

Italian Frozen Bakery Products

**Specialists of
Made in Italy
frozen bakery
excellence.**

ALL STARTED BECAUSE WE WANTED
TO CREATE QUALITY PRODUCTS

Now we want everyone to enjoy them.

Italian Frozen Bakery Products

HOW DO WE PROMOTE QUALITY?

Natural ingredients, antique confectionery culture and avant-garde processes come together in a balanced recipe to create high quality products, granting an inimitable taste certified by the most inflexible standards.

The "ingredients" of our recipes...

1

Effectiveness of the company procedures and information flow

2

Carefully selected raw materials, tested in our laboratories and certified by qualified authorities

3

Production process continuously monitored and subject to constant optimization

4

Continuous research and innovation: every year our R&D laboratories create new products and recipes

WE RENEW THE TRADITION

*We were a family company
but now... our products
are distributed worldwide!*

Acquaviva Group was born from the development and aggregation of historical entrepreneurial realities. With more than 40 years of experience, it is specialized in sweet and savory frozen bakery products.

Currently, the group wants to grow with its customers, promoting a unique taste experience at any time of the day.

The basis of such a business project are passion, quality, attention to details and innovation.

The Company's aim is to spread, both in Italy and abroad, the perfection of its products and specialties Made in Italy.

FACTS AND FIGURES

35.000 mq
TOTAL
MANUFACTURING AREA

10
PRODUCTION LINES

4
PRODUCTION PLANTS

530 millions
PIECES/YEAR

about 200
EMPLOYEES

120
SALES AGENTS

THE PRODUCT

It is the core of our work. Ensuring quality and steadiness is our priority.

CUSTOMERS

They are our main purpose when we are doing it right and the motivation to strive always to do better.

THE INDUSTRY

It's crowded, but full of challenges. The most important one is the responsibility to be in the lives of so many people, every day, since the early morning.

EMPLOYEES

Our employees and partners are our day by day stimulus. Respect and dignity for our employees are the foundation of our work and personal relationships.

THE MARKET

It is always hard to manage, sometimes mistreated, but always inspiring, full of humanity and ideas, full of positive examples of entrepreneurship and passion.

WE NURTURE VALUE

Creating and fostering every day a virtuous system of synergies is our most challenging aim. Authenticity, respect and know-how are our precious values, in the working environment and in everyday life as well.

WE PROTECT THE FUTURE

Today leading a business in an eco-sustainable way means looking at the future filled by responsibility. We are committed to safeguarding the environment in everyday steps and we make major investments and create projects every year to minimize our environmental impact.

RECYCLING AREA

We have dedicated a special area for each type of waste (CER code) and we closed an agreement with a disposal company, creating a virtuous system for recycling paper, cardboard and plastic.

PURIFICATION SYSTEM

We made large investments in specific treatments to reduce the pollutant load of wastewater and, today, we are significantly below the legal limit.

PHOTOVOLTAIC SYSTEM

We believed in photovoltaics technology and at the end of 2015 we installed the system on the entire plant roof, reducing our impact on the environment and producing around 1,300,000 KW of renewable energy each year.

KNEADING SINCE 1979

Each and every day in our plants a magic is accomplished: the perfect balance between innovation and tradition, research and simplicity, technology and craft.

Our passion for tastiness was born in Italy which praises one of the oldest and richest culinary cultures in the world. The pastry tradition of our territory and the love for regional specialties have always motivated our choices, inspiring our daily work and creating authentic and unique products.

THE GROUP'S BRANDS: WE ARE SPECIALISTS

Italian Frozen Bakery Products

Alongside the bartenders and pastry chefs for more than 40 years, to ensure the best of Made in Italy, in a simple and daily gesture like breakfast.

Breakfast Specialist
Croissants and sweet pastries

We know all the puff pastry doughs secrets and we share them with bakeries and pastry shops, every day.

Specialists in the world of Bakery
Puff pastry and appetizers

We are personally committed to those who knead; we have licensed the Schiocco recipe in order to ensure the experience of bread, baked several times a day, throughout Italy.

