) Reisstrohpilze (Volvariella
volvaceae), Steinpilze (Boletus
edulis), Sonnenblumenöl, Weinessig,
Salz, Geschmacksverstarker : E621,
natürliche Aromen, Säureregulator :
E330, Antioxidationsmittel: E300.

EAN Kode: 8001598010985
Nettogewicht: 1000g

EAN Kode: 8001598010732
 Nettogewicht: 1900g

 Setas mixtas del bosque
 en aceite

 Ingredientes: setas en proporción
variable: nameko (Pholiota nameko
mutabilis), setas de la paja de arroz
(Volvariella volvaceae), porcini (Boletus
edulis), aceite de semilla de girasol,
vinagre de vino, sal, exaltador de sabor:
E621, aromas naturales, corrector de
acidez: E270, antioxidant: E300.

Codigo EAN: 8001598010985
Peso netto: 1000g

Codigo EAN: 8001598010732
 Peso neto: 1900g

 Codice EAN: 8001598010985
Peso netto: 1000g

 Codice EAN: 8001598010732
Peso netto: 1900g

 Grilled meadow
mushrooms
Ingredients: meadow mushrooms
“Agaricus bisporus” (70%), sunfl ower
seed oil, salt, natural fl avourings, acidity
corrector: E270, antioxidant: E300.

EAN code: 8001598011111
Net weight: 1000g

EAN code: 8001598011197
Net weight: 1900g

 Champignons de pré
 grillés

Ingrédients: champignon de pré
“Agaricus bisporus” (70%), huile de
tournesol, sel, arômes naturels,
correcteur d’acidité: E270, antioxidant:
E300.

Code EAN: 8001598011111
 Poids net: 1000g

Code EAN: 8001598011197
 Poids net: 1900g

 Gegrillte
 Wiesenchampignons

 Zutaten: Zuchtpilze “Agaricus
bisporus” (70%), Sonnenblumenöl,
Salz, natürliche Aromen,
Säureregulator : E270,
Antioxidantionsmittel: E300.

 EAN Kode: 8001598011111
 Nettogewicht: 1000g

EAN Kode: 8001598011197
 Nettogewicht: 1900g

 Setas de campo
 a la parrilla

 Ingredientes: hongos cultivados
(70%), aceite de semillas de girasol, sal,
aromas naturales, corrector de acidez:
E270, antioxidante: E300.

 Codigo EAN: 8001598011111
 Peso neto: 1000g

Codigo EAN: 8001598011197
 Peso neto: 1900g

 Funghi prataioli grigliati
 Ingredienti: funghi prataioli coltivati “Agaricus bisporus”
(70%), olio di semi di girasole, sale, aromi naturali,
correttore di acidità: E270, antiossidante: E300.

 Codice EAN: 8001598011111
Peso netto: 1000g

 Codice EAN: 8001598011197
Peso netto: 1900g

Funghi trifolati all’olio
 Ingredienti: funghi prataioli coltivati “Agaricus bisporus”
(60%), olio di semi di girasole, cipolla, aglio, spezie, piante
aromatiche, esaltatore di sapidità: E621, correttore
di acidità: E270. Può contenere tracce di anidride solforosa.

Mushrooms with garlic
and parsley in oil

Ingrédients: cultivated fi eld
mushrooms “Agaricus bisporus”
(60%), sunfl ower seed oil, onion, garlic,
herbs, fl avor enhancer: E621, acidity
regulator : E270. May contain traces of
sulphur dioxide.

EAN code: 8001598021714
Net weight: 1900g

Fricassées de
champignons à l’huile

Ingrédients: champignons de Paris
“Agaricus bisporus” provenant de
culture (60%), huile de tournesol, sel,
oignons, ail, épices, aromates, agent
de sapidité: E621, correcteur d’acidité:
E270. Peut contenir de l’anhydride de
sulfure.

 Code EAN: 8001598021714
 Poids net: 1900g

 Gehackte Pilze in Öl

 Zutaten: Zuchtchampignons
“Agaricus bisporus” (60%),
Sonnenblumenkernöl, Zwiebel,
Knoblauch, Gewürze, Kräuter,
Geschmacksverstärker : E621,
Säuerungsmittel: E270. Kann Spuren
von Schwefeldioxid enthalten.

