

B A C C O

...è dolce la vita!

 MADE IN SICILY

B A C C O

B A C C O
...è dolce la vita!

BRAC

Il Pistacchio e la sua Storia
Pistachio and its History

Il Pistacchio e la sua Storia

Pistachio and its History

L'origine del pistacchio risale all'età preistorica e le prime testimonianze lo collocano in Medio Oriente, particolarmente in Persia. La coltivazione del pistacchio venne introdotta in Italia sul finire dell'Impero di Tiberio ad opera di Lucio Vitello, governatore romano della Siria, nell'anno 30. d.C. In Sicilia venne importata dagli arabi (il termine dialettale "frastuca" deriva, questo sì, proprio dal termine arabo "fustuaq", pistacchio) originariamente si ritiene nelle province di Agrigento e Caltanissetta, per poi fare la sua comparsa a Bronte, così come risulta dalle prime testimonianze scritte, intorno alle metà del XVIII secolo. Sono censite almeno dieci varietà diverse di pistacchio.

In Italia crescono la Pistacia Vera, specie che produce frutti eduli, il Terebinto (utilizzato come pianta innesto della Pistacia Vera) e il Lentiscus, pianta sempreverde utilizzata per finalità ornamentali e paesaggistiche. Il Pistacia Vera cresce in Sicilia sui terreni lavici del versante sudoccidentale dell'Etna, interessando il territorio dei comuni di Bronte, principalmente, Adrano, Ragalna e Biancavilla. Più del 90% della produzione italiana di pistacchio (equivalente al 2% della produzione mondiale) è costituita dalla cosiddetta Bianca (o Napoletana), coltivata nell'areale di Bronte e protetta dal marchio di Denominazione d'Origine Protetta.

The origin of pistachio dates back to Prehistory and the first evidence is in Middle East, especially in Persia. Pistachio cultivation was introduced in Italy only at end of Tiberius' Empire, by Lucius Vitellus, Roman governor in Syria, in 30 A.D. Arabs imported pistachio into Sicily (the dialect word "frastuca" actually stems from the Arab "fustuaq", pistachio), at the beginning only in the areas of Agrigento and Caltanissetta, and then in Bronte, as it is proven in the first written evidence, in the mid-fourteenth century. At least ten varieties of pistachio are recorded.

In Italy, we may find the Pistacia Vera, the only one that gives edible fruit, the Terebinto (used as engraftation of Pistacia Vera) and the Lentiscu, evergreen plant used as ornament. The Pistacia Vera grows in Sicily on lava lands in the Southwest slope of Etna, especially in the areas of Bronte (mainly), Adrano, Ragalna and Biancavilla. More than 90% of Italian pistachio production (that is 2% of world production) concerns the so-called Bianca (or Napoletana), cultivated in the area of Bronte and protected by the POD mark.

La Bianca di Bronte è innestata su piante di terebinto spontaneo. La raccolta avviene ad anni alterni con un anno di carica ed un anno di scarica, nel corso del quale vengono eliminate le poche gemme a frutto per evitare la fruttificazione e permettere una maggiore crescita del seme nell'anno di raccolta. La Bianca si presenta con un frutto dal colore verde intenso, contenendo un'alta percentuale di clorofilla, dalla forma allungata tendente ad ovale.

Il ciclo post raccolta prevede che i frutti vengano smallati e stesi al sole ad asciugare per 3-4 giorni per essere essiccati. Il Pistacchio di Bronte non viene salato e tostato. Tutta la produzione di Bacco è realizzata principalmente con pistacchi provenienti dai terreni coltivati di proprietà dell'azienda stessa. Il controllo di qualità riguarda pertanto l'intera filiera produttiva, dalla raccolta, allo stoccaggio, dal magazzino alla lavorazione e trasformazione del pistacchio stesso.

Bronte Bianca is engrafted on plants of spontaneous terebinth. Harvest takes place in alternate years, with a year of charging and a year of discharging, when fruiting buds are suppressed to avoid the fructification and allow a greater growth of the seed in the year of collection.

Bianca is an intense green fruit, with a higher percentage of chlorophyll than usual, and a lengthened oval shape.

Post-harvest treatment is to enamel fruit and dry them out in the sun for 3-4 days. Bronte Pistachio is not salted and not toasted. All Bacco's production is mainly made with pistachio arising from cultivated lands belonging to our company. The quality control concerns the whole chain, from harvesting to storage, from the warehouse up to processing and to the finished pistachio.

BRAC

L' Azienda
Company

L'azienda Company

Bacco è un'azienda artigianale di produzione e trasformazione del pistacchio, nata dall'iniziativa imprenditoriale di Claudio Luca nel 2006. Il modello produttivo è basato sul controllo dell'intera filiera, dalla raccolta allo stoccaggio fino ad arrivare alla lavorazione e al prodotto finito, e sulla qualità straordinaria della materia prima combinata con tecniche di lavorazione che, pur rimanendo artigianali, combinano la sapienza del lavoro manuale all'utilizzo di macchinari viepiù perfezionati. Rispetto della tradizione e sviluppo tecnologico sono un binomio imprescindibile della logica aziendale.

Bacco parte dalle preparazioni tradizionali (dal pistacchio lavorato al semilavorato, dalle torte al pistacchio al liquore, dal torrone alla farina di pistacchio, dal croccante alla granella di pistacchio) per poi allargarsi ad altre produzioni e ai prodotti da ricorrenza, che nascono da un attento studio di compatibilità tra le caratteristiche del pistacchio e le abitudini alimentari dei consumatori, sempre più attenti non solo a quanto di buono c'è nei prodotti, al gusto e al sapore (i prodotti a base di pistacchio, infatti, sono ricchi di vitamine, sali minerali, fibre e acidi grassi essenziali) ma alle pratiche di una sana alimentazione.

Bacco is an artisan company of pistachio production and transformation, born out of Claudio Luca's business venture in 2006. The production model is based on the control of the whole chain, from harvesting to storage, up to processing and to the finished product, and on the extraordinary quality of the raw material combined with processing techniques that, though still traditional,

combine the mastery of craftsmanship with the use of perfected machinery. Respect of tradition and technological development are an inseparable binomial of our business logic.

Bacco starts from traditional processes of preparation (from processed pistachio to half-processed pistachio, from pistachio cakes to liquor, from nougat to pistachio flour, from brittle to pistachio grains) to extend to other kinds of production and festivity products, which are born out of an accurate study of compatibility between pistachio characteristics and eating habits in consumers, who mostly care not only to what is good in products, to taste and flavour (pistachio-based products are rich in vitamins, mineral nutrients, fibres and essential fatty acids) but also to the customs of a healthy diet.

Il pistacchio, in uno, presenta tutte queste qualità: buono, sano, genuino, prodotto senza l'aggiunta di conservanti, dalla provenienza certificata attraverso il riconoscimento del marchio DOP. Nascono così le linee delle creme spalmabili al pistacchio (al 30% e al 40%), alle quali si è aggiunta, ultima arrivata, la crema "tre ingredienti" (50% pistacchio, olio nocellara dell'Etna e zucchero), senza aggiunta di grassi, derivati, ogm, olio di palma, a ennesima conferma dell'attenzione costante dell'azienda nella ricerca sulla materia prima e sul prodotto, per arrivare poi ai prodotti più celebrati, ormai presenti nella gdo: dal pluripremiato PanBacco (panettone farcito con 200 g di crema al pistacchio), alla colomba pasquale, dal cioccolato al pistacchio all'uovo pasquale al pistacchio.

Quando nelle nostre etichette scriviamo "Made in Sicily" lo facciamo con l'orgoglio di chi ha stretto un patto con i propri clienti, impegnandosi a fornire solo qualità siciliana con il massimo della trasparenza.