Bread Specialist
Schiocco

We carefully combine all the ingredients so that ho.re.ca operators can offer to their customers all the taste of a gourmet or traditional dessert, ready to serve.

Dessert Specialist
Cakes, single-serving, "I Milanesi"

*A history made
of passion,
tradition and
quality.*

Today our core business is the frozen croissanterie, we serve the Ho.re.ca channel, the bakeries and bars, throughout the country and abroad: France, Germany, Great Britain, Switzerland, United Arab Emirates, USA, Canada, North Africa and China, exporting the authentic taste of the Italian confectionery tradition all over the world.

A story made of passion, tradition and quality: over 40 years of changes and evolutions that show how our Group has been able to evolve constantly, continuously searching for new products, always responding faster and more suitably to the always more demanding consumers' taste.

Traditional flavor,
inviting scent,
delicious fillings

CROISSANTS

CURVED GLAZED CROISSANT

plain

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

TOPPED WITH
SUGAR

CO0023					
--------	--	--	--	--	--

GC0023					
--------	--	--	--	--	--

apricot

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

TOPPED WITH
SUGAR

CO0020					
--------	--	--	--	--	--

hazelnut cream

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

TOPPED WITH
CHOCOLATE
FLAKES

CO0022					
--------	--	--	--	--	--

STRAIGHT GLAZED CROISSANT

plain

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

TOPPED WITH
SUGAR

CRO021					
--------	--	--	--	--	--

CIOCOPIÙ

hazelnut cream

NEW
number of pieces

code | g | pcs | pallet | °C | min

DU0001

STRAIGHT CROISSANT

pistachio

code | g | pcs | pallet | °C | min

DU0002

CIOCONOIR

dark chocolate

NEW
number of pieces

code | g | pcs | pallet | °C | min

DU0003

TOPPED WITH
DARK
CHOCOLATE
FLAKES

NEW
number of pieces

BOSCORÉ

red fruits

code | g | pcs | pallet | °C | min

BO0002

Balanced fillings,
delicate flavor,
genuine breakfast

VEGAN

VEGAN

VEGAN

VEGAN CURVED CROISSANT

plain

| code | g | pcs | pallet | °C | min

CO0056

TOPPED WITH
SUGAR CANE

VEGAN STRAIGHT CROISSANT

orange

| code | g | pcs | pallet | °C | min

CO0058

TOPPED WITH
QUINOA SEEDS
AND
SUGAR CANE

blackberries and elder

| code | g | pcs | pallet | °C | min

CO0066

TOPPED WITH
CHIA SEEDS
SUGAR CANE
HEMP GRAIN

WITH
WHOLEMEAL
FLOUR

VEGAN FAGOTTO

hazelnut cream and cereals

| code | g | pcs | pallet | °C | min

FA0029

TOPPED WITH
CHOPPED
HAZELNUT

NEW

VEGAN SFOGLIATINA

7 fruits

| code | g | pcs | pallet | °C | min

SF0051

WITH
WHOLEMEAL
FLOUR

TOPPED WITH
SEEDS MIX

apple, apricot, yellow peach, sultanas, figs, black cherry, pear

Regal

*Product made with natural yeast
and enriched with butter*

Natural yeast,
more digestible,
long leavening

REGAL

Regal

Product made with natural yeast
and enriched with butter

CROISSANT CURVED

plain

| code | g | pcs | pallet | °C | min

CO0042

TOPPED WITH
SUGAR

GRAN CURVED CROISSANT

hazelnut cream and low fat cocoa

| code | g | pcs | pallet | °C | min

GC0029

TOPPED WITH
CHOCOLATE
FLAKES

custard

| code | g | pcs | pallet | °C | min

GC0028

TOPPED WITH
SUGAR
SPRINKLES

apricot

| code | g | pcs | pallet | °C | min

GC0027

TOPPED WITH
SUGAR
PEARLS

Regalini

MINI REGAL CROISSANT

apricot

NEW

TOPPED WITH

SUGAR

code | g | pcs | pallet | °C | min

CR0062

NEW

hazelnut cream

code | g | pcs | pallet | °C | min

CR0063

custard

NEW

TOPPED WITH

SUGAR
SPRINKLES

code | g | pcs | pallet | °C | min

CR0064

Scented harmony,
flour 100% italian,
fillings from italian
local excellences

CARUSO

CARUSO
curved glazed

code	g	pcs	pallet	°C	min	100% ITALIAN FLOUR
GC0050	85	45	9/72	160/170	24/26	TOPPED WITH SUGAR
GC0051	70	55	9/72	160/170	24/26	WITH NATURAL SOURDOUGH