 EAN Kode: 8001598021714
 Nettogewicht: 1900g

Hongos “trifolati”
en aceite

 Ingredientes: champiñón de París
“Agaricus bisporus” (60%), aceite de
girasol, cebolla, ajo, especias, hierbas
aromaticas, exaltador de sabor:
E621, corrector de acidez : E270.
Puede contener rastros de anhídrido
sulfuroso.

 Codigo EAN: 8001598021714
 Peso neto: 1900g

Pleurotus mushrooms
with garlic

Ingrédients: “Pleurotus ostreatus”
mushrooms (60%), sunfl ower seed oil,
salt, natural fl avouring, fl avor enhancer:
E621, herbs, onion, garlic, spices.
May contain traces of sulphur dioxide.

EAN code: 8001598021721
Net weight: 1000g

Champignons Pleurotus
assaisonnés

Ingrédients: champignons “Pleurotus
ostreatus” (60%), huile de tournesol, sel,
arômes naturels, exhausteur de goût:
E621, aromates, oignons, ail, épices.
Peut contenir de l’anhydride de sulfure.

 Code EAN: 8001598021721
 Poids net: 1000g

Getrüffelte Pleurotus
Pilze

 Zutaten: “Pleurotus ostreatus
Pilze” (60%), Sonnenblumenöl, Salz,
Geschmacksverstärker : E621, Kräuter,
Zwiebel, Knoblauch, Gewürze. Kann
Spuren von Schwefeldioxid enthalten.

 EAN Kode: 8001598021721
 Nettogewicht: 1000g

Hongos Pleurotus
aromatisados
 Ingredientes: champiñón “Pleurotus
ostreatus” (60%), aceite de girasol,
sal, exaltador de sabor: E621, hierbas
aromaticas, cebolla, ajo, especias.
Puede contener rastros de anhídrido
sulfuroso.

 Codigo EAN: 8001598021721
 Peso neto: 1000g

 Codice EAN: 8001598021714
Peso netto: 1900g

Funghi Pleurotus trifolati
 Ingredienti: funghi “Pleurotus ostreatus” (60%),
olio di semi di girasole, sale, esaltatore di sapidità: E621,
piante aromatiche, cipolla, aglio, spezie.
Può contenere tracce di anidride solforosa.

 Codice EAN: 8001598021721
Peso netto: 1000g

Funghi porcini affettati all’olio
 Ingredienti: funghi porcini “Boletus edulis”
e relativo gruppo (65%), olio di semi di girasole, sale,
aroma, correttore di acidità: E270, antiossidante: E300.

Sliced boletus
mushrooms in oil

Ingrédients: boletus mushrooms
“Boletus edulis” and relative group
(65%), sunfl ower seed oil, salt,
fl avour, acidity regulator : E270,
antioxidant: E300.

EAN code: 8001598021714
Net weight: 1000g

Cèpes coupées
en lamelles à l’huile

Ingrédients: cèpes “Boletus edulis”
et champignons appartenant à la
même famille (65%), huile de
tournesol, sel, arôme, correcteur
d’acidité: E270, antioxydant: E300

Code EAN: 8001598021714
 Poids net: 1000g

 Steinpilze in scheiben
in Öl

 Zutaten: Steinpilze “Boletus
edulis” und andere (65%),
Sonnenblumenkernöl, Salz, Würzmittel,
Säuerungsmittel: E270, Antioxidant:
E300.

 EAN Kode: 8001598021714
 Nettogewicht: 1000g

Hongos “porcini”
fi leteados en aceite

 Ingredientes: hongos “porcini”
“Boletus edulis” y su grupo (65%),
aceite de girasol, sal, aroma, corrector
de acidez: E270, antioxidante: E300.

 Codigo EAN: 8001598021714
 Peso neto: 1000g

Straw mushrooms
in oil

Ingrédients: straw mushrooms
“Volvariella volvacea” (75%),
sunfl ower seed oil, wine vinegar
(wine, antioxidant: E224), salt, fl avour
enhancer: E621, herbs, natural fl avours,
garlic, acidity regulators: E270 and
E330, antioxidant: E300.
Contains sulphur dioxide.