Pistachio shows all these qualities: good, healthy, genuine, without the addition of preservatives, of certified origin thanks to the acknowledgement of the PDO symbol. Hence the lines of pistachio-based spreadable creams are born (30% and 40% pistachio), to which the tre ingredienti, a three-ingredient cream (50% pistachio, Etna Nocellara oil and sugar) has been lastly added, without the addition of fats, by-products, GMOs, palm oil, as another confirmation of the constant care of our company in the research on the raw material and on the product, to get to the most renowned products, now present in the large-scale distribution: from the award winning PanBacco (panettone filled with 200 grams of pistachio cream), to the colomba pasquale ("Easter dove"), from pistachio chocolate to the pistachio Easter egg.

When in our labels we write "Made in Sicily", this is the proud of people who have made a pact with their clients, committed to give only Sicilian quality with a maximum degree of transparency.

B A C

Certificazioni e Riconoscimenti
Certifications and Awards

Certificazioni e Riconoscimenti

Certifications and Awards

Per Bacco la ricerca di elevati standard di qualità rappresenta una scelta prioritaria a ogni livello, non solo nell'ambito della produzione ma anche nei rapporti con la rete di vendita e nel servizio al cliente finale. Bacco ha ottenuto la certificazione CONFEZIONATORI DOP e le certificazioni internazionali UNI EN ISO 9001, UNI EN ISO 45001, HALAL, BRC e IFS del proprio Sistema Qualità che tutela la selezione delle materie prime, la progettazione dei prodotti, la produzione, il controllo, e l'assistenza al cliente per l'utilizzo del prodotto finito. Inoltre, la politica aziendale per la qualità e l'ambiente, comportano azioni di protezione dell'ambiente in accordo con le necessità del contesto socio-economico in cui opera (UNI EN ISO 14000).

Tra i riconoscimenti, le eccellenze di Bacco hanno ottenuto il marchio "Approvato dalla Fic", il Merano Culinaria Selection 2015 e 2017 per il Pesto alla Brontese 80% e la Crema 3 ingredienti al pistacchio, premio al "Migliore prodotto del settore pane & pasticceria La Casa del Gusto CONAD" al Panbacco al pistacchio e il riconoscimento "Miglior prodotto innovativo" sempre al Panbacco al pistacchio nel contesto della Fiera nazionale del panettone e del pandoro.

Ricevuto inoltre il TRE STELLE SUPERIOR TASTE AWARD 2016, 2017 e 2018 per il Panbacco e la crema spalmabile naturale 3 ingredienti, massimo riconoscimento che L'International Taste and Quality Institute, l'organizzazione mondiale leader nella degustazione e promozione di bevande e alimenti d'eccellenza, tributa alle aziende e industrie alimentari.

Bacco has first of all chosen to achieve high quality standards, not only in production but also in relations with its sale network and in the service to customers. Bacco has obtained the certification CONFEZIONATORI DOP and the international certifications UNI EN ISO 9001, UNI EN ISO 45001, HALAL, BRC and IFS in its Quality System preserving the selection of raw materials, product planning, production, control, customer service in using the finished product. Moreover, the company policy for quality and environment involve the protection of the environment, in accordance with the needs of the social-economic context where it works (UNI EN ISO 14000).

Bacco's excellence receive "Approved by FIC" trademark, "Merano Culinaria Selection 2015 e 2017 to Pesto alla Brontese 80% and 3 Ingredients Pistachio Cream, "Best Product bread and pastries category La Casa del Gusto CONAD" and "Best Innovative Product Award" to Pistachio Panbacco.

Bacco receive also 3 GOLD STARS SUPERIOR TASTE AWARD 2016, 2017 and 2018 for Panbacco and 3 Ingredients Pistachio Cream from The International Taste & Quality Institute, the world's leading organization dedicated to testing and promoting superior food and drink products.

BACCO

56 ore di lavorazione artigianale e nessuna aggiunta di conservanti. Il pluripremiato dolce, nelle due versioni natalizia e pasquale, nato da una rivisitazione del tradizionale panettone, mette insieme tecnica di preparazione e di cottura insieme all'insuperabile sapore dato dai 200 g di crema al pistacchio che ne costituisce la farcia, dalla glassa di cioccolato al pistacchio che insieme alla granella ne costituisce la decorazione. 900 g di delizia anche nei gusti cacao e nocciola.

56-hour craftsmanship and no addition of preservatives. The award-winning dessert, in the Christmas or Easter types, born out of a revisitation of the traditional panettone, combine preparing and cooking techniques with the unmatched savour of 200-gram pistachio cream, which makes its filling, from the chocolate glaze to pistachio and grain which make its decoration. A 900-gram delicious dessert also in cocoa e hazelnut flavors.

Le Ricorrenze
Celebrations

PanBacco

La prima versione del PanBacco prodotta dal 2006, nella sua originale scatola cubica. Prodotto di punta premiato con le tre stelle oro al Superior Taste Award a Bruxelles nel 2016 e 2017.

The first version of the PanBacco produced since 2006, in its original cubic box. Flagship product awarded with three gold stars at the Superior Taste Award in Brussels in 2016 and 2017

**NUOVA
RICETTA**
NEW RECIPE

PanBacco Nocciola
Hazelnut Christmas Cake

PanBacco Pistacchio
Pistachio Christmas Cake

PanBacco Cacao
Chocolate Christmas Cake

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
403	PanBacco Pistacchio - Pistachio Christmas Cake	900 g	8033462984030	pcs 8	23 x 23 x 16	48 x 48 x 37	4 Mesi
406	PanBacco Cacao - Chocolate Christmas Cake	900 g	8033462984061	pcs 8	23 x 23 x 16	48 x 48 x 37	4 Mesi
407	PanBacco Nocciola - Hazelnut Christmas Cake	900 g	8033462984078	pcs 8	23 x 23 x 16	48 x 48 x 37	4 Mesi

B A C C O

PanBacco Élite

Solo per i veri cultori: l'impasto è arricchito da 100 g di pistacchio tritato a pezzi, non troppo piccoli per combinare nel palato, ad ogni morso, la morbidezza della crema spalmabile alla croccantezza del migliore pistacchio delle nostre terre. La confezione è pensata come un vero e proprio scrigno che custodisce una simile bontà: una elegante scatola guarnita con una fascia trasversale di colore verde, marrone o avorio.

Only to real lovers: the paste is enriched with 100-gram pistachio minced into pieces, which are not too small so as to combine, in the palate at every bite, the spreadable cream softness with the crunchiness of the best pistachio in our lands. The packaging is thought of as a true casket keeping such a delicacy: an elegant box with a transversal green, brown or ivory strip.

**NUOVA
RICETTA**
NEW RECIPE

PanBacco Élite Nocciola
Hazelnut Christmas Cake

PanBacco Élite Pistacchio
Pistachio Christmas Cake

PanBacco Élite Cacao
Chocolate Christmas Cake

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
402	Panbacco Élite Pistacchio - <i>Pistachio Christmas Cake</i>	900 g	8033462984023	pcs 8	25 x 25 x 20	54 x 54 x 46	4 Mesi
405	Panbacco Élite Cacao - <i>Chocolate Christmas Cake</i>	900 g	8033462984054	pcs 8	25 x 25 x 20	54 x 54 x 46	4 Mesi
404	Panbacco Élite Nocciola - <i>Hazelnut Christmas Cake</i>	900 g	8033462984047	pcs 8	25 x 25 x 20	54 x 54 x 46	4 Mesi

B A C C O

PanBacco Rétro

La linea Rétro si caratterizza per la cura del packaging: carta satinata fissata da un fiocco in raso, personalizzata con la stampa delle diciture "Panettone artigianale", "Made in Sicily", "Tipicità al Pistacchio". Particolarmente indicata per le confezioni regalo.

The Rétro line is characterised by packaging care: satin paper fixed with a satin ribbon, personalised with captions "Panettone artigianale", "Made in Sicily" and "Tipicità al Pistacchio". Especially suited for presents.

