
FOCACCIAS, PIZZAS Y PANES
FOCACCIAS, PIZZAS E PÃES

ESPAÑA - PORTUGAL

Sabor y tradición italianos
Sabor e tradição italianos

SABOREE LA RIQUEZA HISTÓRICA
Génova reposa en la costa mediterránea de la región italiana de Liguria, con su espalda recostada
sobre verdes colinas y con su inconfundible faro como símbolo de referencia.

Génova es el mayor puerto italiano del mar Mediterráneo y tiene una rica historia comercial a sus
espaldas. El faro no es la única herencia medieval de la ciudad, sino también su famoso pan fino
genovés, hecho con harina y aceite de oliva. Al principio, solo se repartía durante las ceremonias en
las iglesias, pero la focaccia pronto conquistaría un lugar permanente en los corazones de los
genoveses, como el de Colón que se llevó consigo la receta hasta las Américas, y al igual que el faro
(La Lanterna), ha acabado convirtiéndose en un símbolo de Génova. En 1996, el fundador de Lanterna,
descendiente de una antigua familia de panaderos genoveses, decidió poner a disposición de todo el
mundo este delicioso símbolo, de hecho, el logo de la empresa incluye el origen de Génova. Y aquí es
donde empieza la historia.

SABOREIE A RIQUEZA HISTÓRICA
Génova repousa na costa mediterrânea da região italiana de Liguria, com as suas costas recostadas sobre
verdes colinas e com o seu inconfundível farol como símbolo de referência.

Génova é o maior porto italiano do mar Mediterrâneo e tem como bagagem uma rica história comercial. O farol
não é a única herança medieval da cidade, sendo também de assinalar o seu famoso pão fino genovês, feito
com farinha e azeite. Inicialmente, só se distribuía nas cerimónias nas igrejas, mas rapidamente a focaccia
conquistaria um lugar permanente nos corações dos genoveses, como o de Colombo que levou consigo a
receita até às Américas, e tal como o farol (A Lanterna), acabou por se tornar num símbolo de Génova. Em
1996, o fundador da Lanterna, descendente de uma antiga, família de padeiros genoveses, decidiu pôr à
disposição de todo o mundo este delicioso símbolo; aliás, o logótipo da empresa faz referência à origem de
Génova. E aqui é onde começa a história. 2 3

Quem tiver passeado alguma vez pelas ruas
de Génova, em Itália, deve certamente
recordar o delicioso aroma da focaccia recém-
cozida, a fragrância do pão fino mais puro,
elaborado com ingredientes frescos e
borrifado com o melhor azeite.

Estaladiça por fora, maravilhosamente macia
por dentro e sempre repleta do autêntico
sabor italiano, o perfume da focaccia pode
sentir-se do inconfundível farol de Génova,
inclusive antes de se ver a focacceria. A
focaccia está profundamente enraizada nos
genes de Génova e também nos da Lanterna.

Cualquiera que haya paseado alguna vez por
las calles de Génova en Italia recordará el
delicioso aroma de la focaccia recién
horneada, la fragancia del pan fino más puro,
elaborado con ingredientes frescos y rociado
con el mejor aceite de oliva.

Crujiente por fuera, maravillosamente tierna
por dentro y siempre repleta de auténtico
sabor italiano, la focaccia puede olerse desde
el inconfundible faro de Génova antes incluso
de ver la focacceria. La focaccia está
profundamente arraigada en los genes de
Génova y también en los de Lanterna.

GENUINA, COMO TIENE QUE SER
La receta de la focaccia se ha ido perfeccionando a lo largo de los siglos pero, gracias a la
tenacidad italiana (léase temperamento), siempre ha permanecido fiel a su origen. Al fin y al cabo,
los ingredientes genuinos no necesitan de ningún adorno. Y este es el lema con el que Lanterna
comercializa su focaccia en toda Europa. Se reconoce al instante por su forma plana y los típicos
hoyitos de la parte superior, preparada con aceite de oliva virgen extra y sin colorantes ni
aromatizantes artificiales. Tiene un sabor excelente, se presenta congelada y es fácil de hornear
y consumir a cualquier hora del día. Nuestras focaccias son apreciadas en todas partes porque,
seamos francos… ¿quién puede resistirse a ese aroma que sale del horno?