EAN code: 8001598021745
Net weight: 1000g

Champignons volvaires
à l’huile

Ingrédients: volvaires asiatiques
“Volvariella volvacea” provenant de
culture (75%), huile de tournesol,
vinaigre de vin (vin, antioxydant:
E224), sucre, agent de sapidité:
E621, aromates, arômes naturels, ail,
correcteurs d’acidité: E270 et E330,
antioxydant: E300.
Contient de l’anhydride de sulfure.

Code EAN: 8001598021745
 Poids net: 1000g

 Pilze (Scheidlinge)
in Öl

 Zutaten: Cheidlinge “Volvariella
volvacea” (75%), Sonnenblumekernöl,
Weinessig (Wein, Antioxidant : E224),
Salz, Geschmacksverstärker : E621,
Kräuter, natürliche Aromastoffe,
Knoblauch, Säuerungsmittel: E270 und
E330, antioxidant: E300.
Enthält schwefeldioxid.

 EAN Kode: 8001598021745
 Nettogewicht: 1000g

Hongos de musgo
en aceite

 Ingredientes: hongos de musgo
“Volvariella volvacea” (75%), aceite
de girasol, vinagre de vino (vino,
antioxidante: E224), sal, exaltador
de sabor: E621, hierbas aromáticas,
aromatizantes naturales, ajo,
correctores de acidez: E270 y E330,
antioxidante: E300.
Contiene anhídrido sulfuroso.

 Codigo EAN: 8001598021745
 Peso neto: 1000g

 Codice EAN: 8001598021714
Peso netto: 1000g

Funghi di muschio all’olio
 Ingredienti: funghi di muschio “Volvariella volvacea” (75%),
olio di semi di girasole, aceto di vino (vino, antiossidante:
E224), sale, esaltatore di sapidità: E621, piante aromatiche,
aromi naturali, aglio, correttori di acidità: E270 e E330,
antiossidante: E300. Contiene anidride solforosa.

 Codice EAN: 8001598021745
Peso netto: 1000g

Pomodori secchi
 Ingredienti: pomodori secchi (65%), olio di semi
di girasole, aceto di vino, sale, capperi, aromi naturali,
antiossidante: E300, correttore di acidità: E330.

 Sun-dried tomatoes

Ingredients: semi-dried tomatoes
(65%), sunfl ower seed oil, wine
vinegar, salt, capers, natural fl avourings,
antioxidant: E300, acidity corrector:
E330.

 EAN code: 8001598010862
Peso netto: 1000g

EAN code: 8001598010688
Net weight: 1900g

 Tomates sèchées

Ingrédients: tomates sèchées (65%),
huile de tournesol, vinaigre de vin, sel,
câpres, arômes naturels, antioxidant:
E300, correcteur d’aciditè: E330.

 Code EAN: 8001598010862
Peso netto: 1000g

 Code EAN: 8001598010688
 Poids net: 1900g

 Getrocknete Tomaten

 Zutaten: Getrocknete Tomaten
(65%), Sonnenblumenöl, Weinessig,
Salz, Kapern, natürliche Aromen,
Antioxidationsmittel: E300,
Säureregulator: E330.

EAN Kode: 8001598010862
Nettogewicht: 1000g

EAN Kode: 8001598010688
 Nettogewicht: 1900g

 Tomates secos

 Ingredientes: tomates secos (65%),
aceite de semillas de girasol, vinagre,
sal, alcaparras, aromas naturales,
corrector de acidez: E330,
antioxidante: E300.

Codigo EAN: 8001598010862
Peso neto: 1000g

 Codigo EAN: 8001598010688
 Peso neto: 1900g

 Codice EAN: 8001598010862
Peso netto: 1000g

 Codice EAN: 8001598010688
Peso netto: 1900g

Sunshine tomatoes

Ingredients: Semi-dried tomatoes
(70%), sunfl ower seed oil, salt,
garlic, herbs, acidity regulator : E330,
antioxidant: E300.
May contain sulphur dioxide.

EAN code: 8001598015089
Net weight: 1000g

Tomatoes ensoleillées

Ingrédients: tomates semi-sèchées
(70%), huile de tournesol, sel, ail,
aromates, correcteur d’acidité: E330,
antioxydant: E300. Peut contenir de
l’anhydride de sulfure.