PanBacco Rétro Pistacchio
Pistachio Christmas Cake

PanBacco Rétro Cacao
Chocolate Christmas Cake

PanBacco Rétro Nocciola
Hazelnut Christmas Cake

PanBacco Rétro Classico
Sultanas and Pistachios Christmas Cake

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
408	PanBacco Rétro Pistacchio - Pistachio Christmas Cake	1000 g	8033462984085	pcs 4	23 x 23 x 55	48 x 48 x 37	4 Mesi
410	PanBacco Rétro Cacao - Chocolate Christmas Cake	1000 g	8033462984108	pcs 4	23 x 23 x 55	48 x 48 x 37	4 Mesi
411	PanBacco Rétro Nocciola - Hazelnut Christmas Cake	1000 g	8033462984115	pcs 4	23 x 23 x 55	48 x 48 x 37	4 Mesi
415	PanBacco Rétro Classico Sultanas and Pistachios Christmas Cake	1000 g	8033462984153	pcs 4	23 x 23 x 55	48 x 48 x 37	4 Mesi

BACCO

PanBacco Classico

La qualità di Bacco associata alla ricetta tradizionale per eccellenza, impreziosita dal sapore e dall'aroma inconfondibile del pistacchio: da questo connubio nasce il PanBacco Classico, la versione siciliana del panettone milanese, per i palati abituati al gusto che rimanda ai ricordi della propria infanzia. Rispettando perfettamente lo spirito di Bacco: tradizione e innovazione.

Bacco's quality associated with traditional recipe, enhanced flavor and unmistakable pistachio flavor: from this union born Classic PanBacco, sicilian version of the Milanese panettone, for palates accustomed to the taste that recalls memories of their childhood, respecting Bacco's identity: tradition and innovation.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
414	Panbacco Classico Sultanas and Pistachios Christmas Cake	750 g	8033462984146	pcs 8	23 x 23 x 16	48 x 48 x 37	4 Mesi

PanBacco Oro

Limited Edition

In occasione del decimo anniversario dalla fondazione, Bacco ha deciso di stupire i suoi consumatori con una versione Limited Edition del classico panettone al pistacchio. Il PanBacco Oro, farcito con 200 g di crema al pistacchio, è ricoperto con glassa di cioccolato bianco colombiano "Fino de Aroma" e decorato con una cascata di pepite oro realizzate con pistacchi e cioccolato. In elegante scatola di latta oro.

For 10th anniversary of its foundation, Bacco has decided to surprise its consumers with a limited edition version of pistachio panettone. PanBacco Oro, stuffed with pistachio cream, is covered with Colombian white chocolate "Fino de Aroma" and decorated with a cascade of gold dragees made with pistachios and chocolate. In elegant gold tin box.

**NUOVA
RICETTA**
NEW RECIPE

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
412	Panbacco Oro - Limited Edition	1000 g	8033462984122	pcs 8	Ø 25 x 19	54 x 54 x 46	4 Mes

PanBacco Platinum

Limited Edition

Per un Natale di classe ed eleganza, ecco il Panbacco Platinum. Un regalo unico e prezioso, un panettone gioiello ricoperto con cioccolato bianco colombiano "Fino de Aroma" e una cascata di perle e decorazioni color platino. Un impasto soffice, con pistacchi e pepite di cioccolato fondente. Una specialità racchiusa in una raffinata latta da collezione color platino.

For a classy and elegant Christmas, we present to you Panbacco Platinum. A unique and precious gift, a jewel panettone covered with Colombian white chocolate "Fino de Aroma" and a cascade of platinum pearls and decorations. A soft dough, with pistachios and dark chocolate nuggets. A specialty enclosed in a refined platinum collectible tin box.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
418	Panbacco Platinum - Limited Edition	1000 g	8033462984184	pcs 8	Ø 25 x 19	54 x 54 x 46	4 Mesi

Uovo CiokkoBacco

300 grammi di cioccolato bianco lavorato con la pasta pura di pistacchio, una scatola elegante ed evocativa, una sorpresa ogni anno diversa ed accattivante. La proposta pasquale di Bacco per grandi e piccini.

300 grams of white chocolate processed with pure pistachio paste, an elegant and evocative box, an every-year-different and attractive surprise. Bacco's Easter offer for adults and children.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
371	Ciokkobacco Uovo - Easter Egg	300 g	8033462983712	pcs 6	16 x 16 x 24	49,5 x 33,5 x 27	15 Mesi

BACCO

Uovo CiokkoBacco Rétro

400 grammi di cioccolato al pistacchio con il pack che riprende la linea Rétro Bacco con l'elegante carta personalizzata fissata da un fiocco in raso. All'interno una sorpresa ogni anno diversa ed accattivante.

400 grams of pistachio chocolate packaged as Bacco Rétro Line with an elegant and personalised paper fixed with a satin ribbon. Inside every year different and attractive surprise.

Uovo CiokkoBacco Crunch

400 grammi di cioccolato bianco finissimo con tutta la croccantezza della granella di pistacchio. La frutta secca, ridotta in piccoli pezzi, crea un piacevole contrasto con il dolce cioccolato bianco e lo rende piu' friabile. Incartato con una caratteristica carta con maioliche verdi, contiene sorpresa.

400 grams of finest white chocolate with crunchy pistachio grains. Dried fruit, reduced to small pieces, creates a pleasant contrast with sweet white chocolate and make it more crumbly. It's packaged with characteristic paper with green majolica, it contains surprise.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
390	Uovo CiokkoBacco Rétro - Easter Egg	400 g	8033462983903	pcs 5	28 x 14 x 64	48 x 48 x 37	15 Mesi
440	Uovo CiokkoBacco crunch - Easter Egg	400 g	8033462984405	pcs 5	28 x 14 x 64	48 x 48 x 37	15 Mesi

CiokkoBacco Ovetto

Un pulcino goloso è la novità in casa Bacco per la pasqua 2020. Realizzato con cioccolato bianco e pasta pura di pistacchio, CiokkoBacco ovetto è un'idea regalo adatta a grandi e piccini. Ha un peso di 50 g.

A greedy chick is a Bacco's new product for Easter 2020. Made with white chocolate and pure paste of pistachio. CiokkoBacco Ovetto is perfect gift for adults and children. It has a weight of 50 g.

Coniglietto CiokkoBacco

Un must delle festività pasquali, il coniglietto CiokkoBacco è una new entry nella famiglia Bacco! Realizzato con cioccolato bianco e pasta pura di pistacchio, è un'idea regalo perfetta per le persone più golose. Ha un peso di 100 g.

A must-have for the Easter, the CiokkoBacco bunny is a new entry in the Bacco family! Made with white chocolate and pure pistachio paste, it is a perfect gift idea for the most greedy people. It has a weight of 100 g.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
441	CiokkoBacco Ovetto - Little Easter egg	50 g	8033462984412	pcs 4	15 x 18 x 5	23,5x16,5x18,5	15 Mesi
393	Coniglietto CiokkoBacco - Ciokkobacco Bunny	100 g	8033462983934	pcs 10	9,5 x 5,5 x 28	23,5 x 33,5 x 18	15 Mesi

BACCO

Colombaccio Pistacchio

Lunga lavorazione artigianale per il dolce al pistacchio nella versione pasquale farcito con 200 g di crema al pistacchio e decorato con gustosa glassa di cioccolato al pistacchio e granelle di pistacchio.

Long craftsmanship for our pistachio dessert in the Easter types, filled with 200-gram pistachio cream and decorated with chocolate glaze to pistachio and pistachio grains.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
450	Colombaccio Pistacchio - Pistachio Easter Cake	900 g	8033462984504	pcs 8	22 x 29,5 x 15	44,5 x 60 x 33	4 Mesi

BACCO

ColomBacco Classico

La qualità di Bacco associata alla ricetta tradizionale per eccellenza, impreziosita dal sapore e dall'aroma inconfondibile del pistacchio: da questo connubio nasce il ColomBacco Classico, la versione siciliana della colomba milanese, per i palati abituati al gusto che rimanda ai ricordi della propria infanzia. Rispettando perfettamente lo spirito di Bacco: tradizione e innovazione.