GENUÍNA, COMO TEM DE SER
A receita da focaccia foi-se aperfeiçoando ao longo dos séculos, mas, graças à tenacidade italiana (leia-se
temperamento), manteve-se sempre fiel à sua origem. No fim de contas, os ingredientes genuínos não
necessitam de nenhum adorno. E este é o lema com que a Lanterna comercializa a sua focaccia em toda a
Europa. Reconhece-se imediatamente pela sua forma e pelos típicos furinhos da parte superior, elaborada com
azeite virgem extra e sem corantes nem aromatizantes artificiais. Tem um sabor excelente, serve-se congelada
e é fácil de cozer e consumir a qualquer hora do dia. As nossas focaccias são apreciadas em qualquer parte,
porque, verdade seja dita... Quem é que pode resistir àquele aroma que sai do forno?

EL SECRETO DE ITALIA
La cocina italiana es conocida en todo el mundo, sin embargo, el secreto de un buen plato italiano
radica en utilizar ingredientes de la calidad adecuada. Tanto si hablamos de focaccias como de
cualquier otro producto de panadería típico de Italia, como por ejemplo las chapatas, los bastoncini,
el pan y las pizzas, seleccionar los ingredientes básicos adecuados, es decir, la harina, la sal, la
levadura y por supuesto, el aceite de oliva, es indispensable para el éxito. En Lanterna, no hay sitio
para los colorantes ni los aromatizantes. Suministramos el producto fresco congelado para poder
ofrecer la flexibilidad de los productos precocinados pero sin perder un ápice de su frescura y
además, y no menos importante, permitir una elevada rotación en la tienda.

O SEGREDO DE ITÁLIA
A cozinha italiana é conhecida em todo o mundo, no entanto, o segredo de um bom prato italiano reside em
utilizar ingredientes com a qualidade adequada. Quer falemos de focaccias quer de qualquer outro produto de
padaria típico de Itália, como por exemplo as chapatas, os bastoncini, o pão e as pizzas, selecionar os
ingredientes básicos adequados, isto é, a farinha, o sal, o fermento e, como não podia deixar de ser, o azeite, é
indispensável para o êxito. Na Lanterna não há lugar para os corantes nem para os aromatizantes. Fornecemos
o produto fresco congelado para podermos oferecer a flexibilidade dos produtos pré-cozinhados, conservando
toda a sua frescura e permitindo, além disso, uma elevada rotação na loja.

A Lanterna também tem o prazer de lhe
oferecer os sabores de Itália. Não hesite
em contactar-nos se desejar conhecer
melhor os nossos produtos. Depois de os
provar, já não precisará de mais
argumentos para ficar convencido.
Porque quem é que se pode negar a
estas saborosas tentações italianas?

Lanterna también tiene el placer de
ofrecerle los sabores de Italia. No dude en
ponerse en contacto con nosotros si desea
conocer mejor nuestros productos. Si los
prueba, no necesitará ningún otro
argumento para convencerse. Porque,
¿quién puede negarse a estas sabrosas
tentaciones italianas?

CALIDAD Y SEGURIDAD
ALIMENTARIAS
Ofrecer a nuestros clientes la más alta calidad ha sido siempre nuestro principal
objetivo. Por ese motivo, solo trabajamos con materias primas cuidadosamente
seleccionadas, y aplicamos estrictos controles de calidad en nuestros procesos
de producción para garantizar la total trazabilidad de todos y cada uno de
nuestros productos.

QUALIDADE E SEGURANÇA
ALIMENTAR
Oferecer aos nossos clientes a mais alta qualidade foi sempre
o nosso principal objetivo. Por este motivo, só trabalhamos
com matérias-primas cuidadosamente selecionadas,
e aplicamos controlos de qualidade estritos nos nossos
processos de produção para garantir a total rastreabilidade
de todos os nossos produtos.

