

CREATING A WOW

EXPRESS YOURSELF - IMPRESS ANOTHER

2019-2020

PANESCO FOOD.COM	

6	OUR	COMM	IITMEN	ш

134 **ALPHABETICAL LIST** - ALLERGENS

143 LEGENDA LABELS

144 **BAKING TECHNOLOGIES** & INSTRUCTIONS

VIENNOISERIE

14 CROISSANT

4	8	1	П	ΗĐ	V	13	7 7		C	7	Ð	17
	\cdot			Í	•	-	M	3	\mathbf{c}	-		_

PATISSERIE

28	SWEET BREAK
28	BISCUITS
30	MUFFINS & CAKES
32	BROWNIES
33	WAFFLES & PANCAKES
38	DESSERTS ON A PLATE
38	HIGH CAKES & TART(LET)S
00	
44	INDIVIDUAL PASTRY
	INDIVIDUAL PASTRY
	INDIVIDUAL PASTRY MINI COFFEE ITEMS
44	
44	MINI COFFEE ITEMS

BOULANGERIE

95

95

97

101

DEMI BAGUETTES

DEMI CIABATTAS & CO

RUSTIC DEMI BAGUETTES

CLASSIC DEMI BAGUETTES

SWEET BRIOCHES	104	BAGUETTES
	104	CIABATTAS & CO
BREADS RICH IN FLAVOUR	106	RUSTIC BAGUETTES
FRUIT AND/OR NUTS	108	CLASSIC BAGUETTES
HERBS, SPICES AND/OR VEG		
	109	LOAVES
MINI ROLLS < 45 GRAM		
SINGLE SERVING	116	SLICED TOAST BREAD
TEAR & SHARE		
SMALL ROLLS 45 - 75 GRAM		
SMALL ROLLS 45 - 75 GRAM		
SMALL ROLLS 45 - 75 GRAM TO FILL AND/OR TO GRILL		
TO FILL AND/OR TO GRILL		
TO FILL AND/OR TO GRILL FOCACCIAS		
TO FILL AND/OR TO GRILL FOCACCIAS FLAT BREADS & CO		

124

127

130

APPETIZERS

SAVOURY SNACKS

STARTERS

CREATING A WOW EXPRESS YOURSELF - IMPRESS ANOTHER

LET'S BEGIN WITH THE STAR OF THE SHOW:

The chef who spends every day at the cutting edge.
You go through fire and water for each dish and every item that leaves your kitchen.
Every plate is a reflection of your talent, business and personality.

YOU EXPRESS YOURSELF

You give your customers that special experience, the unexpected moment they have been longing for.
You provide them with rich and exquisite moments of pleasure.
You conjure up a smile on their faces and that smile fires you up to aim for perfection again and again.

YOU IMPRESS ANOTHER

You want the dishes and products you offer to be unique in the market.

A change of food wets people's appetites, so you change your menu regularly.

Your exciting, ever-changing menu is the argument you bring to the table

to keep those customers coming back.

YOUR CREATION

AND NOW LET'S TALK ABOUT US:

At PANESCO, passionate foodies really sink their teeth into Europe's most recent food trends.

The result is a hot and trendy range that is constantly adapted to your needs.

We have over 300 products, each with its own unique story. These 'bakery stories' offer pure, sensual pleasure that combines taste, quality and exciting presentations with authentic looks and traditional craftsmanship.

COMMON PRODUCTS, UNCOMMONLY DIFFERENT

Our in-house master chef aims to satisfy your hunger for innovation with a wide variety of inspiring product applications. Visit our 'Bakery Competence Centre' where we will be happy to tell you the stories behind our products, served individually in catchy presentations and astonishing recipes. Be sure to drop by, because it is fascinating to exchange experiences and expertise with us.

BAKERY IDEAS, SO MUCH MORE THAN BAKERY PRODUCTS

MAY WE INSPIRE YOU?

Do you prefer à la carte advice? Our sales team would love to peek inside your pots and pans.

All of them are genuine foodies with experience in your area of activity.

- They help you discover and understand our range.
- They explore with you how you can make a tasty difference.
- They bake the products with you and let you try them.
- Finally, they will be glad to work out how much time and money you can save by using PANESCO frozen bakery products.

CONTACT OUR SALES TEAM

Discover our products: the proof of the pudding is in the eating.

TOGETHER CREATING A WOW

VIENNOISERIE

- 14 CROISSANTS
- 18 OTHER VIENNOISERIE

CROISSANTS

5000648

MINI CROISSANT AU BEURRE

25 c

4 x 40 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 13-15'

A butter rich mini croissant, pre-egg washed. Made with 18% butter (share of total recipe).

5001456

MINI CROISSANT AU BEURRE CURVED

 \pm 136 PCS C/S - 128 C/S PAL DEFROST 22°C \cdot 30' BAKING 170°C \cdot 13-15'

READY TO BAKE

A curved, rich mini butter croissant. Made with 25% butter (share of total recipe).

5001757

MINI CROISSANT DOUBLE COLOUR RASPBERRY

36 PCS C/S — 130 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 14-16'

READY TO BAKE

Double coloured mini butter croissant created by two flavours of laminated yeast dough (natural and raspberry) infused with a rich raspberry filling. Made with 18% butter (share of total recipe).

5001758

MINI CROISSANT DOUBLE COLOUR CHOCO

36 PCS C/S — 130 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 14-16'

READY TO BAKE

Double coloured mini butter croissant created by two flavours of laminated yeast dough (natural and cocoa) infused with a rich choco filling. Made with 17% butter (share of total recipe).

2004117

CROISSANT AU BEURRE FB 45

45 q

70 PCS C/S — 36 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Fully baked golden brown butter croissant. Made with 21% butter (share of total recipe).

5000914

CROISSANT AU BEURRE FB 55

40 PCS C/S - 48 C/S PAL BAKING 200°C \cdot Less than 3'

FULLY BAKED

Fully baked butter croissant of exceptional quality. Made with 21% butter (share of total recipe).

5001592

CROISSANT ARTISANAL AU BEURRE

60 g

2 x 35 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Croissant with 23% high quality French butter with sugar and full milk. Traditional French production methods with several longer resting times guarantee a better and fuller taste with aromes of fresh butter and a nice layering. Made with 23% butter (share of total recipe).

5000655

CROISSANT AU BEURRE 65

65

4 x 20 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Classic French croissant with butter, open layers of the laminated yeast dough for a nice volume, pre-egg washed. Made with 18% butter (share of total recipe).

CROISSANTS

5001851

ORGANIC CROISSANT AU BEURRE 70

70 g

2 x 30 PCS C/S — 64 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Organic croissant made of thin layered laminated yeast dough with butter. Made with 23% butter (share of total recipe).

5001751

CROISSANT AU BEURRE MULTIGRAIN 80

2 x 30 PCS C/S — 64 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

A delicious and richly decorated multigrain butter croissant with rye flour, roasted barley malt flour & spelt flour, linseed and sunflower seeds. Made with 19% butter (share of total recipe).

5000654

MAXI CROISSANT AU BEURRE 75

4 x 15 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Large, straight and rich butter croissant with open texture and rich flavour, pre-egg washed. Made with 24% butter (share of total recipe).

5001211

CROISSANT CURVED

100 g

36 PCS C/S — 72 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Curved margarine croissant with a nice volume, rich taste and nice layering, pre-egg washed.

5001648

CROISSANT ALMOND FILLING

100 q

2 x 30 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 20-22'

READY TO BAKE

Voluminous, nice layered butter croissant, with a generous almond filling and topped with broken almond slivers.

5001647

CROISSANT CHOCOLATE HAZELNUT FILLING

2 x 30 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 20-22'

READY TO BAKE

Voluminous, nice layered butter croissant, with a generous praliné filling and decorated with chocolate chips.

5001674

CROISSANT DOUBLE COLOUR RASPBERRY FILLED

40 PCS C/S — 96 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Voluminous nice layered double coloured butter croissant created by the embracement of two flavours of laminated yeast dough (natural and raspberry) infused with a rich raspberry filling. Made with 16% butter (share of total recipe).

5001673

CROISSANT DOUBLE COLOUR CHOCO FILLED

40 PCS C/S — 96 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Voluminous nice layered double coloured butter croissant created by the embracement of two flavours of laminated yeast dough (natural and cocoa) infused with a rich choco filling. Made with 16% butter (share of total recipe).

OTHER VIENNOISERIE

5000649

MINI PAIN AU CHOCOLAT AU BEURRE

25 (

4 x 40 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 13-15'

READY TO BAKE

A mini butter chocolate roll with two bars of dark chocolate, pre-egg washed. Made with 16% butter (share of total recipe).

5000650

MINI PAIN AUX RAISINS AU BEURRE

30 g 5 x 30 PCS C/S — 80 C/S PAL DEFROST 22°C ⋅ 30' BAKING 170°C ⋅ 13-15'

READY TO BAKE

A mini classic French swirl with butter, creamy custard and raisins, pre-egg washed. Made with 14% butter (share of total recipe).