Bacco's quality associated with traditional recipe, enhanced flavor and unmistakable pistachio flavor: from this union born Classic ColomBacco, sicilian version of the Milanese Colomba, for palates accustomed to the taste that recalls memories of their childhood, respecting Bacco's identity: tradition and innovation.

**NUOVA
RICETTA**
NEW RECIPE

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
459	Colombaccho Classico Sultanas and Pistachios Easter Cake	750 g	8033462984597	pcs 8	22 x 29,5 x 15	44,5 x 60 x 33	4 Mesi

BACCO

ColomBacco Élite

Solo per i veri cultori: l'impasto è arricchito da 100 g di pistacchio tritato a pezzi, non troppo piccoli per combinare nel palato, ad ogni morso, la morbidezza della crema spalmabile alla croccantezza del migliore pistacchio delle nostre terre. La confezione è pensata come un vero e proprio scrigno che custodisce una simile bontà: una elegante scatola guarnita con una fascia trasversale di colore verde, marrone o avorio.

Only to real lovers: the paste is enriched with 100-gram pistachio minced into pieces, which are not too small so as to combine, in the palate at every bite, the spreadable cream softness with the crunchiness of the best pistachio in our lands. The packaging is thought of as a true casket keeping such a delicacy: an elegant box with a transversal green, brown or ivory strip.

**NUOVA
RICETTA**
NEW RECIPE

ColomBacco Élite Pistacchio
Pistachio Easter Cake

ColomBacco Élite Cacao
Chocolate Easter Cake

ColomBacco Élite Nocciola
Hazelnut Easter Cake

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
451	ColomBacco Élite Pistacchio - Pistachio Easter Cake	900 g	8033462984511	pcs 8	31 x 25 x 14	64 x 53 x 30	4 Mesi
458	ColomBacco Élite Cacao - Chocolate Easter Cake	900 g	8033462984580	pcs 8	31 x 25 x 14	64 x 53 x 30	4 Mesi
452	ColomBacco Élite Nocciola - Hazelnut Easter Cake	900 g	8033462984528	pcs 8	31 x 25 x 14	64 x 53 x 30	4 Mesi

ColomBacco Rétro

La linea Rétro si caratterizza per la cura del packaging: carta satinata fissata da un fiocco in raso, personalizzata con la stampa delle diciture “Colomba artigianale”, “Made in Sicily”, “Tipicità al Pistacchio”. Particolarmente indicata per le confezioni regalo.

The Rétro line is characterised by packaging care: satin paper fixed with a satin ribbon, personalised with captions “Colomba artigianale”, “Made in Sicily” and “Tipicità al Pistacchio”. Especially suited for presents.

ColomBacco Rétro Pistacchio

Pistachio Easter Cake

ColomBacco Rétro Nocciola

Hazelnut Easter Cake

ColomBacco Rétro Cacao

Chocolate Easter Cake

ColomBacco Rétro Classico

Sultanas and Pistachios Easter Cake

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
454	ColomBacco Rétro Pistacchio - <i>Pistachio Easter Cake</i>	1000 g	8033462984542	pcs 4	30 x 23 x 50	44,5 x 60 x 33	4 Mesì
455	ColomBacco Rétro Nocciola - <i>Hazelnut Easter Cake</i>	1000 g	8033462984559	pcs 4	30 x 23 x 50	44,5 x 60 x 33	4 Mesì
456	ColomBacco Rétro Cacao - <i>Chocolate Easter Cake</i>	1000 g	8033462984566	pcs 4	30 x 23 x 50	44,5 x 60 x 33	4 Mesì
457	ColomBacco Rétro Classico <i>Sultanas and Pistachios Easter Cake</i>	1000 g	8033462984573	pcs 4	30 x 23 x 50	44,5 x 60 x 33	4 Mesì

Colombacco Limited Edition

Un impasto soffice, con pistacchi e pepite di cioccolato fondente, ricoperto con finissimo cioccolato bianco e una cascata di croccante granella di cioccolato fondente. Colombacco... è racchiusa in un'elegante latta da collezione con maioliche colorate, un regalo unico per una pasqua raffinata e speciale. Contiene splamino e vasetto di crema di pistacchio.

A soft dough, with pistachios and dark chocolate nuggets, covered with finest white chocolate and a waterfall of crunchy dark chocolate grains. Colombacco... Is enclosed in a collectible elegant tin box draw with colored majolica, a unique gift for a special and refined Easter. It contains spreader and pistachio spread.

NOVITÀ
2020

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life
453	Colombacco Limited Edition Colombacco Limited Edition	1 kg	8033462984535	pcs 4	23,5 x 13,5 x 36	48 x 48 x 37	4 Mesi

BACCO

Creme artigianali, genuine e gustose,
dalle pendici dell'Etna alle vostre cucine.
Con il 30% o 40% di pistacchio
in un mare di latte, potete gustarle
in ogni momento, a colazione o a merenda;
un ottimo spuntino per grandi e piccoli,
spalmate sopra un pezzo di pane
per assaporarne il gusto in purezza a fine pasto
oppure utilizzate come guarnizione
per la preparazione dei vostri dolci.

*A homemade, genuine and tasty creams,
from Etna slopes to your kitchens.
With 30% or 40% of pistachio in a sea of milk,
ideal to enjoy at any time of day,
for breakfast or tea break, these sweet spreads
are a great snack for children and adults alike.
These creams are ideal spread on a piece of bread
to appreciate its pure flavour after your meal,
or to decorate or prepare desserts and cakes.*

B A C

Le Creme di Pistacchio
Pistachio Creams

Le Creme di Pistacchio • Pistachio Creams

La Golosa di Bacco

Ingredienti: zucchero, pasta di pistacchio 30% (pistacchi, coloranti: clorofilla, curcumina), oli e grassi vegetali non idrogenati: grassi (palma, palmisti) oli (girasole), latte scremato in polvere, siero del latte in polvere, emulsionante (lecitina di girasole), aromi (vanillina).

Ingredients: sugar, pistachio paste 30% (pistachio, food coloring: chlorophyll, curcumin), oils and non-hydrogenated vegetable fats: fats (palm, palm kernel) oil (sunflower), powdered skimmed milk, whey powder, emulsifying agent (sunflower lecithin) flavouring (vanillin).

La Golosa Crunch

Ingredienti: Zucchero, oli e grassi vegetali (oli (girasole), grassi (palma, palmisti), pasta pistacchio 15% (pistacchio, coloranti: clorofilla, curcumina), latte scremato in polvere, granella di biscotto al cacao 5% (farina di grano tenero, zucchero, grasso vegetale (palma), tuorlo d'uovo in polvere, sciroppo di glucosio, cacao in polvere, agente lievitante: bicarbonato di sodio, latte scremato in polvere, aromi), siero di latte in polvere, emulsionante (lecitina di girasole), aroma (vanillina).

Ingredients: Sugar, oils and non-hydrogenated vegetable fats: fats (palm, palm kernel) oil (sunflower), pistachio paste 15% (pistachio, food coloring: chlorophyll, curcumin), powdered skimmed milk, choco biscuit pieces 5% (wheat flour, sugar, vegetable fat (palm), powdered egg yolk, glucose syrup, cocoa powder, raising agent: sodium bicarbonate, powdered skimmed milk, flavouring), whey powder, emulsifying agent (sunflower lecithin), flavouring (vanillin).