Nuestras certificaciones - As nossas certificações:
ISO 9001, ISO 14001, IFS (International Food Standard) and BRC (British
Retail Consortium)

4 5

El tentador y sabroso aroma de la focaccia recién horneada, ¿quién puede resistirse?
El pan plano cubierto de los irresistibles ingredientes italianos deleitará los paladares
más exigentes. Las focaccias de Lanterna combinan tradición con ingredientes frescos
y genuinos, sin ningún tipo de colorante o aromatizante artificial. Rociadas con aceite
de oliva virgen extra, nuestras focaccias le traen el auténtico sabor de Italia a su mesa,
y con sus múltiples posibilidades de presentación, harán las delicias de todos, en todas
partes y a cualquier hora del día.
* P R E P A R A D A C O N A C E I T E D E O L I V A . N O C O N T I E N E
G R A S A S A N I M A L E S N I G R A S A S H I D R O G E N A D A S

* P R E P A R A D A C O M A Z E I T E . N Ã O C O N T Ê M
G O R D U R A S A N I M A I S O U H I D R O G E N A D A S

O tentador e saboroso aroma da focaccia recém-cozida, quem é que pode resistir? O pão plano
coberto dos irresistíveis ingredientes italianos será o deleite dos paladares mais exigentes. As
focaccias da Lanterna combinam tradição com ingredientes frescos e genuínos, sem nenhum
tipo de corante nem aromatizante artificial. Pulverizadas com azeite virgem extra, as nossas
focaccias traem-lhe o autêntico sabor de Itália para a sua mesa, e com múltiplas possibilidades
de apresentação, irão fazer as delícias de todos, em qualquer lado e a qualquer hora do dia.

*FOCACCIA TRADIZIONALE
DISPONIBLE EN TAMAÑOS 40X30

DISPONÍVEL EM TAMANHOS 40X30

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49000	 49010
PESO NETO (G) - PESO LÍQUIDO (G)	 600	 600
UNIDADES/CAJA - UNIDADES/CAIXA 	 10	 4
PAQUETES/CAJA - PACOTES/CAIXA 	 10	 4
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1	 1
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 6	 2,4
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8 	 200-210 / 7-8

DESDE GÉNOVA
CON AMOR
DE GÉNOVA
COM AMOR

6 7

*FOCACCIA STRACCHINO
DISPONIBLE EN TAMAÑOS 40X30

DISPONÍVEL EM TAMANHOS 40X30

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49013
PESO NETO (G) - PESO LÍQUIDO (G)	 850
UNIDADES/CAJA - UNIDADES/CAIXA 	 4
PAQUETES/CAJA - PACOTES/CAIXA 	 4
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,4
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8

*FOCACCIA MEDITERRANEA
DISPONIBLE EN TAMAÑOS 40X30

DISPONÍVEL EM TAMANHOS 40X30

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49012
PESO NETO (G) - PESO LÍQUIDO (G)	 800
UNIDADES/CAJA - UNIDADES/CAIXA 	 4
PAQUETES/CAJA - PACOTES/CAIXA 	 4
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,2
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8

*FOCACCIA VEGETARIANA
DISPONIBLE EN TAMAÑOS 40X30

DISPONÍVEL EM TAMANHOS 40X30

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49014
PESO NETO (G) - PESO LÍQUIDO (G)	 800
UNIDADES/CAJA - UNIDADES/CAIXA 	 4
PAQUETES/CAJA - PACOTES/CAIXA 	 4
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,2
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8

No todos los aceites de oliva son iguales. Los gourmets
de Lanterna no se llaman a sí mismos «aceitólogos de
la oliva», pero tienen una gran nariz para detectar la
mejor calidad. ¡Compruébelo usted mismo!

Nem todos os azeites são iguais. Os gourmets da
Lanterna não se autodenominam «azeitólogos», mas
têm um excelente nariz para detetar a melhor
qualidade. Prove por si mesmo!

CON EL DELICIOSO ACEITE DE OLIVA

COM O DELICIOSO AZEITE

8 9

*FOCACCIA AI POMODORINI
DISPONIBLE EN TAMAÑOS 40X30

DISPONÍVEL EM TAMANHOS 40X30

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49017
PESO NETO (G) - PESO LÍQUIDO (G)	 800
UNIDADES/CAJA - UNIDADES/CAIXA 	 4
PAQUETES/CAJA - PACOTES/CAIXA 	 4
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,2
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8

*FOCACCIA POMODORINI
DISPONIBLE EN TAMAÑOS 15X20

DISPONÍVEL EM TAMANHOS 15X20

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49030
PESO NETO (G) - PESO LÍQUIDO (G)	 200
UNIDADES/CAJA - UNIDADES/CAIXA 	 4O
PAQUETES/CAJA - PACOTES/CAIXA 	 4O
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 8
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8