Code EAN: 8001598015089
 Poids net: 1000g

Sonnige Tomaten

 Zutaten: halb getrocknete, kleine
Tomaten (70%), Sonnenblumenkernöl,
Salz, Knoblauch, Kräuter, Säuerungsmittel:
E330, Antioxidant: E300. Kann Spuren
von Schwefeldioxid enthalten.

 EAN Kode: 8001598015089
 Nettogewicht: 1000g

Tomates a todo sol

 Ingredientes: tomatitos semi-secos
(70%), aceite de girasol, sal, ajo, hierbas
aromàticas, corrector de acidez: E330,
antioxidante: E300.
Puede contener anhídridido.

 Codigo EAN: 8001598015089
 Peso neto: 1000g

Pomodori assolati
 Ingredienti: Pomodorini semi-secchi (70%),
olio di semi di girasole, sale, aglio, piante aromatiche,
correttore di acidità: E330, antiossidante: E300.
Può contenere anidride solforosa.

 Codice EAN: 8001598015089
Peso netto: 1000g

Pomodori gialli assolati
 Ingredienti: Pomodorini semi-secchi (70%),
olio di semi di girasole, sale, aglio, piante aromatiche,
correttore di acidità: E330, antiossidante: E300.
Può contenere anidride solforosa.

Sunshine yellow
tomatoes

Ingredients: Semi-dried tomatoes
(70%), sunfl ower seed oil, salt,
garlic, herbs, acidity regulator : E330,
antioxidant: E300.
May contain sulphur dioxide.

EAN code: 8001598021431
Net weight: 1000g

Tomatoes jaunes
ensoleillées

Ingrédients: tomates semi-sèchées
(70%), huile de tournesol, sel, ail,
aromates, correcteur d’acidité: E330,
antioxydant: E300. Peut contenir de
l’anhydride de sulfure.

Code EAN: 8001598021431
 Poids net: 1000g

 Gelbe sonnige Tomaten

 Zutaten: halb getrocknete, kleine
Tomaten (70%), Sonnenblumenkernöl,
Salz, Knoblauch, Kräuter,
Säuerungsmittel: E330, Antioxidant:
E300. Kann Spuren von Schwefeldioxid
enthalten.

 EAN Kode: 8001598021431
 Nettogewicht: 1000g

Tomates amarillos
a todo sol

 Ingredientes: tomatitos semi-secos
(70%), aceite de girasol, sal, ajo, hierbas
aromàticas, corrector de acidez: E330,
antioxidante: E300.
Puede contener anhídridido.

 Codigo EAN: 8001598021431
 Peso neto: 1000g

Whole peeled sunshine
tomatoes

Ingredients: Semi-dried tomatoes
(70%), sunfl ower seed oil, salt,
garlic, herbs, acidity regulator : E330,
antioxidant: E300.
May contain sulphur dioxide.

EAN code: 8001598021424
Net weight: 1000g

Tomatoes ensoleillées
entières pelées

Ingrédients: tomates semi-sèchées
(70%), huile de tournesol, sel, ail,
aromates, correcteur d’acidité: E330,
antioxydant: E300. Peut contenir
de l’anhydride de sulfure.

Code EAN 8001598021424
 Poids net: 1000g

Ganze geschälte sonnige
Tomaten

 Zutaten: halb getrocknete, kleine
Tomaten (70%), Sonnenblumenkernöl,
Salz, Knoblauch, Kräuter,
Säuerungsmittel: E330, Antioxidant:
E300. Kann Spuren von Schwefeldioxid
enthalten.

 EAN Kode: 8001598021424
 Nettogewicht: 1000g

Tomates pelados enteros
a todo sol

 Ingredientes: tomatitos semi-secos
(70%), aceite de girasol, sal, ajo, hierbas
aromàticas, corrector de acidez: E330,
antioxidante: E300.
Puede contener anhídridido.

 Codigo EAN: 8001598021424
 Peso neto: 1000g

 Codice EAN: 8001598021431
Peso netto: 1000g

Pomodori interi pelati assolati
 Ingredienti: Pomodorini semi-secchi (70%),
olio di semi di girasole, sale, aglio, piante aromatiche,
correttore di acidità: E330, antiossidante: E300.
Può contenere anidride solforosa.