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
348	La golosa di Bacco - Pistachio Cream 30%	200 g	8033462983484	pcs 12	Ø 7 x 8,2	23,5 x 16,5 x 18,5	15 mesi	21 x 7
338	La golosa di Bacco - Pistachio Cream 30%	90 g	8033462983385	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 mesi	14 x 16
341	La golosa di Bacco - Pistachio Cream 30%	1 kg	8033462983415	pcs 6	Ø 13,5 x 13,5	30,5 x 38,7 x 21,2	15 mesi	8 x 7
340	La golosa di Bacco - Pistachio Cream 30%	3 kg	8033462983408	pcs 2	Ø 19,5 x 15	30,5 x 38,7 x 21,2	15 mesi	8 x 7
420	La golosa Crunch - Pistachio Crunch Cream	200 g	8033462984207	pcs 12	Ø 7 x 8,2	23,5 x 16,5 x 18,5	15 mesi	21 x 7
419	La golosa Crunch - Pistachio Crunch Cream	1 kg	8033462984191	pcs 6	Ø 13,5 x 13,5	30,5 x 38,7 x 21,2	15 mesi	8 x 7

BACCO

Le Creme di Pistacchio • Pistachio Creams

La Favolosa di Bacco

Ingredienti: pasta di pistacchio 40% (pistacchi, coloranti: clorofilla, curcumina), zucchero, oli e grassi vegetali non idrogenati: grassi (palma, palmisti) oli (girasole e colza), latte scremato in polvere, siero del latte in polvere, emulsionante (lecitina di girasole), aromi (vanillina).

Ingredients: pistachio paste 40% (pistachio, chlorophyll, curcumin), sugar, oils and non-hydrogenated vegetable fats: fats (palm, palm kernel) oil (sunflower, rapeseed), powdered skimmed milk, whey powder, emulsifying agent (sunflower lecithin) flavouring (vanillin).

Crema Naturale di Pistacchio DOP

Ingredienti: pistacchio verde di Bronte DOP 50%, zucchero, olio extravergine d'oliva.

Ingredients: Bronte pistachio PDO 50%, sugar, extra-virgin olive oil.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
421	La Favolosa di Bacco - Pistachio Cream 40%	190 g	8033462984214	pcs 12	Ø x 6 x 8,5	24,5 x 19,5 x 10,3	18 mesi	19 x 8
422	La Favolosa di Bacco - Pistachio Cream 40%	90 g	8033462984221	pcs 15	Ø 6 x 5,5	33 x 19 x 7	18 mesi	14 x 16
125	La Favolosa di Bacco - Pistachio Cream 40%	40 g	8033462981251	pcs 35	Ø 4,5 x 5	23,5 x 31,5 x 5	18 mesi	12 x 15
620	La Favolosa di Bacco - Pistachio Cream 40%	1 kg	8033462986201	pcs 6	Ø 13,5 x 13,5	30,5 x 38,7 x 21,2	18 mesi	8 x 7
623	La Favolosa di Bacco - Pistachio Cream 40%	3 kg	8033462986232	pcs 2	Ø 19,5 x 15	30,5 x 38,7 x 21,2	18 mesi	8 x 7
377	Crema Naturale D.O.P. P.D.O. Bronte Pistachio Cream	190 g	8033462983774	pcs 12	6 x 6 x 8,5	24,5 x 19,5 x 10,3	14 mesi	19 x 8

B A C

Le ultime arrivate in casa Bacco, senza aggiunta di latte, OGM, olio di palma, per venire incontro ai consumatori che presentano particolari esigenze alimentari. Lavorate a una finezza di 20 micron, queste creme soddisfano i palati più sofisticati con il 50% di frutta secca. Solo 3 ingredienti per un gusto intenso e delicato allo stesso tempo.

The latest comers in Bacco, without the addition of milk, GMOs, palm oil, to meet some consumers' special dietary requirements. Worked to a fineness equal to 20 microns, these creams satisfies even the most refined palates with 50% of dried fruit. Only 3 ingredients for a intense taste but delicate at the same time.

Crema Naturali 3 Ingredienti

Three-ingredients natural creams

BACCO

Creme Naturali 3 Ingredienti • Three-ingredients natural creams

Crema Naturale 3 Ingredienti Pistacchio

Ingredienti: pistacchio 50%, zucchero, olio extravergine d'oliva.

Ingredients: 50% pistachio, sugar, extravirgin olive oil

Crema Naturale 3 Ingredienti Nocciola

Ingredienti: nocciola 50%, zucchero, cacao.

Ingredients: 50% hazelnut, sugar, cocoa.

Crema Naturale 3 Ingredienti Mandorla

Ingredienti: mandorla 50%, zucchero, olio extravergine d'oliva.

Ingredients: 50% almond, sugar, extravirgin olive oil.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
370	Crema Naturale 3 Ingredienti Pistacchio <i>Pistachio Cream 3 Ingredients</i>	150 g	8033462983705	pcs 12	7 x 7 x 5,5	24 x 32 x 6	14 Mesi	12x14
397	Crema Naturale 3 Ingredienti Pistacchio <i>Pistachio Cream 3 Ingredients</i>	1 kg	8033462983972	pcs 6	Ø 13,5 x 13,5	30,5 x 38,7 x 21,2	14 Mesi	8 x 7
375	Crema Naturale 3 Ingredienti Nocciola <i>Hazelnut Cream 3 Ingredients</i>	150 g	8033462983750	pcs 12	7 x 7 x 5,5	24 x 32 x 6	14 Mesi	12x14
395	Crema Naturale 3 Ingredienti Nocciola <i>Hazelnut Cream 3 Ingredients</i>	1 kg	8033462983958	pcs 6	Ø 13,5 x 13,5	30,5 x 38,7 x 21,2	14 Mesi	8 x 7
376	Crema Naturale 3 Ingredienti Mandorla <i>Almond Cream 3 Ingredients</i>	150 g	8033462983767	pcs 12	7 x 7 x 5,5	24 x 32 x 6	14 Mesi	12x14
396	Crema Naturale 3 Ingredienti Mandorla <i>Almond Cream 3 Ingredients</i>	1 kg	8033462983965	pcs 6	Ø 13,5 x 13,5	30,5 x 38,7 x 21,2	14 Mesi	8 x 7

B A C C O

Una volta assaggiate
le creme spalmabili di Bacco
non potrete più farne a meno.
Qualunque alternativa non vi renderà
gli stessi profumi e gli stessi sapori.
Ideali da consumare su una fetta di pane
per le vostre colazioni o merende.

*Once you taste Bacco's spreadable creams
you cannot do without them.
Every alternative will not give you
the same scent and the same savour.
Ideal to be spread on a slice of homemade
bread for your breakfast or snack.*