*FOCACCIA ALLA CIPOLLA
DISPONIBLE EN TAMAÑOS 40X30

DISPONÍVEL EM TAMANHOS 40X30

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49015	
PESO NETO (G) - PESO LÍQUIDO (G)	 800	
UNIDADES/CAJA - UNIDADES/CAIXA 	 4	
PAQUETES/CAJA - PACOTES/CAIXA 	 4	
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1	
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,2	
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8

APERITIVO NOCTURNO
APERITIVO NOTURNO

10 11

A CUALQUIER HORA

A QUALQUER HORA

Nos atreveríamos a decir que la focaccia se puede comer en
cualquier momento del día, desde la primera hora de la mañana
hasta la última de la noche, aunque para ser sinceros, el auténtico
italiano rara vez desayuna, salvo un intenso café espresso. Sin
embargo, en la región de Liguria, se toma focaccia en el desayuno,
¡con un capuchino! Las focaccias son un excelente acompañamien-
to para primeros y segundos platos y, naturalmente también es un
piatto pranzo, un fantástico plato único para el almuerzo.

Atrever-nos-íamos a dizer que a focaccia se pode comer em
qualquer altura do dia, desde manhã cedo até à noite, embora,
para sermos sinceros, o verdadeiro italiano raramente toma o
pequeno-almoço, salvo um intenso café espresso. Contudo, na
região de Liguria, toma-se a focaccia ao pequeno-almoço, com um
capuchino! As focaccias são um excelente acompanhamento para
primeiros e segundos pratos e, naturalmente, também constitui
um piatto pranzo, um fantástico prato único para o almoço.

*TRANCIO LIGURE ALL’OLIO
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49033	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 450	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 12		
PAQUETES/CAJA - PACOTES/CAIXA 	 12		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 1		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 5,4		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200 / 3-5 	

AUTÉNTICOS
PANADEROS ITALIANOS

AUTÊNTICOS
PADEIROS ITALIANOS

Las raíces de Lanterna se remontan a generaciones de
panaderos de Génova. Comer era algo muy importante para
estas familias y la línea familiar de panaderos también ha
dado lugar a muchos gourmets. Las madres enseñaban a
sus hijos a cocinar, hornear, probar y apreciar la calidad de
los buenos alimentos. Hoy en día, esa capacidad para saber
«probar y saborear» está firmemente arraigada en
nuestros genes y también en los de nuestras focaccias.

As raízes da Lanterna remontam a gerações de padeiros de
Génova. Comer era algo muito importante para estas famílias e
a linha familiar de padeiros também deu origem a muitos
gourmets. As mães ensinavam os filhos a cozinhar, cozer, provar
e apreciar a qualidade dos bons alimentos. Hoje em dia, essa
capacidade para saber «provar e saborear» está firmemente
enraizada nos nossos genes e também nas nossas focaccias. 12 13

*FOCACCIA FARCITA MEDITERRANEA
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 14008	 14002	
PESO NETO (G) - PESO LÍQUIDO (G)	 100	 450	
UNIDADES/CAJA - UNIDADES/CAIXA 	 45	 10	
PAQUETES/CAJA - PACOTES/CAIXA 	 1	 1	
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 45	 10	
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 4,5	 4,5	
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 3-5 	 200-210 / 7-8	

*FOCACCIA CLASSICA
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 14000	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 450	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 10		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 10		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 4,5		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8 	

El auténtico sabor de Italia es el sabor de los ingredientes
puros y genuinos. Simplicidad es la consigna del arte de
cocinar y hornear en Génova: sin demasiados ingredientes,
pero todos ellos… ¡realmente buenos! Esto es lo que define
el sapore especial de Lanterna y, como no podría ser de otro
modo, sin lugar para aromatizantes ni colorantes artificiales.