5001620

MINI TORSADE AU CHOCOLAT AU BEURRE

28 0

2 x 50 PCS C/S - 96 C/S PAL DEFROST 22°C \cdot 30' BAKING 170°C \cdot 13-15'

READY TO BAKE

Twisted, laminated yeast dough with custard and plenty of dark chocolate pearls. Made with 12% butter (share of total recipe).

5001150

MINI FEUILLETÉ AUX FRUITS MIX

40 g

4 x 25 PCS C/S — 96 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 13-15'

READY TO BAKE

Assortment of pre-egg washed puff pastry lattices with butter in 4 different fruit flavours (fillings): apple dices, morello cherries, mango, strawberry.

5001458 MINI DANISH MARZIPAN TWISTER

45 g 75 PCS C/S — 120 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 13-15'

READY TO BAKE

Crispy twister with marzipan-almond filling, decorated with sesame seeds and poppy seeds.

5000971

MINI MAPLE PECAN PLAIT

40

5 x 20 PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 13-15'

READY TO BAKE

Mini crispy Danish pastry lattice with a smooth sweet filling of maple & crushed pecan nuts, scattered with pecan nuts. 1 bag of maple syrup enclosed.

5000929

MINI DANISH MIX

40 g

110 PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 13-15'

READY TO BAKE

Assortment of 5 mini Danish pastries: 20 maple pecan plaits, 20 apple lattices, 30 mini cinnamon swirls, 20 mini custard crowns, 20 mini raspberry crowns.

OTHER VIENNOISERIE

5000969

PAIN AU CHOCOLAT AU BEURRE FB

70 g 55 PCS C/S — 48 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Fully baked chocolate roll of laminated yeast dough with butter and two chocolate bars. Made with 20% butter (share of total recipe).

5001591 PAIN AU CHOCOLAT AU BEURRE ROYAL

75 g 2 x 35 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Chocolate roll from laminated yeast dough made with butter and two bars of dark chocolate. Made with 16% butter (share of total recipe).

5001852

ORGANIC PAIN AU CHOCOLAT AU BEURRE 75

2 x 35 PCS C/S — 64 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Organic chocolate roll made of thin layered laminated yeast dough with butter and two bars of dark chocolate. Made with 21% butter (share of total recipe).

5000652

PAIN AUX RAISINS AU BEURRE

100 g 3 x 20 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Classic French swirl of butter rich, laminated yeast dough with custard and juicy raisins, pre-egg washed. Made with 13% butter (share of total recipe).

5001852

5001666

VANILLA CREAM BAR

100 g
60 PCS C/S — 88 C/S PAL
DEFROST 22°C·30'
BAKING 170°C·30-32'

READY TO BAKE

Elegant looking puff pastry bar with diagonal incisions, filled with vanilla custard cream and sprinkled with sugar crystals.

5000970

CARIBBEAN TWISTER

100 g

3 x 26 PCS C/S — 48 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 17-19'

READY TO BAKE

Yeast puff pastry twister with custard cream, enriched with pineapple and sprinkled with coconut grits.

5000901

APPLE TURNOVER

145 g

35 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 30-32'

READY TO BAKE

Triangular pastry with pieces of apple, raisins and a hint of cinnamon, finished with sugar pearls.

OTHER VIENNOISERIE

5000731

MAPLE PECAN PLAIT

95 (

4 x 12 PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 19-21'

READY TO BAKE

Typical crispy Danish pastry with a smooth sweet filling of maple & crushed pecan nuts, scattered with pecan nuts.

1 bag of maple syrup and paper cases enclosed.

5001473 CINNAMON SWIRL

85 g

4 x 12 PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 19-21'

READY TO BAKE

Very crispy Danish pastry swirl, filled with cinnamon and brown sugar paste. 1 bag of icing sugar enclosed.

5000731

"All happiness depends on a leisurely breakfast."

JOHN GUNTHER

5001472

5000732

DANISH CUSTARD CROWN

90

4 x 12 PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 19-21'

READY TO BAKE

Creamy custard with a hint of almonds in a crispy crown of Danish pastry. 1 bag of icing sugar included.

5001472

DANISH MIX

90

4 x 12 PCS C/S — 104 C/S PAL DEFROST 22°C · 15'

BAKING 180°C · 19-21'

READY TO BAKE

Assorted box with 48 Danish pastries: 12 maple pecan plaits, 12 cinnamon swirls, 12 apple crowns, 12 custard crowns with hazelnuts. 1 bag of icing sugar included.

PATISSERIE

28	SWEET BREAK	38	DESSERTS ON A PLATE
28	BISCUITS	38	HIGH CAKES & TART(LET)S
30	MUFFINS & CAKES	44	INDIVIDUAL PASTRY
32	BROWNIES		
33	WAFFLES & PANCAKES	52	MINI COFFEE ITEMS
		52	MINI DESSERTS
		54	MINI SWEET BREAKS

This sweet range will make your mouth water. Sweet O'Clock means popular, irresistible treats with a twist, a homemade appearance and above all an incredible taste. Do you find yourself during the day in a bit of a dip? These little bites are ideal to get you going again. Spoil yourself on the spot, enjoy a delicious moment when you're on the go or end in sweet madness: you always have room for little temptations like these. The best time of the day is Sweet O'Clock.

The hip, contemporary Sweet O'Clock products are the perfect take on the trend for sweet American snacks. An easy-to-cut tray baked brownie drizzled with salty caramel sauce finds its perfect partner in real (American) cookies and muffins. Contemporary finger-licking treats to spoil yourself with. Perfect to eat in or out. Take away USA!

SWEET BREAK BISCUITS

5001436

GLUTEN-FREE CHOC CHIP COOKIE

50 x 1 PCS C/S — 88 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Gluten-free cookie with Belgian chocolate chunks, milk and dark chocolate.

5000574 **CHOC CHIP COOKIE**

90 PCS C/S - 108 C/S PAL BAKING 170°C · 10-12' READY TO BAKE

Crisp & chewy cookie with milk chocolate chunks.

5000575

DOUBLE CHOC CHIP COOKIE

90 PCS C/S - 108 C/S PAL BAKING 170°C - 10-12'

READY TO BAKE

Crisp & chewy chocolate cookie with dark chocolate chunks.

5000113 **ALMOND COOKIE** WITH BUTTER

48 PCS C/S - 96 C/S PAL BAKING 180°C · 10-12'

READY TO BAKE

Dutch speciality: cream butter cookie with almonds and a soft almond filling.

5001775 BLACK & WHITE COOKIE

80 g 60 PCS C/S — 88 C/S PAL BAKING 160°C · 14-15' READY TO BAKE

Large chocolate cookie with white and dark chocolate chunks. Irresistibly crispy at the outside, deliciously chewy at the inside.

5001774 RED VELVET COOKIE

60 PCS C/S — 88 C/S PAL BAKING 160°C · 14-15' **READY TO BAKE**

Large red velvet cookie with white chocolate chunks. Irresistibly crispy at the outside, deliciously chewy at the inside.

5001043

80 g

60 PCS C/S — 150 C/S PAL BAKING 160°C · 10-12'

READY TO BAKE

A dry, medium soft, square biscuit made with oats, butter, cranberries, sultana raisins and sunflower seeds.

5001288

FLAPJACK CHOCOLATE CHIP

80

60 PCS C/S — 150 C/S PAL BAKING 160°C · 10-12'

READY TO BAKE

A dry, medium soft, square biscuit made with oats and Belgian milk chocolate chunks, butter and Demerara sugar.

SWEET BREAK MUFFINS & CAKES

5001606

MUFFIN APPLE CINNAMON

20 PCS C/S - 160 C/S PAL DEFROST 22°C · 60' **THAW & SERVE**

Muffin with apple filling and cinnamon, decorated with pieces of apple and crumble.

5001607 **MUFFIN CHOCOLATE SALTED CARAMEL**

20 PCS C/S - 160 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Dark chocolate muffin with salted butter caramel filling, decorated with caramelised hazelnuts.

5001605 **MUFFIN MULTISEED RED FRUIT**

20 PCS C/S - 160 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Multi-seeded muffin (with linseed, millet, sunflower seeds and sesame) filled with red fruits puree (strawberry, blackberry and raspberry), decorated with a crumble of red fruits (mix of currants, blackberries and blueberries).

5000662 **MUFFIN VANILLA** SINGLE WRAPPED

40 x 1 PCS C/S — 60 C/S PAL DEFROST 22°C · 45'

THAW & SERVE

Moist, creamy muffin with vanilla. Individually wrapped for longer freshness, perfect to grab & to go.

5001522 LEMON RING CAKE

800 g — Ø 21 cm 1 PCS C/S — 270 C/S PAL DEFROST 22°C · 180' THAW & SERVE

Moist and tender sponge cake (with whole egg), flavoured with lemon jelly cubes and dusted with powder sugar.

Splendid as a breakfast cake, fantastic at tea time.

5000677 MUFFIN DOUBLE CHOC CHIP SINGLE WRAPPED

THAW & SERVE

Soft, rich chocolate muffin with plenty of dark chocolate chunks. Individually wrapped for longer freshness, perfect to grab & to go.