Vesuvius apricot

code	g	pcs	pallet	°C	min
GC0056	90	55	9/72	160/165	24/26

WITH NATURAL SOURDOUGH
100% ITALIAN FLOUR
TOPPED WITH SUGAR CANE

NEW

Sicilian lemon cream

code	g	pcs	pallet	°C	min
GC0058	90	55	9/72	160/165	24/26

TOPPED WITH SUGAR SPRINKLES
100% ITALIAN FLOUR
WITH NATURAL SOURDOUGH

NEW

Italian hazelnut cream

code	g	pcs	pallet	°C	min
GC0057	90	55	9/72	160/165	24/26

TOPPED WITH CHOCOLATE FLAKES
100% ITALIAN FLOUR
WITH NATURAL SOURDOUGH

custard and black cherry superfilled

code	g	pcs	pallet	°C	min
GC0052	105	45	9/72	160/165	24/26

100% ITALIAN FLOUR
TOPPED WITH SUGAR PEARLS
WITH NATURAL SOURDOUGH

superfilled

STRAIGHT SUPERFILLED CROISSANT

almond

code	g	pcs	pallet	°C	min	TOPPED WITH
CS0025						ALMOND WITH BUTTER

STRAIGHT SUPERFILLED CROISSANT

hazelnut cream

code	g	pcs	pallet	°C	min	TOPPED WITH
CS0022						CHOCOLATE FLAKES

Multigrains

Delicate
sweetness,
balanced
breakfast,
natural flavors

MULTIGRAINS

Multigrains

CURVED CROISSANT MULTIGRAINS plain

code	g	pcs	pallet	°C	min
CO0036	 70	 52			

WITH
BLACK
QUINOA
TOPPED WITH
SUGAR CANE

mixed berries

code	g	pcs	pallet	°C	min
CO0037	 80	 52			

TOPPED WITH
SUGAR CANE

WITH
BLACK
QUINOA

BABY STRAIGHT MULTIGRAINS CROISSANT plain

code	g	pcs	pallet	°C	min
CR0030	 40	 100			

TOPPED WITH
SUGAR CANE

WITH
BLACK
QUINOA

Delicious tastiness,
butter and natural
sourdough,
super flaky dough

LA LUNE

La Lune
VIENNOISERIE ITALIANA

STRAIGHT CROISSANT

plain

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

PURE BUTTER

24%
OF BUTTER

WITH

NATURAL
SOURDOUGH

custard

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

GC0036

PURE BUTTER

19,5%
OF BUTTER

WITH

NATURAL
SOURDOUGH

TOPPED WITH

YELLOW
SUGAR

hazelnut cream

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

GC0035

WITH

NATURAL
SOURDOUGH

TOPPED WITH

CHOCOLATE
FLAKES

PURE BUTTER

19,5%
OF BUTTER

WITH FILLING

HAZELNUT AT 16%

raspberry

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