O autêntico sabor de Itália é o sabor dos ingredientes puros e
genuínos. Simplicidade é a chave da arte de cozinhar e cozer
em Génova: sem demasiados ingredientes, mas todos eles...
Verdadeiramente bons! Isto é o que define o sapore especial
da Lanterna e, como não podia deixar de ser, sem lugar para
aromatizantes nem corantes artificiais.14 15

*FOCACCINA TRADIZIONALE
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49023	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 80	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 65		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 65	 	
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 5,2		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 210-220 / 2-3 	

16 17

*FOCACCINA AI POMODORINI
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49022	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 100	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 55		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 55		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 5,5		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 5 	

*FOCACCINA AL ROSMARINO
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 28036	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 100	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 55		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 55		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 5,5		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 5 	

*FOCACCINA MEDITERRANEA
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 28034	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 100	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 55		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 55		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 5,5		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 7-8 	

*FOCACCINA ALLE OLIVE
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49026	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 100	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 55		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 55		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 5,5		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 5 	

DESDE GÉNOVA CON AMOR
DE GÉNOVA COM AMOR

En Lanterna nos preocupamos por las personas.
¡Por usted! ¡Y por las generaciones futuras! Por
eso, siempre que podemos, seleccionamos
ingredientes y embalajes sostenibles. Si fuera
por nosotros, habría otras muchas generaciones
de panaderos de focaccia después de nosotros.

Na Lanterna preocupamo-nos com as pessoas.
Consigo! E com as gerações futuras! Por isso,
sempre que podemos, selecionamos ingredientes
e PACOTES sustentáveis. . Se dependesse de nós,
haveria outras muitas gerações de padeiros de
focaccia depois de nós.

18 19

PRECORTADA
PRÉ-CORTADA

*FOCACCINA ALL’OLIO

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49027	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 70	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 54		
PAQUETES/CAJA - PACOTES/CAIXA 	 9		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 6		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,78		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200-210 / 2-3 	

PRECORTADA
PRÉ-CORTADA

*FOCACCETA ALL’OLIO

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49024	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 120	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 16		
PAQUETES/CAJA - PACOTES/CAIXA 	 4		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 4		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 1,92		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 220-230 / 3-4 	

Cuando decimos Italia solemos pensar en la pizza. La cocina italiana de ninguna manera
puede ignorar este todo terreno. A diferencia de lo que se suele decir, el secreto de
una buena pizza no es solo la base, sino que además, tiene que incorporar ingredientes
auténticos, como una auténtica mozzarella por ejemplo. Tradición, aroma y conocimiento
de los ingredientes se combinan con experiencia en las pizzas de Lanterna y el resultado
son pizzas sin ningún tipo de aditivo artificial. Así es como preparamos las mejores pizzas
congeladas que usted podrá hornear en su cocina fácilmente y con rapidez.

* T O D A S N U E S T R A S P I Z Z A S E S TÁ N E L A B O R A D A S C O N A C E I T E D E O L I V A
Y N O C O N T I E N E N G R A S A S A N I M A L E S O H I D R O G E N A D A S

Quando dizemos Itália costumamos pensar na pizza. A cozinha italiana não pode ignorar de
maneira alguma este todo-o-terreno. Ao contrário do que se costuma dizer, o segredo de uma
boa pizza não é só a massa, mas também a incorporação de ingredientes autênticos, como uma
autêntica mozzarella, por exemplo. Tradição, aroma e conhecimento dos ingredientes combinam-
se com experiência nas pizzas da Lanterna e o resultado são pizzas sem qualquer tipo de aditivo
artificial. É assim que elaboramos as melhores pizzas congeladas que poderá cozer na sua
cozinha facilmente e de maneira rápida.

* T O D A S A S N O S S A S P I Z Z A S S Ã O E L A B O R A D A S C O M A Z E I T E
E N Ã O C O N T Ê M G O R D U R A S A N I M A I S O U H I D R O G E N A D A S

20 21

*MARGHERITA ALTA

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49057	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 220	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 36		
PAQUETES/CAJA - PACOTES/CAIXA 	 18		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 2		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 7,92		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 180-190 / 8-10 	

DISPONIBLE EN TAMAÑOS 15X20
DISPONÍVEL EM TAMANHOS 15X20

*PIZZETA
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 47656	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 160	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 40	 	
PAQUETES/CAJA - PACOTES/CAIXA 	 20		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 2		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 6,4	 	
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 180-190 / 8-10 	

MARGARITA
ORIGINAL PARA LLEVAR

MARGARITA
ORIGINAL PARA LEVAR

La pizza margarita, la madrina de la ahora tan
popular cultura de la Street food. Un tentempié
delicioso para cualquier momento del día,
conocido por los italianos desde siempre.

A pizza margarita, a madrinha da agora tão
popular cultura da street food. Um snack
delicioso para qualquer altura do dia, conhecido
desde sempre pelos italianos.