5001588

BELGIAN APPLE RING CAKE

almonds, apricot jelly and dusted with powder sugar. Splendid as a breakfast cake, fantastic at tea time.

825 g — Ø 21 cm 1 PCS C/S — 270 C/S PAL DEFROST 22°C · 180'

5001589

BELGIAN CHOCOLATE RING CAKE

800 g — Ø 21 cm 1 PCS C/S — 270 C/S PAL DEFROST 22°C · 180'

THAW & SERVE

Moist and tender chocolate sponge cake (with whole egg), enriched with dark Belgian chocolate drops, finished with apricot jelly and dusted with powder sugar. Splendid as a breakfast cake, fantastic at tea time.

SWEET BREAK BROWNIES

5001762

BROWNIE CHOC HAZELNUT

65 g

2 x 24 PCS C/S — 162 C/S PAL DEFROST 22°C · 45'

THAW & SERVE

Dense, fudgy chocolate sheet cake enriched with pieces of hazelnut, decorated with cocoa-icing drizzles, pre-sliced.

5000330

BROWNIE DOUBLE CHOC

60 g

2 x 24 PCS C/S — 162 C/S PAL DEFROST 22°C · 45'

THAW & SERVE

Dense, fudgy chocolate sheet cake, enriched with chocolate nibs, pre-sliced.

5001762

5001590

BROWNIE TRAY CHOC SALTED CARAMEL

1800 g — 36 x 26 cm 2 PCS C/S — 120 C/S PAL DEFROST 4°C · 240'

THAW & SERVE

Moist, dark Belgian chocolate brownie sheet cake, sprinkled with pieces of chocolate brownie and sauced with salted butter caramel (from Guérande sea salt, butter and crème fraiche).

SWEET BREAK WAFFLES & PANCAKES

5000709

FLANDERS SWEET PANCAKES

55 q — Ø 18 cm 12 x 9 PCS C/S — 84 C/S PAL DEFROST 22°C · 180' BAKING 200°C · Less than 3'

SERVE HOT

A rich batter cake fried in a pan, containing milk, flour, eggs and sugar.

5000622 **BRUSSELS WAFFLE**

6 x 9 PCS C/S - 40 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 3-4'

SERVE HOT

Golden crispy waffle with light texture due to the beaten egg whites and yeast.

5000105

BELGIAN SUGAR WAFFLE

32 PCS C/S - 96 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

So called Liège waffle; a sweet caramelised dense waffle with sugar pearls.

my sweet moment

SERVED SWEETNESS DESERVED MOMENTS

The my sweet moment range by PANESCO is perfect company at your table that allows you to savour these well-earned moments even more: a delicious dessert after a meal, seductive sweetness while relaxing or an extraordinary extra with your coffee. Because happiness is found in fleeting moments. And we, at PANESCO, want to make these moments even sweeter. This is what my sweet moment is all about: tempting desserts prepared for you with care and finesse.

Coffee Bar, bistro or restaurant?

PANESCO presents a tasty range of the sweetest moments.

my sweet moment
COFFEE BAR

CAKES, A SWEET SPOT FOR COFFEE

The different layers and combinations of flavours and textures make the high cakes particularly inviting. What is more, these products are ready to serve. Whether your customer wants a slow coffee or an espresso, you can conjure up a gorgeously tempting choice of sweets in the time it takes to make the first coffee of the day.

my sweet moment

BISTRO

OUR PRODUCT, YOUR CREATION

The my sweet moment products are simply delicious all on their own, but a few finishing touches or additional flavour elements turn them into an enchanting finale to any lunch or dinner. All it takes is some fresh fruit or delicious Belgian chocolate, for example, to turn the tasty creations in the range into desserts that bear your personal stamp. This is the perfect way to complement your varying weekly menu or suggestions with a completely personal – and contemporary – dessert.

my sweet moment

RESTAURANT

HOMEMADE LOOKING DESSERTS, PURE PLEASURE ON A PLATE

The sweet creations, which taste every bit as refined and subtle as they look, are the perfect basis for your own creativity, so that you will always come up with astonishing new desserts. Complete with different textures, create a range of fragrances and flavours and combine all this in an eye-catching presentation: your guests' meal is guaranteed to end with a tasteful finale time after time.

DESSERTS ON A PLATE HIGH CAKES & TART(LET)S

5001364

CHOCOLATE CREAM CAKE

1750 q — 125 q • 14 p 1 PCS C/S - 216 C/S PAL DEFROST 4°C · 480'

THAW & SERVE

Pre-portioned (14p), high chocolate cake, built up with 3 layers of chocolate sponge alternated with dark chocolate mousse and coated with ganache.

5000642

TIRAMISU TONDO

1080 q — 90 q • 12 p 1 PCS C/S - 216 C/S PAL DEFROST 4°C · 240'

THAW & SERVE

Pre-portioned (12p), light coffee-soaked sponge cake with cream and mascarpone filling with a touch of Marsala (original recipe).

DREAM CAKE 1750 g - 146 g • 12 p 1 PCS C/S - 216 C/S PAL DEFROST 4°C · 720'

THAW & SERVE

Pre-portioned (12p) high cake with 3 layers of chocolate sponge cake, alternated with layers of chocolate cream enriched with whole raspberries. Covered with shiny chocolate ganache and sprinkled with freeze-dried raspberry granules.

5001847

5001366 ICED CARROT CAKE

2500 g — 178 g • 14 p 1 PCS C/S — 216 C/S PAL DEFROST 4°C · 720'

Pre-portioned (14p), high carrot cake with 4 layers of carrot cake (with almonds & raisins) alternated with 4 layers of vanilla-yoghurt cream perfumed with orange.

5001846

5001669

SNOW WHITE'S FOREST FRUIT CAKE

1250 g — 104 g • 12 p 1 PCS C/S — 216 C/S PAL DEFROST 4°C · 720'

THAW & SERVE

Pre-portioned (12p), iced high cake with 3 layers of light sponge cake and cream filling, infused and decorated with freeze-dried red & black currants, raspberries and strawberries and sprinkled with bachelor's button flowers.

5001846

BLUEBERRY RED VELVET CAKE

1880 g — 157 g • 12 p 1 PCS C/S — 216 C/S PAL DEFROST 4°C ⋅ 720'

THAW & SERVE

Pre-portioned (12p) high cake with 3 layers of red velvet sponge cake, alternated with 3 layers of blueberry cream in different colour shades. Decorated with red velvet crumble and black currants.

DESSERTS ON A PLATE HIGH CAKES & TART(LET)S

5000657

PROFITEROLE TART

1600 g − 133 g • 12 p 1 PCS C/S - 184 C/S PAL DEFROST 4°C · 480'

THAW & SERVE

Pre-portioned (12p) tart with a thin layer of vanilla custard cream, covered with crème pâtissière (light custard cream) and filled profiteroles, decorated with powder sugar and chocolate flakes.

5000640

CROSTATA AL LIMONE

1400 g — 100 g • 14 p 1 PCS C/S - 240 C/S PAL DEFROST 4°C · 240'

THAW & SERVE

Pre-portioned (14p) shortcrust pastry case filled with a refreshing batter of custard and lemon juice, nicely decorated with powder sugar.

5000656

RED FRUIT TART

1550 g − 129 g • 12 p 1 PCS C/S - 184 C/S PAL DEFROST 4°C · 480'

THAW & SERVE

Pre-portioned (12p) open fruit tart with a layer of chocolate sponge topped with a mixture of forest fruits (red berries, blackberries, blueberries and raspberries).

5000656

5001850

5001849

LEMON MERINGUE BARLET

85 c

2 x 9 PCS C/S — 128 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

A bar shaped shortcrust pastry case filled with lemon curd and topped with Italian meringue, slightly caramelized with the kitchen torch.

"When someone asks if you'd like cake or pie, why not say you want cake and pie?"

LISA LOEB

5001850

CHOCOLATE BARLET

70 g

3 x 9 PCS C/S — 128 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

A bar shaped shortcrust pastry case filled with milk chocolate ganache.

DESSERTS ON A PLATE HIGH CAKES & TART(LET)S

5000933

WHITE CHEESECAKE

1600 g − 133 g • 12 p 1 PCS C/S - 240 C/S PAL DEFROST 4°C · 1440'

THAW & SERVE

Pre-portioned (12p), round cottage cheesecake in a crunchy shortcrust pastry.

5001460

MARBLED BLUEBERRY **CHEESECAKE**

85 q — Ø 6 cm 10 PCS C/S — 288 C/S PAL DEFROST 4°C · 480'

THAW & SERVE

Portion sized cream cheesecake with blueberries on a shortbread crumble.

5001461

CLASSIC CHEESECAKE

85 g — Ø 6 cm 10 PCS C/S — 288 C/S PAL DEFROST 4°C · 480'

THAW & SERVE

Portion sized cream cheesecake (with soft cheese, curd and butter) on a shortbread crumble.

5001460

5001461

5000697

THAW & SERVE

APPLE TART NORMANDE

1900 g — 158 g • 12 p 1 PCS C/S — 184 C/S PAL DEFROST 4°C · 480'

Pre-portioned (12p), open apple pie with apple parts, raisins and cinnamon in a cake batter.