 Codice EAN: 8001598021424
Peso netto: 1000g

 Ingredienti: olive verdi (70%), olio di semi di girasole,
sale, capperi, prezzemolo, aglio, erba aromatica, spezie.

 Stoned green olives
Ingredients: green olives (70%),
sunfl ower seed oil, salt, capers,
parsley, garlic, herbs, spices.

EAN code: 8001598021677
Net weight: 1000g

Olives vertes
dénoyautées

Ingrédients: olives vertes (70%),
huile de tournesol, sel, câpres, persil, ail,
aromates, épices.

Code EAN: 8001598021677
 Poids net: 1000g

Entkernte grüne Oliven

 Zutaten: grüne Oliven, (70%),
Sonnenblumenkernöl, Salz, Kapern,
Petersilie, Knoblauch, Kräuter,
Gewürze.

 EAN Kode: 8001598021677
 Nettogewicht: 1000g

 Aceitunas verdes
deshuesadas

 Ingredientes: aceitunas verdes
(70%), aceite de girasol, sal, alcaparras,
perejil, ajo, hierbas aromàticas, especias.

 Codigo EAN: 8001598021677
 Peso neto: 1000g

Radicchio rosso grigliato

Olive verdi denocciolate

 Ingredienti: radicchio rosso (70%), olio di semi di
girasole, sale, aromi naturali, correttore di acidità: E270,
antiossidante: E300

 Grilled red radicchio
Ingredients: radicchio (70%),
sunfl ower oil, salt, natural fl avourings,
acidity correctors: E270,
antioxidant: E300.

EAN code: 8001598011012
Net weight: 1000g

 Chicorée grillé

Ingrédients: chicorée (70%), huile
de tournesol, sel, arômes naturels,
correcteur de acidité: E270,
antioxidant: E300.

Code EAN: 8001598011012
 Poids net: 1000g

 Gegrillte roter Radicchio

 Zutaten: Radicchio (70%),
Sonnenblumenöl, Salz,
Gewürze, Säureregulator : E270,
Antioxidationsmittel: E300.

 EAN Kode: 8001598011012
 Nettogewicht: 1000g

 Radicchio rojo
a la parrilla

 Ingredientes: radicchio (70%),
aceite de girasol, sal, aromas
naturales, corrector de acidez: E270,
antioxidante: E300.

 Codigo EAN: 8001598011012
 Peso neto: 1000g

 Codice EAN: 8001598011012
Peso netto: 1000g

 Codice EAN: 8001598021677
Peso netto: 1000g

Palettizzazione vaschette su bancali EPAL

 Cartone
 espositore

 Cartone
 bianco

Tipo di confezione Vaschetta Ovale Vaschetta Ovale

Formato Kg. 1 Kg. 2 Kg. 1 Kg. 2

Tipo di collo Cartone Cartone

Confezioni per collo 7 4 4 2

Colli per strato 14 14 12 12

Numero strati 5 5 10 10

Peso lordo del collo 7,75 kg 8,75 kg 4,5 kg 4,5 kg

Misure del collo 20x31,5x28 cm 20x31,5x28 cm 20x30,5x15 cm 20x30,5x15 cm

Totale colli 70 70 120 120

Totale confezioni 490 280 480 240

Misure bancale 80x120x155 cm 80x120x155 cm 80x120x170 cm 80x120x165 cm

Peso lordo paletta 564 kg 634 kg 560 kg 560 kg

Conservazione Temperatura ambiente Temperatura ambiente Temperatura ambiente Temperatura ambiente

Disposizione
delle vaschette all’interno
del cartone

Disposizione
dei cartoni
sugli strati pari

Disposizione
dei cartoni
sugli strati dispari

Tipo di paletta EPAL EPAL EPAL EPAL

e

 FERRARI & FRANCESCHETTI S.p.A.
Località Santo Stefano - 37046 MINERBE (VR) Italia - Tel. +39 0442 640011 - Fax +39 0442 641465 - www.ista.it

w
w

w
.b

ig
a
n
o

.it