Ciabatta significa zapatilla en italiano, pero se la conoce mejor como pan típico italiano,
la chapata. Ya se ha ganado un lugar importante en la cocina italiana con su genuina forma
rectangular, y cada vez más gente está descubriendo y apreciando este pan procedente
del norte de Italia. Originalmente, su corteza crujiente y su interior ligero se elaboraban
con la masa sobrante y en Lanterna, hemos añadido un toque de masa fermentada que
le aporta un aroma genuino. Nuestra chapata es un producto prehorneado durante unos
minutos y se suministra congelada. En todas sus diferentes versiones, es una auténtica
todo terreno que permite infinidad de variaciones.

Ciabatta significa chinela em italiano, mas é mais conhecida como um pão típico italiano,
a chapata. Já conquistou um lugar importante na cozinha italiana com a sua genuína forma
retangular, com cada vez mais pessoas a descobrir e a apreciar este pão procedente do norte
de Itália. Originalmente, a sua côdea estaladiça e o seu interior macio são elaborados com a
massa sobrante e na Lanterna adicionámos um toque de massa fermentada que proporciona um
aroma genuíno. A nossa chapata é um produto pré-cozido durante alguns minutos e é fornecida
congelada. Em todas as suas diferentes versões, é uma autêntica todo-o-terreno que permite uma
infinidade de variações.

22 23

*PANINO GRIGLIATO
PRECORTADA
PRÉ-CORTADA

CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49061	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 80	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 54		
PAQUETES/CAJA - PACOTES/CAIXA 	 6		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 9		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 4,32		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 180 / 5 	

*CIABATTINA DI GRANO DURO
CÓDIGO DE PRODUCTO - CÓDIGO DO PRODUTO 	 49041	 	
PESO NETO (G) - PESO LÍQUIDO (G)	 100	 	
UNIDADES/CAJA - UNIDADES/CAIXA 	 32		
PAQUETES/CAJA - PACOTES/CAIXA 	 1		
UNIDADES/PAQUETE - UNIDADES/PACOTE 	 32		
PESO NETO CAJA (KG) - PESO LÍQUIDO CAIXA (KG)	 3,2		
HORNO (T.ª Y MIN) - FORNO (T E MIN) 	 200 / 4 	

©TODOS LOS DERECHOS RESERVADOS VAMIX NV, CON SEDE SOCIAL EN AT B-9000 GENT (BÉLGICA),
MOUTSTRAAT 64 (VAMIX). ESTE CATÁLOGO Y TODO SU CONTENIDO (TEXTO E IMÁGENES) ESTÁN
PROTEGIDOS POR COPYRIGHT. LA COPIA, REPRODUCCIÓN, TRATAMIENTO, TRADUCCIÓN, DISTRIBUCIÓN,
EXPLOTACIÓN, ALMACENAMIENTO, TRANSMISIÓN Y CUALQUIER OTRO USO DE UNA PARTE O LA TOTALIDAD
DE ESTE CATÁLOGO ESTÁN ESTRICTAMENTE PROHIBIDOS SIN LA PREVIA APROBACIÓN ESCRITA DE VAMIX.

© TODOS OS DIREITOS RESERVADOS VAMIX NV, COM SEDE SOCIAL EM AT B-9000 GENT (BÉLGICA),
MOUTSTRAAT 64 (VAMIX). ESTE CATÁLOGO E TODO O SEU CONTEÚDO (TEXTO E IMAGENS) ESTÃO PROTEGIDOS
POR COPYRIGHT. A CÓPIA, REPRODUÇÃO, TRATAMENTO, TRADUÇÃO, DISTRIBUIÇÃO, EXPLORAÇÃO,
ARMAZENAMENTO, TRANSMISSÃO E QUALQUER OUTRO USO DE UMA PARTE OU DA TOTALIDADE DESTE
CATÁLOGO SÃO ESTRITAMENTE PROIBIDOS SEM A AUTORIZAÇÃO PRÉVIA POR ESCRITO DA VAMIX.

Vandemoortele Ibérica · C/ Sant Martí de l’Erm, núm. 1 Planta 5ª 08960 Sant Just Desvern (Barcelona)
Tel.: +34 934 99 98 00 Fax: +34 934 99 98 11 · www.vandemoortele.com