5001369

APPLE TART MAISON

2500 g — 178 g • 14 p 1 PCS C/S — 216 C/S PAL DEFROST 4°C · 720' THAW & SERVE

Pre-portioned (14p), authentic, high shortcrust pastry case (with butter), richly filled with apples and sultanas. flavoured with cinnamon.

5000996

TYROLER APFELSTRUDEL 125

125 g 6 x 8 PCS C/S — 90 C/S PAL DEFROST 4°C · 720' BAKING 180°C · 6-8'

SERVE HOT

Authentic 'Apfelstrudel' with 63% apples, raisins and cinnamon. Pre-sliced in 8 individual portions.

5000979

FEUILLETÉ AUX POMMES

105 (

16 PCS C/S — 120 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Puff pastry tartlet with -in butter baked- apples covered with apricot glaze and decorated with puffed rice crispies.

DESSERTS ON A PLATE INDIVIDUAL PASTRY

5001771

MOELLEUX CHOCOLATE

24 PCS C/S - 144 C/S PAL BAKING 200°C · 10-12' or MICROWAVE 500 W · 65 sec

Chocolate lava cake with a melting center of dark Belgian chocolate.

5001759

5001771

5001759

MOELLEUX SALTED CARAMEL

24 PCS C/S - 144 C/S PAL BAKING 200°C · 10-12' or MICROWAVE 500 W · 60 sec

SERVE HOT

Caramel lava cake with a melting center of caramel with Guérande sea salt.

"Chocolate me, caramel you, my lucky charm is what you are."

ISLEY BROTHERS

5000845 BAVAROIS CHOCOLATE ALMOND MILK

85 g 20 PCS C/S - 160 C/S PALDEFROST $4^{\circ}C \cdot 240^{\circ}$ THAW & SERVE

Individual bavarois of dark chocolate and a heart of almond milk and raspberry jelly, finished with chocolate sponge, ganache and almonds.

5001668

5000844 BAVAROIS RASPBERRY LEMON

20 PCS C/S — 160 C/S PAL DEFROST 4°C · 240' THAW & SERVE

Individual bavarois of raspberries and lemon, finished with raspberries and almond sponge.

5001668 BAVAROIS FRUIT SLICE WITH RASPBERRIES

138 g 24 PCS C/S - 120 C/S PAL DEFROST 4°C \cdot 480' THAW & SERVE

Rectangular slice of bavarian fruit cream sheet cake topped with raspberries.

DESSERTS ON A PLATE INDIVIDUAL PASTRY

5001295 LINGOT AU CHOCOLAT **ET CARAMEL**

24 PCS C/S - 200 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

Elegant bavarois of chocolate with caramel powder coating and crunchy hazelnuts, on a crispy biscuit and garnished with dark chocolate ganache.

5001845

5001296

BAVAROIS MOKA CHOCOLAT

18 PCS C/S - 200 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

Rectangular bavarois of chocolate and coffee, divided by a layer of crunchy almond sponge and finished with dark chocolate ganache.

5001464 LINGOT CHOCOLAT FRAMBOISE YAOURT

30 PCS C/S - 200 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

Yoghurt bavarois with chocolate ganache and raspberry jelly on a crumble.

5001845 RASPBERRY WHITE CHOCOLATE DELIGHT

90 g 3 x 10 PCS C/S — 99 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

Refined rectangular patisserie composition with different textures: crispy feuilletine (crumble cookie), topped with raspberry jam (with seeds), a layer of almond biscuit and a layer of white chocolate bavarois, finished with a mirror of raspberry jelly.

5001573

5001844 CHOCOLATE SALTED CARAMEL DELIGHT

70 g 3 x 10 PCS C/S — 99 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

Refined rectangular patisserie composition with different textures: crispy feuilletine with almond, topped with a layer of chocolate sponge and a layer of chocolate mousse separated with a layer of salted caramel, finished with a mirror of chocolate ganache.

5001573 PARADE OF BELGIAN CHOCOLATE QUENELLES

60 g 2 x 8 PCS C/S — 154 C/S PAL DEFROST 4°C · 180°

THAW & SERVE

Three quenelles of Belgian chocolate bavarois - white, milk and dark chocolate - lightly dusted with chocolate, on a crispy bar of feuilletine, almond sponge and ganache.

Developing a long-term relationship with your customers depends on the tiniest details. Indulge (the coffee of) your customers. With Treat Your Coffee we've selected for you an assortment of mini treats with which you can surprise your customers. The perfect alternative for a so-so coffee cookie. Unforgettable, affordable and always different! Give a free little extra with the coffee and your customers are sure to feel even more welcome. Work up some coffee items into original, homemade little desserts and take the experience (and your business) to a higher level. Get to know a range of affordable products with many application possibilities in every hotel, restaurant or café environment.

Choose the interpretation that fits you and your business, and give your customers a memorable coffee moment.

T· YC

Treat Your Coffee

MINI COFFEE ITEMS MINI DESSERTS

5001692

MINI PASTEL DE NATA

25 q

144 PCS C/S - 117 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

A 'Crème Brûlée' in a puff pastry cup.

5001173 MINI TATIN

32 q

48 PCS C/S - 150 C/S PAL BAKING 180°C · 8-10'

SERVE HOT

Upside down apple tart with diced apples baked in butter and sugar, covered with a disc of puff pastry.

5001363

MINI MOELLEUX INTENSE

96 PCS C/S - 184 C/S PAL BAKING 180°C · 8-10' or MICROWAVE 480 W · 10 sec

SERVE HOT

Typical chocolate souffle-cake dessert with a liquid center, also known as chocolate lava cake, made with intense, dark Belgian chocolate.

5000772

MINI BAVAROIS PARADISO MIX

2 x (4 x 5) PCS C/S - 80 C/S PAL

DEFROST 4°C · 120'

THAW & SERVE

Assortment of 3 fruit bavarois and 2 chocolate bavarois, nicely finished with decorated sponge and a mirror of fruit glaze in 5 flavours: 4 pistachio-milk chocolate, 4 passion fruit, 4 raspberry, 4 périgourdine, 4 black forest bavarois.

5001362

MINI MACARONS DE MALMÉDY

8 x (4 x 4) PCS C/S - 120 C/S PAL

DEFROST 4°C · 120'

THAW & SERVE

Assorted box of mini soft macarons (meringue & almonds), filled with buttercream and decorated with hazelnut. Containing 4 pistachio, 4 raspberry, 4 chocolate and 4 vanilla flavoured macarons; a Belgian speciality.

5001841

PETITS-FOURS ICONIC

4 x (57) PCS C/S - 56 C/S PAL

DEFROST 4°C · 300'

THAW & SERVE

A composition of 57 exquisite petits-fours in 9 different flavours: 6 pear-caramel, 8 square pistachio, 6 Gianduja chocolate tartlets, 6 morello cherry tartlets, 5 chocolate éclairs, 4 coffee éclairs, 6 lemon tartlets, 8 raspberry tartlets, 8 opera squares.

5001507 MINI MACARONS DE **PARIS COFFRET**

8 x (2 x 6) PCS C/S — 120 C/S PAL

DEFROST 4°C · 120'

THAW & SERVE

Assortment of 'Macarons de Paris' in 6 different tastes: chocolate, raspberry, pistachio, lemon, vanilla and mocha. Packaged in a black blister by 2 of each flavour.

5001842

MIRLITONS SYMPHONY

4 x (7 x 8) PCS C/S - 56 C/S PAL

DEFROST 4°C - 240'

THAW & SERVE

An assortment of 56 soft mini almond cakes with butter in 8 different flavours: 7 apricot-pistachio, 7 chocolatealmond, 7 morello cherry, 7 walnut-caramel, 7 lemon cake, 7 cocoa-orange, 7 pistachio, 7 pear-caramel.

MINI COFFEE ITEMS

MINI SWEET BREAKS

5000700

PROFITEROLE DAIRY CREAM

190 PCS C/S - 96 C/S PAL DEFROST 4°C · 60°

THAW & SERVE

Choux pastry filled with vanilla whipped cream.

"Enjoy the little things in life because one day you'll look back and realize they were the big things."

KURT VONNEGUT

5001191 **PROFITEROLE** CHOCOLATE PRALINÉ

196 PCS C/S - 96 C/S PAL DEFROST 4°C · 60'

THAW & SERVE

Choux pastry filled with hazelnut cream and coated with dark chocolate and crushed hazelnuts.

5001498

PROFITEROLE CARAMEL

190 PCS C/S - 96 C/S PAL DEFROST 4°C · 60'

THAW & SERVE

Choux pastry filled with caramel mousse and enrobed with crunchy caramel cocoa coating.

5000110 MINI ÉCLAIR VANILLA CHOCOLATE

17.5 g 14 x 12 PCS C/S — 84 C/S PAL DEFROST 4°C · 60'

THAW & SERVE

Choux pastry filled with a light custard cream and chocolate topping.