BACCO

Le Cremose di Bacco
Bacco's creamy spread

Le Cremose di Bacco • Bacco's Creamy Spread

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
356	Crema Limone - <i>Lemon Creamy Spread</i>	190 g	8033462983569	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
423	Crema Limone - <i>Lemon Creamy Spread</i>	90 g	8033462984238	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
615	Crema Limone - <i>Lemon Creamy Spread</i>	1 Kg	8033462986157	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
355	Crema Arancia - <i>Orange Creamy Spread</i>	190 g	8033462983552	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
424	Crema Arancia - <i>Orange Creamy Spread</i>	90 g	8033462984245	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
616	Crema Arancia - <i>Orange Creamy Spread</i>	1 Kg	8033462986164	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
354	Crema Mandarino - <i>Mandarin Creamy Spread</i>	190 g	8033462983545	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
428	Crema Mandarino - <i>Mandarin Creamy Spread</i>	90 g	8033462984283	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
617	Crema Mandarino - <i>Mandarin Creamy Spread</i>	1 Kg	8033462986171	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
358	Crema Cacao - <i>Chocolate Creamy Spread</i>	190 g	8033462983583	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
429	Crema Cacao - <i>Chocolate Creamy Spread</i>	90 g	8033462984290	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
614	Crema Cacao - <i>Chocolate Creamy Spread</i>	1 Kg	8033462986140	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
352	Crema Cannella - <i>Cinnamon Creamy Spread</i>	190 g	8033462983521	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
427	Crema Cannella - <i>Cinnamon Creamy Spread</i>	90 g	8033462984276	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
612	Crema Cannella - <i>Cinnamon Creamy Spread</i>	1 Kg	8033462986126	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
350	Crema Nocciola - <i>Hazelnut Creamy Spread</i>	190 g	8033462983507	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
426	Crema Nocciola - <i>Hazelnut Creamy Spread</i>	90 g	8033462984269	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
611	Crema Nocciola - <i>Hazelnut Creamy Spread</i>	1 Kg	8033462986119	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
349	Crema Mandorla - <i>Almond Creamy Spread</i>	190 g	8033462983491	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
425	Crema Mandorla - <i>Almond Creamy Spread</i>	90 g	8033462984252	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
610	Crema Mandorla - <i>Almond Creamy Spread</i>	1 Kg	8033462986102	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
351	Crema Caffè - <i>Coffee Creamy Spread</i>	190 g	8033462983514	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
430	Crema Caffè - <i>Coffee Creamy Spread</i>	90 g	8033462984306	pcs 15	Ø 6 x 5,5	33 x 19 x 7	15 Mesi	14 x 16
613	Crema Caffè - <i>Coffee Creamy Spread</i>	1 Kg	8033462986133	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7
353	Crema Peperoncino - <i>Hot Pepper Creamy Spread</i>	190 g	8033462983538	pcs 12	Ø 7 x 8,2	23,5x16,5x 18,5	15 Mesi	21 x 7
618	Crema Peperoncino - <i>Hot Pepper Creamy Spread</i>	1 Kg	8033462986188	pcs 6	Ø 13,5 x 13,5	30,5x38,7x 21,2	15 Mesi	8 x 7

BACCO

BACCO

Tutto il sapore dell'Etna in un vasetto.
Pistacchi, mandorle o nocciole sgusciati,
lavorati con l'aggiunta di sale,
pepe e olio siciliano.

Una ricetta semplice ideale per preparare
bruschette e come condimento dei secondi piatti
a base di carne, si sposa naturalmente con la pasta,
preferibilmente condendola a fine cottura
con una spolverata di granella di pistachio.

*All Etna flavour in a jar.
Shelled pistachio, almond or hazelnut, processed
with the addition of salt, pepper and sicilian oil.*

*A simple recipe, ideal to prepare
bruschette and as condiment of meat-based
second courses, it naturally goes well together
with pasta, preferably seasoned after cooking
with a sprinkling of pistachio grain.*

J Pesti
Pesti

~ I Pesti • Pesti ~

Pesto alla Brontese 65%

Ingredienti: pistacchio 65%, olio di semi di girasole, sale, pepe.

Ingredients: 65% pistachio, sunflower seed oil, salt, pepper.

Pesto alla Brontese 70%

Ingredienti: pistacchio 70%, olio extravergine d'oliva, sale, pepe.

Ingredients: 70% pistachio, extra virgin olive oil, salt, pepper.

Pesto alla Brontese 80%

Ingredienti: pistacchio 80%, olio extravergine d'oliva, sale, pepe.

Ingredients: 80% pistachio, extra virgin olive oil, salt, pepper.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
126	Pesto alla Brontese 65% - 65% Pistachio Pesto	190 g	8033462981268	pcs 12	Ø 7 x 8,2	23,5 x 16,5 x 18,5	12 Mesi	21 x 7
129	Pesto alla Brontese 65% - 65% Pistachio Pesto	90 g	8033462981299	pcs 15	Ø 6 x 5,5	33 x 19 x 7	12 Mesi	14 x 16
131	Pesto alla Brontese 65% - 65% Pistachio Pesto	1 kg	8033462981312	pcs 6	Ø 10 x 16	23,5 x 33,5 x 18	12 Mesi	11 x 7
134	Pesto alla Brontese 70% - 70% Pistachio Pesto	190 g	8033462981343	pcs 12	Ø 7 x 8,2	23,5 x 16,5 x 18,5	18 Mesi	21 x 7
140	Pesto alla Brontese 70% - 70% Pistachio Pesto	90 g	8033462981404	pcs 15	Ø 6 x 5,5	33 x 19 x 7	18 Mesi	14 x 16
124	Pesto alla Brontese 70% - 70% Pistachio Pesto	40 g	8033462981244	pcs 35	Ø 4,5 x 5	23,5 x 31,5 x 5	18 Mesi	12 x 15
139	Pesto alla Brontese 70% - 70% Pistachio Pesto	1 kg	8033462981398	pcs 6	Ø 10 x 16	23,5 x 33,5 x 18	18 Mesi	11 x 7
321	Pesto alla Brontese 80% - 80% Pistachio Pesto	200 g	8033462983217	pcs 12	6 x 6 x 8,5	24,5 x 19,5 x 10,3	18 Mesi	19 x 8
322	Pesto alla Brontese 80% - 80% Pistachio Pesto	90 g	8033462983224	pcs 15	Ø 6 x 5,5	33 x 19 x 7	18 Mesi	14 x 16
141	Pesto alla Brontese 80% - 80% Pistachio Pesto	1 kg	8033462981411	pcs 6	Ø 10 x 16	23,5 x 33,5 x 18	18 Mesi	11 x 7

BACCO

~ I Pesti • Pesti ~

Pesto alla Brontese DOP

Ingredienti: pistacchio verde di Bronte DOP 80%, olio extravergine d'oliva, sale, pepe.

Ingredients: Bronte pistachio PDO 80%, extra virgin olive oil, salt, black pepper.

Pesto di Mandorla

Ingredienti: mandorla 65%, olio extravergine d'oliva, sale, pepe.

Ingredients: 65% almond, extra virgin olive oil, salt, pepper.

Pesto di Nocciola

Ingredienti: nocciola 65%, olio extravergine d'oliva, sale, pepe.

Ingredients: 65% hazelnut, extra virgin olive oil, salt, pepper.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
146	Pesto alla Brontese DOP PDO 80% Pistachio Pesto	190g	8033462981466	pcs 12	6 x 6 x 8,5	24,5x19,5x10,3	18 Mesi	19 x 8
378	Pesto alla Brontese DOP PDO 80% Pistachio Pesto	90 g	8033462983781	pcs 15	Ø 6 x 5,5	33x19x7	18 Mesi	14 x 16
128	Pesto di Mandorla - Almond Pesto	190 g	8033462981282	pcs 12	Ø 7 x 8,2	23,5x16,5x18,5	18 Mesi	21 x 7
133	Pesto di Mandorla - Almond Pesto	90 g	8033462981336	pcs 15	Ø 6 x 5,5	33x19x7	18 Mesi	14 x 16
137	Pesto di Mandorla - Almond Pesto	1 kg	8033462981374	pcs 6	Ø 10 x 16	23,5x33,5x18	18 Mesi	11 x 7
127	Pesto di Nocciola - Hazelnut Pesto	190 g	8033462981275	pcs 12	Ø 7 x 8,2	23,5x16,5x18,5	18 Mesi	21 x 7
132	Pesto di Nocciola - Hazelnut Pesto	90 g	8033462981329	pcs 15	Ø 6 x 5,5	33x19x7	18 Mesi	14 x 16
138	Pesto di Nocciola - Hazelnut Pesto	1 kg	8033462981381	pcs 6	Ø 10 x 16	23,5x33,5x18	18 Mesi	11 x 7

BACCO

Tipicità
Typicalness

BACCO

CiokkoBacco

Ingredienti: zucchero, burro di cacao, latte intero in polvere, pasta di pistacchio 10% (pistacchi, coloranti: clorofilla, curcumina), siero del latte in polvere, emulsionante (lecitina di soia), aromi (estratto di vaniglia).