GC0041

PURE BUTTER

19,5%
OF BUTTER

WITH

NATURAL
SOURDOUGH

TOPPED WITH

RED SUGAR

WITH FILLING

RASPBERRY AT 50%

Vesuvius apricot

| code | g | pcs | pallet | °C | min

GC0037

PURE BUTTER

19,5%
OF BUTTER

WITH

NATURAL
SOURDOUGH

TOPPED WITH

SUGAR
PEARLS

cinnamon cream and apple

| code | g | pcs | pallet | °C | min

CR0072

PURE BUTTER

19,5%
OF BUTTER

WITH

NATURAL
SOURDOUGH

pistachio

| code | g | pcs | pallet | °C | min

GC0043

PURE BUTTER

19,5%
OF BUTTER

WITH

NATURAL
SOURDOUGH

TOPPED WITH
GREEN SPRINKLES
AND SUGAR PEARLS

NEW

CURVED CROISSANT

plain

| code | g | pcs | pallet | °C | min

GC0034

PURE BUTTER

24%
OF BUTTER

WITH

NATURAL
SOURDOUGH

PAIN AU CHOCOLAT
chocolate

code | g | pcs | pallet | °C | min

FB0014 70 80 9/72 160/165 22/24

PURE BUTTER
18%
OF BUTTER

INTRECCIO
custard and chocolate drops

code | g | pcs | pallet | °C | min

IN0001 100 52 9/72 165/170 22/26

PURE BUTTER
18%
OF BUTTER

MINI STRAIGHT CROISSANT

code | g | pcs | pallet | °C | min

MC0025A 25 225 9/72 160/165 14/16

PURE BUTTER
23%
OF BUTTER

WITH
NATURAL
SOURDOUGH

MIX MINI VIENNOISERIE

mini straight croissant
mini pain au chocolat
mini pain aux raisins

code | g | pcs | pallet | °C | min

MT0002 30 90* 9/81 160/165 15/18

*3 bags of 30 pieces each

MULTIGRAINS CROISSANT
RUSTICO STRAIGHT
plain

code	g	pcs	pallet	°C	min
CR0075					

PURE BUTTER

23%
OF BUTTER

WITH
NATURAL
SOURDOUGH

TOPPED WITH
MIXED SEEDS

WITH
BLACK QUINOA

Dorami
WITH BUTTER AND NATURAL SOURDOUGH

NEW

STRAIGHT CROISSANT
plain

code	g	pcs	pallet	°C	min
CR0090					
CR0091					
CR0092					
CR0093					

WITH
BUTTER

WITH
NATURAL
SOURDOUGH

Soft dough,
delicious heart,
embracing taste

TRUFFLES

Tiffany

Tiffany

TIFFANY BLACK&WHITE

hazelnut cream and white chocolate

code | g | pcs | pallet | °C | min

TI0004

TOPPED WITH
SUGAR
STARS

ENRICHED WITH
BUTTER

FAGOTTO

three chocolates
(dark, milk and white chocolate)