5001664 MINI ÉCLAIR COFFEE CREAM MIX

4 x (12 x 2) PCS C/S — 132 C/S PAL DEFROST 4°C · 60'

THAW & SERVE

Assortment of mini filled choux pastries in 2 tastes: coffee cream filling with coffee ganache topping, light custard cream filling with white chocolate ganache topping.

5001502

MINI DONUT FANCY MIX

18-23 g 4 x 7 x 4 PCS C/S — 104 C/S PAL DEFROST 22°C · 30'

Assorted box of 4 mini donuts: 28 strawberry filled donuts - decor pink icing with white fantasy confetti, 28 hazelnut-cocoa filled donuts - decor dark icing with hazelnuts, 28 plain donuts - decor white icing with multi coloured confetti, 28 plain donuts - decor dark icing with cocoa.

2104222

MINI DONUT TRIO MIX

20 g

3 x 32 PCS C/S — 88 C/S PAL

DEFROST 22°C · 30'

THAW & SERVE

Assorted box of 3 mini plain donuts: 32 white donuts with dark stripes, 32 pink donuts with multi coloured flower confetti. 32 dark donuts with unhulled almonds.

MINI COFFEE ITEMS

MINI SWEET BREAKS

5001178 **MINI BEIGNET CHOCO NOISETTES**

3 x 35 PCS C/S - 104 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Beignet made according to the traditional recipe: deep-fried dough with yeast & butter stuffed with a paste of Belgian chocolate and hazelnuts and dusted with powder sugar.

5001499

MINI BEIGNET CARAMEL

3 x 35 PCS C/S - 104 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Beignet made according to the traditional recipe: deep-fried dough with yeast & butter stuffed with caramel and dusted with powder sugar.

5001839

MINI BEIGNET SPECULOOS

3 x 35 PCS C/S - 104 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Beignet made according to the traditional recipe: deepfried dough with yeast & butter stuffed with speculoos (gingerbread) and dusted with powder sugar.

5001289

MINI BEIGNET FRUITS ROUGES

3 x 35 PCS C/S - 104 C/S PAL

DEFROST 22°C · 30'

THAW & SERVE

Beignet made according to the traditional recipe: deep-fried dough with yeast & butter stuffed with a puree of red fruits (raspberry, blueberry, blackberry) and dusted with powder sugar.

5001500

5001287

MINI AMERICAN MUFFIN MIX

3 x 2 x 30 PCS C/S — 88 C/S PAL

DEFROST 4°C · 120' THAW & SERVE

Assortment of single bite muffins in 3 flavours: vanilla, vanilla with chocolate chips and double chocolate.

5001500

MINI DUTCH PANCAKE BITES

8 x 60 PCS C/S — 96 C/S PAL BAKING 200°C · 3-4' or MICROWAVE 800 W · 60 sec

SERVE HOT

Mini pancakes from a traditional Dutch batter with wheat flour, eggs, sugar, milk and a leavener.

Mini waffle with caramelised sugar and vanillin.

5001501

BAKING 200°C · 4'

FULLY BAKED

120 PCS C/S — 100 C/S PAL

MINI SUGAR WAFFLE TREATS

BOULANGERIE

64	SWEET BRIOCHES	86	SANDWICH ROLLS 75 - 165 GRAM
66	BREADS RICH IN FLAVOUR	95	DEMI BAGUETTES
66	FRUIT AND/OR NUTS	95	DEMI CIABATTAS & CO
67	HERBS, SPICES AND/OR VEG	97	RUSTIC DEMI BAGUETTES
		101	CLASSIC DEMI BAGUETTES
68	MINI ROLLS < 45 GRAM		
68	SINGLE SERVING	104	BAGUETTES
71	TEAR & SHARE	104	CIABATTAS & CO
		106	RUSTIC BAGUETTES
72	SMALL ROLLS 45 - 75 GRAM	108	CLASSIC BAGUETTES
76	TO FILL AND/OR TO GRILL	109	LOAVES
76	FOCACCIAS		
78	FLAT BREADS & CO	116	SLICED TOAST BREADS
79	PANINIS		
82	HOT DOGS		
83	BUNS		

5001279 MINI PAGNOTTELLA MEDITERRANEA 45 MIX — 5001355 MINI PAGNOTTELLA CLASSICO 35 MIX
5001265 MINI PAGNOTTELLA RUSTICA 45 — 5001181 PAGNOTTELLA RUSTICA 110 — 5001266 MINI PAGNOTTELLA PAESANO 45
5001185 PAGNOTTA PAESANO 450 — 5001184 PAGNOTTA RÚSTICA 400 — 5001182 PAGNOTTELLA PAESANO 110

Ciao ciabatta, hello bella PAGNOTTELLA

Light, airy ciabattas are the perfect accompaniment to summer meals, light pasta salads or Italian cheeses.

These typical Italian flatbreads are all the rage at the moment.

But you want to stand out from the crowd and serve something different.

So make a real foodie statement with PAGNOTTELLA!

Like ciabatta, PAGNOTTELLA has a fine, light, crunchy crust, a delightful open texture and a robust, square shape. But it's the crack in every loaf that is "how the light gets in". Each piece of dough is hand-folded and baked in a stone oven to create bread that is a pleasure to the eye. Pure tradition and glorious simplicity.

Yet the most tempting and persuasive arguments for using PAGNOTTELLA are in its taste. PAGNOTTELLA is a sourdough bread. Thanks to long fermenting and resting times, sourdough give breads a refined and complex taste and a wonderful, springy bread texture. PAGNOTTELLA on the menu means offering a delicacy that no one can resist.

Buon appetito!

5000787 BARRA GALLEGA MEDIA PAYSAN 125 — 5001117 BARRA RÚSTICA 100 — 5001257 BARRA RÚSTICA MULTICÉRÉALES 100 5000602 BARRA GALLEGA MEDIA 125 — 5001483 BARRA BASTON MEDIA 155 — 5000106 BARRA GALLEGA 260 5001276 BARRA CAMPESINA 270 — 5001277 BARRA BASTON 375 — 5000796 PETIT PAIN GALLEGA 60

Excellent bread range with a Spanish temperament

What makes a sandwich stand out from what the shop next door is offering?

The bread itself is no small part of the secret.

The BARRA by PANESCO offers a Mediterranean alternative that is just that little bit more innovative and striking than your average baguette. With its dense, soft texture and thin, crispy crust, this bread bears a scrumptious resemblance to the famous French icon.

But what is more, it is a delight to the eye. Its typical shape and authentic, crafted appearance are absolutely irresistible to people seeking that special extra touch.

All of this makes BARRA the ideal, distinctive sandwich baguette.

All the products in the BARRA family are also stone-baked for that extra taste bud-tantalising experience that is bound to delight all your customers.

"¡Buen provecho!"

SWEET BRIOCHES

2104406 MINI PREMIUM BRIOCHE ROLL 22

22 g — 8,5 cm 6 x 25 PCS C/S — 36 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Typical Belgian brioche roll, enriched with butter, milk and sugar.

MIGUEL DE CERVANTES

2104374 PREMIUM BELGIAN BRIOCHE ROLL

55 g — 14,5 cm 4 x 20 PCS C/S — 36 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Typical Belgian soft roll of brioche dough, enriched with butter & eggs.

2104406

5001454

5001454 CRAQUELIN

300 g

6 PCS C/S — 88 C/S PAL DEFROST 22°C · 120'

THAW & SERVE

Belgian brioche loaf with lots of sugar pearls, caramelized in the dough and as decoration.

5001453 CRAMIQUE

300 g 6 PCS C/S — 88 C/S PAL DEFROST 22°C · 120'

THAW & SERVE

Belgian brioche loaf wih raisins.

BREADS RICH IN FLAVOUR FRUIT AND/OR NUTS

5001435

GLUTEN-FREE ROLL RAISIN NUTS

36 x 1 PCS C/S - 88 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Gluten-free fruits roll with walnuts and raisins.

5001624 **SQUARE ROLL MUESLI**

70 q — 8 x 8 cm 60 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13' PART BAKED

Square malted wheat roll with raisins, cranberries, oat flakes and sunflower seeds.

2104414

PAVÉ CRANBERRY 450

14 PCS C/S - 36 C/S PAL BAKING 210°C · 14-16'

PART BAKED

Rustic, stone baked sourdough loaf from wheat flour, enriched with cranberries.

5000967 **SUPRÊME FRUITS CONFECT 500**

6 PCS C/S - 120 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Dark cylinder loaf with dried plums, dried apricots, raisins, sunflower seeds and nuts.

BREADS RICH IN FLAVOUR

HERBS, SPICES AND/OR VEG

5000837

LINEA RUSTICHINI

35 q

150 PCS C/S — 56 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 3-5'

Assortment of small handmade "delicacy" bread rolls from wheat flour in 5 different flavours: olives, chili pepper, tomato & basil, Mediterranean herbs, plain.

5001279

MINI PAGNOTTELLA MEDITERRANEA 45 MIX

3 x 12 PCS C/S — 120 C/S PAL

DEFROST 22°C · 15' BAKING 200°C · 4-6'

PART BAKED

Mixed box of artisanal, stone baked mini wheat rolls in three flavours: 12 tomato rolls, 12 onion rolls and 12 rolls with black olives. To accompany soups & salads.