Ingredients: sugar, cocoa butter, powdered milk, pistachio paste 10% (pistachio, colorants: chlorophyll, curcumin), powdered milk whey, emulsifying agent (soya lecithin), flavouring (vanillin).

NOVITÀ
2019

CiokkoBacco Crunch

Ingredienti: zucchero, burro di cacao, latte intero in polvere, granella di pistacchio 10%, siero del latte in polvere, emulsionante (lecitina di soia), aromi (estratto di vaniglia).

Ingredients: sugar, cocoa butter, powdered milk, pistachio grain 10%, powdered milk whey, emulsifying agent (soya lecithin), flavouring (vanillin).

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
372	Ciokkobacco - Pistachio Chocolate	100 g	8033462983729	pcs 15	8 x 16 x 1	8,5 x 17 x 23 (dimensione espositore) 24,5 x 19,5 x 10,3 (dimensione cartone imballo)	15 Mesi	1 Espositore per Cartone 19 X 8
373	Ciokkobacco - Pistachio Chocolate	400 g	8033462983736	pcs 6	10 X 2 X 24	23,5 x 33,5 x 18	15 Mesi	11 x 7
357	Ciokkobacco Crunch White Chocolate with pistachio grain	100 g	8033462983576	pcs 15	8 x 16 x 1	8,5 x 17 x 23 (dimensione espositore) 24,5 x 19,5 x 10,3 (dimensione cartone imballo)	15 Mesi	1 Espositore per Cartone 19 X 8

Tipicità • Typicalness

Cesaresi di Pistacchio

Ingredienti: zucchero, pistacchio 25%, burro di cacao, latte intero in polvere, pasta di pistacchio 2% (pistacchi, coloranti: clorofilla e curcumina). Emulsionante: lecitina di soia, aromi. Rivestimento: gomma arabica E 414, gommalacca E 904.

Ingredients: sugar, pistachio 25%, cocoa butter, powdered milk, paste pure pistachio 2% (pistachio, colorants: chlorophyll, curcumin), emulsifying agent: soya lecithi, flavouring. Covering: E 414 arabic gum, E904 shellac.

Spakkimi

Ingredienti: pistacchio 50%, sciroppo di glucosio, grassi vegetali non idrogenati, latte intero in polvere, zucchero, destrosio, emulsionante E322 lecitina di soia.

Ingredients: 50% pistachio, glucose syrup, non hydrogenated vegetable fat, powdered milk, sugar, dextrose, emulsifier E322.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
379	Cesaresi - Pistachio Dragees	70 g	8033462983798	pcs 12	4 x 4 x 11,5	17 x 12,5 x 12 (dimensione espositore) 23,5 x 16,5 x 18,5 (dimensione cartone imballo)	15 Mesi	2 Espositori per Cartone 4 X 4 (plt 40 x 60) 21 x 7 (plt 80 x 120)
388	Cesaresi - Pistachio Dragees	1 kg	8033462983880	pcs 3	Busta	30,5 x 38,7 x 21,2	15 Mesi	8 x 7
512	Spakkimi - Pistachio Crunch Snack	100 g	8033462985129	pcs 20	14,5 x 5 x 19,5	30,5 x 38,7 x 21,2	6 Mesi	8 x 7

Tipicità • Typicalness

Torrone di Pistacchio

Ingredienti: pistacchio 48%, zucchero, miele.
Ingredients: 48% pistachio, sugar, honey.

Torrone di Mandorla

Ingredienti: mandorla 48%, zucchero, miele.
Ingredients: 48% almond, sugar, honey.

Torrone Morbido al Pistacchio

Ingredienti: pistacchi (45%), zucchero, sciroppo di glucosio, miele, albume d'uovo. **Ingredienti** copertura ostia: amido di patate, acqua, olio vegetale (palma).

Ingredients: pistachios (45%), sugar, glucose syrup, honey, egg white. **Ingredients** coverage wafer: potato starch, water, vegetable oil (palm).

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
510	Torrone di Pistacchio - Pistachio Nougats	100 g	8033462985105	pcs 20	8 x 1,5 x 14	23,5 x 16,5 x 18,5	12 Mesi	21 x 7
511	Torrone di Mandorla - Almond Nougats	100 g	8033462985112	pcs 20	8 x 1,5 x 14	23,5 x 16,5 x 18,5	12 Mesi	21 x 7
509	Torrone Morbido di Pistacchio Soft Pistachio Nougats	150 g	8033462985099	pcs 12	5 X 3 X 19,30	23,5 x 16,5 x 18,5	12 Mesi	21 x 7

Bacchini - Cioccolatini al Pistacchio

Ingredienti: Zucchero, burro di cacao, latte intero in polvere, pasta di pistacchio 10% (pistacchi tostati e raffinati, clorofilla E141, curcumina E 100), siero del latte in polvere, emulsionante (lecitina di soia), aromi (estratto di vaniglia).

Ingredients: sugar, cocoa butter, powdered milk, pistachio paste 10% (roasted and refined pistachio, chlorophyll E141, curcumin E100), powdered milk whey, emulsifying agent (soya lecithin), flavouring (vanillin).

Cuoricini - Cioccolatini al Pistacchio

Ingredienti: Zucchero, burro di cacao, latte intero in polvere, pasta di pistacchio 10% (pistacchi tostati e raffinati, clorofilla E141, curcumina E 100), siero del latte in polvere, emulsionante (lecitina di soia), aromi (estratto di vaniglia).

Ingredients: sugar, cocoa butter, powdered milk, pistachio paste 10% (roasted and refined pistachio, chlorophyll E141, curcumin E100), powdered milk whey, emulsifying agent (soya lecithin), flavouring (vanillin).

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
374	Bacchini Cioccolatini al Pistacchio Pistachio Chocolates	110 g	8033462983743	pcs 4	30 x 25,5 x 3,6	23,5 x 33,5 x 18	15 Mesi	11 X 7
398	Cuoricini - Cioccolatini al Pistacchio Pistachio Chocolates	55 g	8033462983989	pcs 30	10 x 10 x 3	23,5 X 33,5 X 18	15 Mesi	8 X 7

Tipicità • Typicalness

Ciokkopop

Ingredienti: zucchero, burro di cacao, latte intero in polvere, pasta di pistacchio 10% (pistacchi, coloranti: clorofilla, curcumina), siero del latte in polvere, emulsionante (lecitina di soia), aromi (estratto di vaniglia).

Ingredients: sugar, cocoa butter, powdered milk, pistachio paste 10% (pistachio, colorants: chlorophyll, curcumin), powdered milk whey, emulsifying agent (soya lecithin), flavouring (vanillin).

Liquore Terzo Tempo

Ingredienti: zucchero, pistacchio 9%, alcool, latte scremato in polvere, aromi, coloranti E101, E133.

Ingredients: sugar, 9% pistachio, alcool, powderes low fat milk, flavouring, colouring E101, E133.

Ambrosia di Bacco

Ingredienti: miele 90%, pistacchio.

Ingredients: 90% honey, pistachio.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
389	Ciokkopop Pistachio Chocolate Lollipop	18 g	8033462983897	pcs 12	5 x 1 x 12	24,5 x 19,5 x 10,3	15 Mesi	19 x 8
255	Terzo Tempo Liquore al Pistacchio Terzo Tempo Pistachio Liqueur	50 cl	-	pcs 6	8 x 3 x 29,5	16 x 22 x 34,5	-	-
514	Ambrosia di Bacco Honey and Pistachio	100 g	8033462985143	pcs 20	6 x 6 x 9	19,5 x 25 x 10	12 Mesi	19 x 8

BACCO

Pistacchio raccolto nei terreni lavici di Bronte, sulle pendici dell'Etna, sgusciato e non pelato, lasciato al sole ad asciugare, senza aggiunta di sale, risultando in questo modo più povero di sodio rispetto ai pistacchi importati dall'estero.

Può essere consumato come snack o come guarnizione di dolci, gelati e piatti salati sotto forma di farina e granella.