code | g | pcs | pallet | °C | min

FA0028

TOPPED WITH
CHOCOLATE
FLAKES

ENRICHED WITH
BUTTER

GRAN FAGOTTO

hazelnut cream

code | g | pcs | pallet | °C | min

FA0027

TOPPED WITH
CHOCOLATE
FLAKES
AND CHOPPED
HAZELNUT

ENRICHED WITH
BUTTER

GIRELLA

custard and raisins

code | g | pcs | pallet | °C | min

GI0002

ENRICHED WITH
BUTTER

Golden
and crumbly,
tastiness
and crispness,
delicious
pleasure

PULL APARTS

TRECCINA

pecan nuts

code | g | pcs | pallet | °C | min

TRO019

*syrup to decorate included in the package

TOPPED WITH
PECAN WALTUTS
WITH
MAPLE SYRUP

LUMACHINA

hazelnut cream

code | g | pcs | pallet | °C | min

CH0009

ENRICHED WITH
BUTTER

TOPPED WITH
SUGAR

VEGAN SFOGLIATINA

7 fruits

code | g | pcs | pallet | °C | min

SF0051

WITH
WHOLEMEAL
FLOUR

TOPPED WITH
SEEDS MIX

NEW

apple, apricot, yellow peach, sultanas, figs, black cherry, pear

Soft cuddle,
delicious
sweet
moments

THE AWAY & SWEET

soft

CIAMBELLA WITH SUGAR

| code | g | pcs | pallet | defrost

C10006

TOPPED WITH

SUGAR

MAXI CIAMBELLA WITH SUGAR

| code | g | pcs | pallet | defrost

C10004L

TOPPED WITH

SUGAR

KRAPFEN

plain

| code | g | pcs | pallet | defrost

KR0012
MIGNON

| code | g | pcs | pallet | defrost

KR0007S

KRAPFEN WITH SUGAR

plain

| code | g | pcs | pallet | defrost

KR0007

TOPPED WITH

SUGAR

KRAPFEN WITH SUGAR

custard

| code | g | pcs | pallet | defrost

KR0006

TOPPED WITH

SUGAR

hazelnut cream e cocoa

| code | g | pcs | pallet | defrost

KR0008

TOPPED WITH

SUGAR

MINI KRAPFEN WITH SUGAR

custard

| code | g | pcs | pallet | defrost

KR0010

TOPPED WITH

SUGAR

Donuts

DONUT CHOC

hazelnut cream and cocoa

| code | g | pcs | pallet | defrost

DO0001

Exquisite
fusion,
handcrafted,
soft
and tasty

EXQUISITE
FUSION
HANDCRAFTED
SOFT
AND TASTY

IL PRECOTTO

whole grain flour dough with wild berries and crumble

code	g	pcs	pallet	defrost	TOPPED WITH
M036					HAZELNUTS CRUMBLE

IL DUOMO

chocolate dough, white chocolate cream and stars

code	g	pcs	pallet	defrost	TOPPED WITH
M031					SUGAR STARS AND PIECES OF CHOCOLATE

IL CROCETTA

buckwheat dough with hazelnuts and raspberries

code	g	pcs	pallet	defrost	TOPPED WITH
M040					CRUMBLE

IL CADORNA

caramel dough with caramel and salted caramel

code	g	pcs	pallet	defrost	TOPPED WITH
M038					WALNUT

IL BUONARROTI

orange and carrot dough

code	g	pcs	pallet	defrost
M041				

TOPPED WITH
COCOA CRUMBLE

IL MISSORI

pistachio and lemon cream dough

code	g	pcs	pallet	defrost
M039				

TOPPED WITH
PISTACHIO CRUMBLE

IL SAN SIRO

multi-grain flour dough with carrot, nuts, apricot jam, sesam seeds

code	g	pcs	pallet	defrost
M034				

TOPPED WITH
SESAME SEEDS

IL BONOLA

apple and cinnamon dough

code	g	pcs	pallet	defrost
M042				

TOPPED WITH
POWDERED SUGAR

IL CAIROLI

banana dough, chocolate cream,
banana and hazelnuts

code | g | pcs | pallet | defrost |

M032

TOPPED WITH
HAZELNUTS AND
CHOCOLATE DROPS

IL LORETO

pear dough, chocolate cream

code | g | pcs | pallet | defrost |

M037

TOPPED WITH
ALMOND, CHOCOLATE DROPS
AND POWDERED SUGAR

IL SAN BABILA

red velvet, with
white chocolate cream and stars

code | g | pcs | pallet | defrost |

M033

TOPPED WITH
SUGAR STARS

IL CORDUSIO

almonds, sour cherries
and custard cream

code | g | pcs | pallet | defrost |

M035

TOPPED WITH
ALMONDS

MUFFIN TULIPAN BELGIAN

triple chocolate

code | g | pcs | pallet | defrost |

MU0003

TOPPED WITH
CHOCOLATE DROPS

Per chi ama
la semplicità
che profuma
di casa:
morbidi
e fragranti
plumcake,
classici dolci
da colazione.