5001856

ARTISAN DEMI TWIST ONION

125 g — ± 23 cm 40 PCS C/S — 48 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11'

Impressive, artisan half-baguette from wheat flour and a touch of liquid rye sourdough, enriched with roasted onion. The longer proofing and resting times result in a real craft product with open crumb structure and the authentic taste of yesteryear. Twisted by hand and baked on stone.

5001854

ARTISAN DEMI TWIST DIAVOLINO

125 g — ± 23 cm 40 PCS C/S — 48 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11'

PART BAKED

Impressive, artisan half-baguette from wheat flour and a touch of liquid rye sourdough, enriched with tomato, chili pepper and a hint of Tabasco. The longer proofing and resting times result in a real craft product with open crumb structure and the authentic taste of yesteryear. Twisted by hand and baked on stone.

MINI ROLLS < 45 GRAM SINGLE SERVING

5001376 MINI SOFT ROLL 17 MIX

3 x 77 PCS C/S - 60 C/S PAL DEFROST 22°C · 30°

THAW & SERVE

Assorted box of 3 different soft mini rolls: 77 dark multigrain rolls, 77 wheat bran rolls, 77 multigrain rolls decorated with oat flakes, linseed, sesame and sunflower seeds.

2104392 MINI CIABATTA FB MIX

3 x 25 PCS C/S - 56 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Assortment of 3 different mini ciabatta's, each of them made with the typical liquid dough with sourdough.

2104237 MINI DIAMOND ROLL MIX

3 x 45 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Assortment of rustic, stone baked, mini diamond rolls: 45 flour dusted wheat rolls, 45 multigrain rolls decorated with seeds and 45 flour dusted dark rolls with a flavour of cumin.

5000798

BOCATINO ROMBO 30

125 PCS C/S - 72 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 3-5'

PART BAKED

A mini, diamond shaped, traditional Spanish bread (chapata) with open crumb structure and crispy golden crust thanks to very liquid dough (ciabatta type).

5001865

5001355 MINI PAGNOTTELLA CLASSICO 35 MIX

PART BAKED

Mixed box of artisanal mini wheat rolls (ciabatta type of dough), each of them hand folded, flour dusted and baked on stone: 35 white wheat rolls, 35 wholemeal rolls, 35 dark wheat rolls with barley malt.

5001865

MINI ROSE ROLL 30 MIX

30 g — Ø 6 cm 140 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 4-6'

Assortment of expressive, stone baked mini rolls with potato flakes in 3 different flavours: white, flour dusted wheat rolls; dark, flour dusted wheat rolls with barley malt and rye sourdough; multigrain spelt rolls with rye sourdough and decorated with sesame and poppy seeds. All rolls are enriched with yogurt as secret ingredient for a persistent sensorial freshness and baked on stone.

5000550

MINI RUSTIC ROLL 40 MIX

40 g 4 x 20 PCS C/S — 48 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 4-6'

PART BAKED

Assortment of rustic wheat rolls in 4 different types: 20 plain rolls, 20 rolls enriched with sunflower seeds, 20 rolls enriched with rye flour and brans, 20 multigrain rolls.

MINI ROLLS < 45 GRAM SINGLE SERVING

5001265 MINI PAGNOTTELLA **RUSTICA 45**

35 PCS C/S - 120 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 4-6'

PART BAKED

Artisanal white mini roll from ciabatta type of dough, folded by hand, flour dusted and baked on stone.

2104398

PREMIUM PLUS PETIT PAIN 35

 $35 \, q - 8 \, cm$ 180 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10' PART BAKED

Mini roll made from only natural ingredients: wheat flour, water, yeast and salt.

5001266 **MINI PAGNOTTELLA PAESANO 45**

Artisanal dark mini roll from wheat flour with barley malt, folded by hand, flour dusted and baked on stone.

2104379

MINI CLASSIC ROLL 35 MIX

4 x 25 PCS C/S - 56 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 4-6'

PART BAKED

Assortment of classic mini rolls: 25 white rolls, 25 brown rolls, 25 white kaiser rolls with poppy seeds, 25 white kaiser rolls with sesame seeds.

MINI ROLLS < 45 GRAM TEAR & SHARE

5000855

PANE FIESTA 240

240 a 24 PCS C/S - 40 C/S PAL DEFROST 22°C - 15" BAKING 180°C · 14-16'

Tear & share party loaf composed of 12 mini white bread rolls (± 21g) in an oval form with different toppings: oat flakes, sunflower kernels, linseed, rye flakes, wheat flakes, sesame seeds & poppy seeds.

together is one of the oldest and most **fundamentally** unifying of human experiences."

BARBARA COLOROSO

5000511 **MARGUERITE 300**

18 PCS C/S - 40 C/S PAL DEFROST 22°C - 15' BAKING 180°C · 14-16'

PART RAKED

Tear & share loaf made of 7 classic white rolls (± 43g) baked together in a flower form, sprinkled with flour.

5000510

MARGUERITE CAMPAGNE 300

18 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16'

PART BAKED

Tear & share loaf: 7 classic enriched, brown dinner rolls (± 43q), baked together and sprinkled with a variety of seeds such as sesame seeds, sunflower kernels, poppy seeds, oat flakes & linseed.

SMALL ROLLS 45 - 75 GRAM

5001862 **ROSE ROLL WHITE 55**

Small, expressive white roll with a beautiful crackling crust and a moist, airy crumb. Made of wheat flour with potato flakes and yogurt as secret ingredient for a persistent sensorial freshness. Flour dusted and baked on stone.

5001863

ROSE ROLL DARK 55

55 q — Ø 7 cm 90 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10' PART BAKED

Small, expressive dark roll with a beautiful crackling crust and a moist, airy crumb. Made of wheat flour with barley malt, rye sourdough, potato flakes and yogurt as secret ingredient for a persistent sensorial freshness. Flour dusted and baked on stone.

5001864 **ROSE ROLL SPELT MULTIGRAIN 55**

 $55 \, q - \emptyset \, 7 \, cm$ 90 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10

Small, expressive multigrain roll with a beautiful crackling crust and a moist, airy crumb. Made of mainly spelt flour with wheat flour, rye sourdough, sunflower seeds, potato flakes and yogurt as secret ingredient for a persistent sensorial freshness. Enhanced by some notes of cilantro, fennel and cumin for an exquisite flavour. Decorated with sesame and poppy seeds and baked on stone.

5001864

5001863

5001862

"If you have extraordinary bread and extraordinary butter, it's hard to beat bread and butter."

JACQUES PEPIN

2104532 KAISER ROLL

100 PCS C/S - 28 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Classic roll with a soft but dense crumb and a crispy, thin crust with the typical 5 incisions.

5001099

KAISER ROLL SCHWARZWALD

120 PCS C/S - 28 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Round multigrain kaiser roll with the typical 5 incisions, enriched with malt & rye flour, decorated with wheat semolina, oat flakes & sunflower seeds.

2103232 KAISER ROLL MULTIGRAIN

110 PCS C/S - 28 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Classic but crisp, thin crusted multigrain roll with the typical 5 incisions, enriched with wheat, rye & oat flakes, linseed, sorghum, sunflower seeds & wheat bran.

SMALL ROLLS 45 - 75 GRAM

5000796 **PETIT PAIN GALLEGA 60**

60 g 50 PCS C/S — 72 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Traditional roll with a thin crust and open crumb structure.

5000515 **KORNLI-ROLL**

65 q

80 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 4-6'

PART BAKED

Originally shaped round roll from wheat and a little rye flour, enriched with sunflower kernels, oat flakes and linseed and sprinkled with white poppy seeds.

5001763 **PANE CROISSANT**

2 x 35 PCS C/S - 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 20-22'

READY TO BAKE

A voluminous bread roll made of laminated bread dough, folded into a croissant shape with a crispy crust and a layered, airy crumb. For an optimal result (shiny crispy crust) after baking, we recommend to not egg wash the product in advance, to provide 200ml of steam in the oven at the beginning of the baking process (first 2 minutes) and to keep the chimney closed during the first 10 minutes.

5001763

2104393 SQUARE ROLL PUMPKIN **SUNFLOWER**

 $70 \text{ g} - 8 \times 8 \text{ cm}$ 70 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Square brown wheat roll with coarsely crushed wheat grain

and a decoration of pumpkin seeds and sunflower seeds. Characteristic feature is the light crumb and thin but crispy crust.

MULTIGRAIN 82 g 40 x 1 PCS C/S - 112 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Gluten-free & lactose-free multigrain roll with linseed, sunflower seeds & millet malt flour. Indiviually wrapped in foil with gluten-free and lactose-free label.

2104390

PREMIUM PLUS PETIT PAIN 55 /

55 q — 13 cm

90 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13' PART BAKED

Small roll made from only natural ingredients: wheat flour, water, yeast and salt.

2104409 **PREMIUM PLUS PETIT PAIN PAYSAN 55**

55 g — 13 cm 90 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Small roll made from only natural ingredients: wheat flour, partly whole wheat meal, water, yeast and salt.