Pistachio harvested in Bronte lava area, on Etna slopes, shelled and not peeled, pistachio is dried out in the sun without the addition of salt, so it is poorer in sodium than imported pistachio. It may be consumed as a snack or a sweet, ice cream or main courses decoration in form of flour or grain

Fruitta Secca

Dried fruit

Frutta Secca • Dried Fruit

Pistacchio Sgusciato e Farina di Pistacchio DOP

Ingredienti: 100% pistacchio verde di Bronte DOP.
Ingredients: 100% Bronte pistachio PDO.

Pistacchio Sgusciato e Farina di Pistacchio

Ingredienti: 100% pistachio.
Ingredients: 100% pistachio.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
114	Pistacchio sgusciato DOP Vaso vetro PDO Bronte Shelled Pistachio Glass Jar	100 g	8033462981145	pcs 12	6 x 6 x 8,5	24,5 x 19,5 x 10,3	12 Mesi	19 x 8
109	Pistacchio sgusciato DOP sottovuoto PDO Bronte Shelled Pistachio Vacuum Bag	1 kg	8033462981091	pcs 6	4 x 19 x 27	30,5 x 38,7 x 21,2	12 Mesi	8 x 7
660	Farina di Pistacchio DOP Vaso Vetro PDO Bronte Pistachio Flour Glass Jar	100 g	8033462986607	pcs 12	6 x 6 x 8,5	24,5 x 19,5 x 10,3	12 Mesi	19 x 8
663	Farina di Pistacchio DOP sottovuoto PDO Bronte Pistachio Flour Vacuum Bag	1 kg	8033462986638	pcs 6	4 x 19 x 27	30,5 x 38,7 x 21,2	12 Mesi	8 x 7
101	Pistacchio sgusciato Vaso Vetro Shelled Pistachio Glass Jar	100 g	8033462981015	pcs 12	6 x 6 x 8,5	24,5 x 19,5 x 10,3	12 Mesi	19 x 8
652	Farina di Pistacchio Vaso Vetro Pistachio Flour Glass Jar	100 g	8033462986522	pcs 12	6 x 6 x 8,5	24,5 x 19,5 x 10,3	12 Mesi	19 x 8

BACCO

Frutta Secca • Dried Fruit

Pistacchio Sgusciato, Farina e Granella di Pistacchio

Ingredienti: 100% pistacchio.

Ingredients: 100% pistachio.

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
116	Pistacchio Sgusciato Busta rossa Shelled Pistachio Red Pack	50 g	8033462981169	pcs 12	9 x 4 x 13	20x30x14	12 Mesi	16 x 10
100	Pistacchio Sgusciato Busta rossa Shelled Pistachio Red Pack	100 g	8033462981008	pcs 12	9 x 4 x 16	20x30x14	12 Mesi	16 x 10
120	Pistacchio Sgusciato Busta sottovuoto Shelled Pistachio Vacuum Pack	250 g	8033462981206	pcs 15	15 x 3 x 25	30,5x23,5x10,9	12 Mesi	8 x 10
112	Pistacchio Sgusciato Busta sottovuoto Shelled Pistachio Vacuum Pack	500 g	8033462981121	pcs 12	20 x 3 x 30	30,5x38,7x21,2	12 Mesi	8 x 7
111	Pistacchio Sgusciato Busta sottovuoto Shelled Pistachio Vacuum Pack	1 kg	8033462981114	pcs 6	23 x 3 x 35	30,5x38,7x21,2	12 Mesi	8 x 7
662	Farina di Pistacchio Busta rossa Pistachio Flour Red Pack	50 g	8033462986621	pcs 12	9 x 4 x 13	20x30x14	12 Mesi	16 x 10
650	Farina di Pistacchio Busta rossa Pistachio Flour Red Pack	100 g	8033462986508	pcs 12	9 x 4 x 16	20x30x14	12 Mesi	16 x 10
668	Farina di Pistacchio Busta sottovuoto Pistachio Flour Vacuum Bag	250 g	8033462986683	pcs 15	15 x 3 x 25	30,5x23,5x10,9	12 Mesi	8 x 10
654	Farina di Pistacchio Busta sottovuoto Pistachio Flour Vacuum Bag	500 g	8033462986546	pcs 12	20 x 3 x 30	30,5x38,7x21,2	12 Mesi	8 x 7
656	Farina di Pistacchio Busta sottovuoto Pistachio Flour Vacuum Bag	1 kg	8033462986560	pcs 6	23 x 3 x 35	30,5x38,7x21,2	12 Mesi	8 x 7
667	Granella di Pistacchio Busta rossa Chopped Pistachio Red Pack	50 g	8033462986676	pcs 12	9 x 4 x 13	20x30x14	12 Mesi	16 x 10
665	Granella di Pistacchio Busta rossa Chopped Pistachio Red Pack	100 g	8033462986652	pcs 12	9 x 4 x 16	20x30x14	12 Mesi	16 x 10
661	Granella di Pistacchio Busta sottovuoto Chopped Pistachio Vacuum Bag	250 g	8033462986614	pcs 15	15 x 3 x 25	30,5x23,5x10,9	12 Mesi	8 x 10
655	Granella di Pistacchio Busta sottovuoto Chopped Pistachio Vacuum Bag	500 g	8033462986553	pcs 12	20 x 3 x 30	30,5x38,7x21,2	12 Mesi	8 x 7
657	Granella di Pistacchio Busta sottovuoto Chopped Pistachio Vacuum Bag	1 kg	8033462986577	pcs 6	23 x 3 x 35	30,5x38,7x21,2	12 Mesi	8 x 7

Frutta Secca • Dried Fruit

Semilavorati in Pasta Pistacchio, Nocciola e Mandorla

Ingredienti pistacchio: pistacchi.
Ingredienti nocciola: nocciole.
Ingredienti mandorla: mandorle.

*Pistachio ingredients: pistachios.
Hazelnut ingredients: hazelnuts.
Almond ingredients: almonds.*

Cod. Art Art. Code	Prodotto Product	Peso Netto Net Weight	Codice Ean Ean Code	Pz x Crt Pieces x Crt	Misure Confezione Product Dimensions	Misure Crt Crt Dimensions	Scadenza Shelf Life	Crt x Strati Boxes x Layers
606	Pasta pura per gelato bigusto (pistacchio/nocciola) <i>Two Flavour of Pure Paste (Pistachio/Hazelnut)</i>	200 g	8033462986065	pcs 6	14 x 7 x 7	38,5 x 28,5 x 10,9	18 Mesi	8 x 15
596	Semilavorato Pistacchio DOP <i>PDO Bronte Pistachio Paste</i>	1 kg	8033462985969	pcs 6	Ø 13,5 X 13,5	30,5 x 38,7 x 21,2	18 Mesi	8 x 7
601	Semilavorato Pistacchio <i>Pistachio Pure Paste</i>	1 kg	8033462986010	pcs 6	Ø 13,5 X 13,5	30,5 x 38,7 x 21,2	18 Mesi	8 x 7
597	Semilavorato Pistacchio <i>Pistachio Pure Paste</i>	3 kg	8033462985976	pcs 2	Ø 19,5 x 15	30,5 x 38,7 x 21,2	18 Mesi	8 x 7
605	Semilavorato Mandorla <i>Almond Pure Paste</i>	1 kg	8033462986058	pcs 6	Ø 13,5 X 13,5	30,5 x 38,7 x 21,2	18 Mesi	8 x 7
603	Semilavorato Nocciola <i>Hazelnut Pure Paste</i>	1 kg	8033462986034	pcs 6	Ø 13,5 X 13,5	30,5 x 38,7 x 21,2	18 Mesi	8 x 7

Bacco srl • Via Palermo, 47 • 95034 Bronte (CT)
Tel. +39 095 77 22 865 • Fax +39 095 77 24 795 • info@baccosrl.com
www.baccosrl.com