PLUMCAKE

PLUMCAKE
carrot and nuts

NEW

| code | g | pcs | pallet | defrost |

PL0001

NEW

PLUMCAKE
wildberries

| code | g | pcs | pallet | defrost |

PL0002

PLUMCAKE
variegated with cocoa

NEW

| code | g | pcs | pallet | defrost |

PL0003

Soft and
delicious,
croissant
and dessert,
lactose-free

Gluten free

CROISSANT plain

| code | g | pcs | pallet | min

SGCO01

GLUTEN
FREE

LACTOSE
FREE

WITH
SUGAR CANE

apricot

| code | g | pcs | pallet | min

SGCO02

GLUTEN
FREE

LACTOSE
FREE

WITH
SUGAR CANE

CHEESECAKE mixed berries

| code | g | pcs | pallet | defrost

SGSF02

GLUTEN
FREE

MINI TIRAMISÙ

| code | g | pcs | pallet | defrost

SGSF03

GLUTEN
FREE

LACTOSE
FREE

TRIFLES

Ancient
origins,
traditional
recipes,
confectionery art

LOBSTER TAIL

code	g	pcs	pallet	min	°C	min
------	---	-----	--------	-----	----	-----

K20018
L

code	g	kg	pallet	min	°C	min
------	---	----	--------	-----	----	-----

K20015
MEDIUM

K20014
MIGNON

NEAPOLITAN SFOGLIATELLA

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

SF0013

mignon

code	g	kg	pallet	°C	min
------	---	----	--------	----	-----

SF0016

SANTA ROSA SFOGLIATELLA

code	g	pcs	pallet	°C	min
------	---	-----	--------	----	-----

SF0017

NEW
recipe
NEW
weight

SICILIAN CANNOLO traditional

code	g	pcs	pallet	defrost
CA0026				

SICILIAN CANNOLO pistachio grains

code	g	pcs	pallet	defrost
CA0030				

NEW

Irresistible
shapes,
delicious
shortcrust,
captivating
flavors

BISCUITS

ambient

ARAGOSTINE lemon flavored cream

| code | g | kg | pallet |

B10018

hazelnut cream

| code | g | kg | pallet |

B10019

pistachio cream

| code | g | kg | pallet |

B10020

PUFF PASTRY CANNOLI hazelnut cream

| code | g | kg | pallet |

B10037

eggnog cream

| code | g | kg | pallet |

B10016

pistachio cream

| code | g | kg | pallet |

B10044

Delicious
cream,
soft hearts,
pure pleasure

CAKES

LADYFINGERS TIRAMISÙ

| code | g | pcs | pallet | defrost

DMD01

3 CHOCOLATES precut

| code | g | pcs | pallet | slice | defrost

DMD017

RICOTTA CHEESE AND PISTACHIO precut

| code | g | pcs | pallet | slice | defrost

DMD014

RED BERRY cheesecake precut

| code | g | pcs | pallet | slice | defrost

DMD012

WILD BERRIES TART precut

| code | g | pcs | pallet | slice | defrost

PV080P

STRAWBERRY TART precut

| code | g | pcs | pallet | slice | defrost

DMD033

MIXED FRUITS TART precut

| code | g | pcs | pallet | slice | defrost

DMD034

RICOTTA CHEESE AND PEAR precut

| code | g | pcs | pallet | slice | defrost

TO0044

MACAO CAKE precut

| code | g | pcs | pallet | slice | defrost

DMD018

NEAPOLITAN PASTIERA

| code | g | pcs | pallet | defrost

PA0008

GRANDMA'S CAKE

| code | kg | pcs | pallet | slice | defrost

TO0054

NEW
recipe †

MENEGHINA CHEESECAKE wild strawberries

| code | g | pcs | pallet | defrost

DMD140

LEMON CHEESECAKE

| code | g | pcs | pallet | defrost

DMD138

CHEESECAKE caramel

| code | kg | pcs | pallet | slice | defrost

DMD019

american cakes

CHOCOLATE CAKE

code | kg | pcs | pallet | slice | defrost

DMD083

NEW

OROCAKE

code | kg | pcs | pallet | slice | defrost

TO0136

NEW

NY CHEESECAKE

code | kg | pcs | pallet | slice | defrost

DMD015

NEW

CARROT CAKE

code | kg | pcs | pallet | slice | defrost

DMD085

NEW

RED VELVET CAKE

code | kg | pcs | pallet | slice | defrost

DMD084

le Gioie

TIRAMISU PACK

| code | g | pcs | pallet | defrost

GD30

Spoon

PROFITEROLES

COCOA

| code | kg | pcs | pallet | defrost

TO0009