TO FILL AND/OR TO GRILL FOCACCIAS

5001883 **TUSCAN FLAT BREAD PRE-SLICED**

80 q — 10 x 16 cm 9 x 4 PCS C/S - 56 C/S PAL DEFROST 4°C · 120'

THAW & SERVE

Traditional Tuscan flat bread, a type of focaccia from wheat flour with extra virgin olive oil, pre-sliced. Ideal form to be used as sandwich.

5001883

5000265 **FOCACCIA ROLL FB FINE HERBS PRE-SLICED**

100 g - Ø 12,5 cm 50 PCS C/S - 48 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Focaccia enriched with olive oil extra vierge and fine herbs such as oregan & rosemary.

"Pan di sudore, miglior sapore. **Bread that comes** out of hard labour tastes better."

ITALIAN PROVERB

5000361 **FOCACCIA OLIO FB**

350 q — 27 x 17 cm 20 PCS C/S — 40 C/S PAL BAKING 200°C · Less than 3' **FULLY BAKED**

A fully baked focaccia, made with olive oil and a sourdough starter; suitable for real Italian sandwiches.

5000786 **FOCACCIA ROSMARINO**

800 q — 37 x 27 cm 4 PCS C/S - 80 C/S PAL BAKING 200°C · Less than 3' **FULLY BAKED**

5000361

5000481 **FOCACCIA POMODORI**

800 g — 37 x 27 cm 10 PCS C/S — 48 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Focaccia enriched with olive oil extra vierge and topped with cherry-tomatoes & oregano.

TO FILL AND/OR TO GRILL FLAT BREADS & CO

5000875 **TORTILLA WRAP**

89 q — Ø 30 cm 6 x 15 PCS C/S — 54 C/S PAL DEFROST 22°C · 480' **THAW & SERVE**

Thin, unleavened typical Mexican flat bread with a diametre of 30cm, made from wheat flour.

5000055 **TUNNBRÖD**

37 q — 23 x 18 cm 8 x 8 PCS C/S - 96 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Extra thin flat bread with a certain light anise taste (fennel).

5000416 VIKINGBRÖD ROUND

50 g — Ø 15 cm 12 x 6 PCS C/S — 60 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft Swedish flat bread.

5000617

BOWL BREAD

3 x 12 PCS C/S - 40 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Emptied, round bread (to fill with soups or salads). The top is cut off and flour dusted and functions as the lid.

TO FILL AND/OR TO GRILL

PANINIS

2104364

PANINI PRE-GRILLED 110

110 g — 21 cm 55 PCS C/S - 36 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

Fully baked, pre-grilled half-baquette, ready to fill and grill.

2103759 **PANINI HERBS PRE-GRILLED 110**

110 a — 21 cm 55 PCS C/S — 40 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Fully baked, pre-grilled half-baguette with Provencal herbs, ready to fill and grill.

2104410

PANINI PRE-GRILLED PRE-SLICED 110

110 g — 21 cm 55 PCS C/S — 36 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Fully baked, pre-sliced and pre-grilled halfbaguette, ready to fill and grill.

2104160

PANINI HERBS PRE-GRILLED PRE-SLICED 110

55 PCS C/S — 40 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Fully baked, pre-sliced and pre-grilled half-baquette with Provencal herbs, ready to fill and grill.

TO FILL AND/OR TO GRILL PANINIS

2104218

PANINI WHOLEMEAL PRE-GRILLED PRE-SLICED

110 g — 21 cm

55 PCS C/S — 40 C/S PAL

DEFROST 22°C · 30' BAKING 200°C · 4-6'

or GRILL 220°C · 3-5'

SERVE HOT

Fully baked, pre-sliced and pre-grilled wholemeal half-baguette, ready to fill and grill.

2104218

2104385

PANINI 125

125 g — 27 cm 45 PCS C/S — 36 C/S PAL

DEFROST 22°C · 30'

BAKING 200°C · 4-6'

or GRILL 220°C · 3-5'

SERVE HOT

Part baked half-baguette without incisions, ready to grill.

"Love is... the bite into bread again." MAY SWENSON

5000483 **PANINI FOCCACINA** PRE-SLICED

7 x 6 PCS C/S — 48 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6'

or GRILL 220°C · 3-5'

SERVE HOT

A pre-sliced focaccia enriched with olive oil, ready to fill and to grill.

5000935 CIABATTA PRE-GRILLED **PRE-SLICED 120**

120 g — 19 cm 12 x 3 PCS C/S — 56 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Fully baked, pre-grilled and pre-sliced ciabatta, ready to fill.

5001612 CIABATTA SQUARE **FB PRE-SLICED**

100 a — 12 x 12 cm 6 x 6 PCS C/S — 56 C/S PAL BAKING 200°C · Less than 3' or GRILL 220°C · 3-5'

FULLY BAKED

Original Italian ciabatta using a 'biga' as pre-fermentation. Resulting in a bread with more taste and open crumb structure. Its high convenience factor: 'fully baked and pre-sliced' makes them ideal for the sandwich bars.

5000898

PANINI SESAME NIGELLA

45 PCS C/S - 40 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Oval roll, focaccia type of bread, decorated with nigella- and sesame seeds.

TO FILL AND/OR TO GRILL HOT DOGS

2104425

BRIOCHE HOT DOG ROLL 70

70 q - 17 cm60 PCS C/S - 36 C/S PAL DEFROST 22°C · 30'

Soft, long roll from brioche dough. Ideal form to be used as hot dog bun.

"A hot dog at the ball park is better than steak at the Ritz."

HUMPHREY BOGART

5001725 LAUGEN HOT DOG ROLL **PRE-SLICED 80**

80 g — 19 cm 3 x 20 PCS C/S - 40 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Long wheat roll belonging to the 'Laugengebäck'- family, a German baked specialty, with a typical Pretzel taste and a brown crust alternated by pale incisions, presliced. Ideal form to be used as hot dog bun.

5001725

TO FILL AND/OR TO GRILL BUNS

5001676

5001676 **BRIOCHE BUN MINI 10**

 $10 \text{ q} - \emptyset 4,7 \text{ cm}$ 110 PCS C/S — 160 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft, round, mini size bun from brioche dough enriched with sugar & butter.

2104204

BRIOCHE BUN PRE-SLICED 30

 $30 \text{ g} - \emptyset 7 \text{ cm}$ 6 x 20 PCS C/S - 40 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft, round, medium size bun from brioche dough, pre-sliced.

2104386

BRIOCHE BUN RUSTIC 30

30 g — Ø 7 cm 6 x 25 PCS C/S - 36 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft, round wheat roll from enriched brioche dough (with butter & milk) and flour dusted for a rustic look. Ideal for restaurant and catering from breakfast- to dinner roll.

TO FILL AND/OR TO GRILL BUNS

2104377

BRIOCHE BUN PRE-SLICED 85

85 q — Ø 11,5 cm 50 PCS C/S - 36 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft, round bun from brioche dough, pre-sliced. Ideal form to be used as hamburger bun.

2104357 **BRIOCHE BUN 85**

85 q — Ø 11,5 cm

50 PCS C/S - 36 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft, round bun from brioche dough. Ideal form to be used as hamburger bun.

5001601 **PREMIUM MULTIGRAIN BRIOCHE ROUND 85**

85 g - Ø 11,5 cm 50 PCS C/S — 40 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Soft multigrain brioche bun with butter, sunflower seeds, sesame seeds, linseed and a decoration of oat flakes.

DISCOVER MORE **DELICIOUS BURGER RECIPES ON OUR WEBSITE**

PANESCO.COM

5001843 CHEESE GRATIN ROLL

70 g - Ø 8,5 cm 50 PCS C/S - 56 C/S PAL BAKING 200°C \cdot Less than 3'

FULLY BAKED

5001840

Round white wheat roll generously topped with gratinated Dutch ripened cheese (17%). Suitable as thaw & serve product or hamburger bun with tasty added value.

5001675

LAUGEN BUN PRE-SLICED 80

80 g $-\pm$ 10,5 cm 2 x 21 PCS C/S - 56 C/S PAL DEFROST 22°C · 30' BAKING 200°C · Less than 3'

FULLY BAKED

Round wheat bun belonging to the 'Laugengebäck'-family, a German baked specialty, with a typical Pretzel taste and a brown crust alternated by pale incisions.

5001840

MULTI SEED'R BUN

110 g — Ø 10 cm 40 PCS C/S — 96 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

'Flourless', fibre rich 'power' roll from seeds only, without flour and yeast. Made of sunflower kernels, oat flakes, flax seeds and chia seeds. Ideal as veggie burger bun. We recommend to grill or roast the cutting surfaces or to flash bake the bun to bring all rich flavours of the seeds alive.

SANDWICH ROLLS 75 - 165 GRAM

5001801 **CRYSTAL ROLL RUSTIC PRE-SLICED**

75 q — Ø 12 cm 30 PCS C/S — 56 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Premium sandwich roll with outstanding alternating textures: a delicate, thin, crispy crust at the outside and a soft, airy crumb inside. Made from wheat flour with sourdough, enriched with olive oil and flour dusted, pre-sliced. Also suitable as hamburger bun.