Little sweet
moments,
individually
wapped,
irresistible
flavors

THE GREAT STRAWBERRY

PISTACHIO FONDANT

| code | g | pcs | pallet | watt | time

DMD022

CHOCOLATE FONDANT

| code | g | pcs | pallet | watt | time

DMD030

CHOCOLATE FONDANT BLACK & WHITE

| code | g | pcs | pallet | watt | time

DMD025

CARAMEL FONDANT

| code | g | pcs | pallet | watt | time

DMD141

PISTACCHIELLO pistachio

| code | g | pcs | pallet | defrost |

DMD097

YOGURT AND BERRIES MINI MOUSSE

| code | g | pcs | pallet | defrost |

DMD020

CHOCOLATE MINI MOUSSE

| code | g | pcs | pallet | defrost |

DMD021

LADYFINGERS TIRAMISÙ

| code | g | pcs | pallet | defrost |

DMD050

GOURMET TIRAMISÙ

code	g	pcs	pallet	defrost
M057	120	12	8/160	5/6h

NOCCIOLÀ

code	g	pcs	pallet	defrost
CAN018	90	12	6/150	5/6h

COCONUT PASSION FRUIT

code	g	pcs	pallet	defrost
CAN021	90	12	6/150	5/6h

BABÀ

code	g	pcs	pallet	defrost
DMD076	130	12	9/198	5/6h

Tasty snacks:
soft or crispy,
a delicious
break

SAVORIES

FRIED CALZONE

tomato and mozzarella

code	g	pcs	pallet	defrost	°C	min
CA0011						

NEW recipe

FRIED PANZEROTTINI

tomato and mozzarella

code	g	kg	pallet	°C	min
PA0009					

FRIED PANZEROTTINI

ham and mozzarella

code	g	kg	pallet	°C	min
PA0007					

NEW

GOURMET PANZEROTTINI

mozzarella and pistachio

code	g	kg	pallet	°C	min
PA0022					

MEDITERRANEAN FRY MIX

arancino, crocchè, omelette,
breaded mozzarella, eggplant meatball

| code | g | kg | pallet | defrost | °C | min

MIO019

MAXI FRIED PANZAROTTO

ham and mozzarella

| code | g | kg | pallet | defrost | °C | min

CRO035

NEW

recipe

MAXI FRIED ARANCINO WITH RAGOUT

meat, peas and cheese

| code | g | pcs | pallet | defrost | °C | min

ARO016

PRECOOKED BREADED MOZZARELLINE

| code | g | kg | pallet | defrost | °C | min

MO0002

PRECOOKED OLIVE ALL'ASCOLANA

olive

| code | g | kg | pallet | defrost | °C | min

OLO006

RECTANGULAR PIZZA MARGHERITA

mozzarella and tomato

code | g | pcs | pallet | °C | min

TR0001 950 6 8/80 220 7/9

PIZZA NAPLES

mozzarella and tomato

WITH
NATURAL
YEAST

code | g | pcs | pallet | cm | °C | min

PI0009 350 12 8/64 30 200/210 6/8

PIZZETTA NAPLES

mozzarella and tomato

WITH
NATURAL
YEAST

code | g | pcs | pallet | cm | °C | min

PI0027 140 30 8/64 16 200/210 5/6

RED PIZZA BASE

WITH
NATURAL
YEAST

code | g | pcs | pallet | cm | °C | min

PI0025 225 12 8/64 30 200/210 6/8

WHITE PIZZA BASE

WITH
NATURAL
YEAST

code | g | pcs | pallet | cm | °C | min

PI0024 225 12 8/64 30 200/210 6/8

STIRATA ROMANA

37 x 27 cm

code	g	pcs	pallet	defrost	°C	min
PRO012						

NEW

recipe

NEW

weight

ARTISAN FOCACCIA

30x40 cm

WITH
EXTRAVIRGIN OLIVE OIL

code	g	pcs	pallet	defrost	°C	min
FO0031A						

PIZZETTE PUFF PASTRY MIGNON

mozzarella and tomato

code	g	kg	pallet	°C	min	WITH BUTTER
PI0019						

PIZZETTE PUFF PASTRY MIGNON

tomato

code	g	kg	pallet	°C	min	WITH BUTTER
PI0015						

NEW
recipe

MINI MULTIGRAIN CROISSANT

plain

code | g | pcs | pallet | °C | min

MC0028

WITH
BUTTER
WITH
BLACK QUINOA

WITH
MIX SEEDS

BUFFET MINI SAVOURY PUFF PASTRY - 6 FLAVORS

- 1 spinach
- 2 wurstel
- 3 tuna
- 4 ham and peas
- 5 tomato
- 6 salami

code | g | kg | pallet | °C | min

RU0031

SAVOURY SNACK WITH TOPPING

- 1 wurstel - topped with fennel seeds
- 2 carbonara filling - topped with flax seeds
- 3 salmon filling - topped with fennel seeds
- 4 spinach and parmigiano reggiano filling - topped with poppy seeds
- 5 four cheese filling - topped with poppy seeds

code | g | kg | pallet | min | °C | min

RU0035

SALATINI MICRO 6 FLAVORS

- 1 ricotta and peppers
- 2 wurstel
- 3 ricotta and black olives
- 4 ricotta and ham
- 5 ricotta and spinach
- 6 ricotta and salami

TOPPED WITH

POPPY SEEDS

WITH

BUTTER

code | g | kg | pallet | °C | min

RU0024

PIZZETTE PUFF PASTRY MIGNON

mozzarella and tomato

NEW

code | g | kg | pallet | °C | min | PURE BUTTER

PI0028

SALATINI

10 flavors

ham, wurstel, olives, spinach, peppers, tuna, onion, anchovies, mushrooms, cheese

code | g | kg | pallet | °C | min | WITH BUTTER

RU0028

SALATINI MAXI

5 flavors

Peperoni, Wurstel, Spinach, Tuna e ham

code | g | kg | pallet | min | °C | min | WITH BUTTER

RU0037

*5 bags: 1 kg

NEW

NEW

PUFF PASTRY BASE

code | g | kg | pallet | °C | min | cm | WITH BUTTER

DS0001

NEW

BRETZEL

code	g	pcs	pallet	°C	min
BR0005					

NEW

MAXI BAGUETTE

code	g	pcs	pallet	min	°C	min
PABA15						

CIABATTA

code	g	pcs	pallet	min	°C	min
PAC113						

NEW

FOCACCIOTTO

precut

code	g	pcs	pallet	min	°C	min
PAFO19						

Crumbly match:
croissant
technology
and bread
ingredients

SCHIOCCO

SCHIOCCO original

| code | g | kg | pallet | °C | min |

PASC097
PASC158
PALM FREE

olives

| code | g | kg | pallet | °C | min |

PASC086
PASC160
PALM FREE

multigrains

| code | g | kg | pallet | °C | min |

PASC098
PASC159
PALM FREE

THE RULES OF TASTINESS

The attractiveness of our products also depends on...

BAKING

How to use properly the oven for baking

Make sure inside the oven is always clean, it is not just a matter of hygiene but also helps saving energy: a clean oven uses less energy because the interior panels reflect heat better and bake more homogeneously.

The use of the maximum capacity of the oven (four trays, picture 1) requires longer cooking times.

To obtain the top baking result preheat the oven.

PREHEAT THE OVEN AND BAKE 3 TRAYS
ONCE AT ONCE TO OBTAIN AN OPTIMAL RESULT.

BAKING OF THE PRODUCT

Place the products in the cooking tray as shown in the picture (2) using the baking paper.

Put the tray in the preheated oven. Bake the products following the advised temperature and methods. A higher temperature does not save time, it leads to burning the product.

Do not open the oven during the first cooking step (at least 13 minutes). Pay attention during the last baking minutes. When cooked, remove the tray and let the products rest according to the required time for cooling.

PICTURE N.1

STORAGE

To avoid compromising the product quality, it is important that the unused packages are kept closed.

Do not refreeze the product once defrosted.

Respect expiring dates.

Do not interrupt the cold chain.

PICTURE N.2

PERIODICAL FREEZER CHECKS:

- ✓ Keep a temperature between -18 °c and -20 °c
- ✓ Don't overload
- ✓ Close Properly
- ✓ Defrost regularly

The characteristics of the products shown in the catalog may be subject to change,
Dolciaria Acquaviva S.p.A. reserves the right to revise them at any time.
The products are frozen at the origin. The photos are an example of product presentation.

Dolciaria Acquaviva S.p.A.
Via Cardinale G. Sanfelice 33,
80134 - Napoli (NA)

dolciariaacquaviva.com