5001800 CRYSTAL ROLL BEER **PRE-SLICED**

 $80 \text{ q} - \emptyset 12 \text{ cm}$ 30 PCS C/S - 56 C/S PAL BAKING 200°C · Less than 3' **FULLY BAKED**

Premium sandwich roll with outstanding alternating textures: a delicate, thin, crispy crust at the outside and a soft, airy crumb inside. Made from wheat flour and sourdough with double malted beer. Enriched with olive oil and decorated with semolina, pre-sliced. Also suitable as hamburger bun.

5001802

CRYSTAL ROLL MULTIGRAIN PRE-SLICED

 $70 \text{ q} - \emptyset 12 \text{ cm}$ 30 PCS C/S - 56 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Premium sandwich roll with outstanding alternating textures: a delicate, thin, crispy crust at the outside and a soft, airy crumb inside. Made from partly wheat meal and a little rye sourdough, enriched with toasted rye, linseeds and olive oil. Decorated with buckwheat, golden & brown linseeds, sunflower seeds and sesame seeds, pre-sliced. Also suitable as hamburger bun.

5001800

"You can make any meal into a sandwich, and any sandwich into a meal."

JEFF MAURO

5000514 **PAIN RUSTIQUE**

50 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Rustic, white wheat bread with a crips, thin, flour dusted crust.

5000862

VITAL-JA

80 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Brown oval roll, enriched with barley malt, rye, sunflower seeds, linseed & poppy seed and a decoration of roasted wheat grits.

5001375

POLDER BREAD ROLL 100

100 g — Ø 12 cm 50 PCS C/S — 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Round, dark roll from wheat flour and rye flour with roasted malt and sunflower kernels and a decoration of oat flakes.

SANDWICH ROLLS 75 - 165 GRAM

5000791 **FLAGUETTE**

100 q — Ø 14,5 cm 48 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Rustic, stone baked, flat wheat bread with an open and moist crumb, flour dusted. Ideal as original, authentic sandwich or burger bun.

5000961

FLAGUETTE TOMATO BLACK OLIVE

100 q — Ø 14,5 cm 48 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Rustic, stone baked, flat wheat bread, enriched with tomatoes and black olives, flour dusted.

5001088

FLAGUETTE MILLER

100 g — Ø 14 cm 48 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10

Rustic, stone baked, round, flat wheat bread with a little rye flour, enriched with oat grits, sesame seeds and linseed. Open and moist crumb texture.

5001149

FLAGUETTE DEMI-LUNE

48 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Rustic, stone baked, flat wheat bread with an open and moist crumb, in the shape of a half moon, flour dusted.

5001859 **ROSE ROLL WHITE 110**

110 g — Ø 10 cm 45 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11'

PART BAKED

Expressive white roll with a beautiful crackling crust and a moist, airy crumb. Made of wheat flour with potato flakes and yogurt as secret ingredient for a persistent sensorial freshness. Flour dusted and baked on stone.

5001860

PART BAKED

5001860

ROSE ROLL DARK 110

110 q — Ø 10 cm 45 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11'

Expressive dark roll with a beautiful crackling crust and a moist, airy crumb. Made of wheat flour with barley malt, rye sourdough, potato flakes and yogurt as secret ingredient for a persistent sensorial freshness. Flour dusted and baked on stone.

110 q — Ø 10 cm 45 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11'

Expressive multigrain roll with a beautiful crackling crust and a moist, airy crumb. Made of mainly spelt flour with wheat flour, rye sourdough, sunflower seeds, potato flakes and yogurt as secret ingredient for a persistent sensorial freshness. Enhanced by some notes of cilantro, fennel and cumin for an exquisite flavour. Decorated with sesame and poppy seeds and baked on stone.

SANDWICH ROLLS 75 - 165 GRAM

2104388

FIBER RICH BAGNAT WHITE

110 g

50 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

White, fiber rich roll from wheat flour, rye, pumpkin seeds, sunflower seeds, yellow linseed, oat and millet.

2104378 SPELT PISTOLET 110 110 q

50 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Multigrain roll from wheat with spelt and whole wheat flour, sunflower seeds and sesame seeds.

2104402 FIBER I

FIBER RICH BAGNAT DARK

110 g

50 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Fiber rich roll from wheat flour, roasted barley malt and a mix of pumpkin seeds, rye, sunflower seeds, millet and oats.

5001450

FIBER RICH BAGNAT WHOLEGRAIN

110 g

50 PCS C/S — 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Wholegrain and fiber rich round roll from wheat wholemeal, rye, pumpkin seeds, sunflower seeds, oats and millet.

"I believe that all anyone really wants in this life is to sit in peace and eat sandwich."

LIZ LEMON

2103645

PAN BAGNAT FB MULTIGRAIN

110 g — Ø 12,5 cm 40 PCS C/S - 40 C/S PAL BAKING 200°C · Less than 3' **FULLY BAKED**

Fully baked multigrain bagnat, generously sprinkled with sunflower seeds, sesame seeds, poppy seeds and flax seeds.

5000643

PAN BAGNAT CROSSED

115 q — Ø 13 cm 55 PCS C/S — 28 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Round, rahter flat, wheat bread from the Mediterranean region with nice cross incisions, enriched with olive oil.

2104439

PAN BAGNAT OREGANO

125 g — Ø 13 cm 40 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Large Mediterranean wheat roll enriched with oregano.

SANDWICH ROLLS 75 - 165 GRAM

5000563

BAGEL 85

85 g — Ø 10 cm 50 PCS C/S — 44 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

A donut-shaped yeast roll with a dense, chewy texture and shiny crust.

5001766 **BAGEL**

127 g — Ø 12 cm 32 PCS C/S - 44 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Steamed plain bagel with a crispy crust and a dense crumb.

5001767

BAGEL SESAME POPPY

127 g — Ø 12 cm 32 PCS C/S - 44 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Steamed bagel decorated with sesame seeds and poppy seeds.

5001766 5001767 5001768 5001769

5001768

5001769 **BAGEL EVERYTHING**

127 g - Ø 12 cm 32 PCS C/S - 44 C/S PAL BAKING 200°C \cdot Less than 3'

FULLY BAKED

Steamed bagel decorated with onion, garlic, sesame seeds and poppy seeds.

5001768

BAGEL MULTIGRAIN

135 g - Ø 12 cm 32 PCS C/S - 44 C/S PAL BAKING 200°C \cdot Less than 3'

FULLY BAKED

Steamed multigrain bagel enriched with sunflower seeds and decorated with crushed oats.

"In New York, I like it when you can get bagels at 3 in the morning."

SHEPARD SMITH

SANDWICH ROLLS 75 - 165 GRAM

5000532

PYRAMIDE ROLL MULTIGRAIN

40 PCS C/S - 60 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

Highly nutritive triangle shaped roll with wheat, rye and barley malt flour. Very rich in sunflower seeds and an extra decoration of buckwheat, linseed, rye flakes, sesame & sunflower seeds.

"A table without bread is not a table but bread is a table on its own."

SCOTTISCH GAELIC PROVERB

5001142

TRIANGLE MULTIGRAIN

56 PCS C/S - 40 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Triangular multigrain roll with a rich and tasteful decoration of sunflower seeds, linseed, sesame seeds and oat flakes.

5001143

TRIANGLE WHITE WITH CORN

56 PCS C/S - 40 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Triangular wheat roll with a decoration of maize semolina for a more crispy mouth feel.

DEMI BAGUETTES DEMI CIABATTAS & CO

Individual portion ciabatta enriched with whole wheat flour, decorated

with sunflower & pumpkin kernels, oat flakes and sesame seeds.

2104395

CIABATTA MULTIGRAIN 85

55 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10' PART BAKED

5001139 ORGANIC CIABATTA FB **MULTIGRAIN 100**

 $100 a - \pm 14 cm$ 45 PCS C/S - 40 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Organic, individual portion ciabatta enriched with whole wheat flour, decorated with sunflower & pumpkin kernels, oat flakes and sesame seeds.

2104384 CIABATTA 105

 $105 \, q - \pm 12,5 \, cm$ 55 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Individual portion classic ciabatta.

2104368

CIABATTA FB 120

120 g — 24 cm 45 PCS C/S - 36 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Crusty ciabatta with an open crumb structure. A long rise of the liquid dough provides the many large holes and typical taste (with sourdough as a starter and olive oil).

DEMI BAGUETTES DEMI CIABATTAS & CO

5001181

PAGNOTTELLA RUSTICA 110

110 q — 14 cm 45 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 8-10'

PART BAKED

Artisanal and natural 'Italian ciabatta style' wheat roll, folded by hand and baked on stone.

5001182

PAGNOTTELLA PAESANO 110

110 q — 14 cm 45 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 8-10' PART BAKED

Dark, artisanal and natural 'Italian ciabatta style' wheat roll with sesame seeds, linseed and barley malt, folded by hand and baked on stone.

2104370 **BOCATA 140**

140 g - 18 cm 2 x 20 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

An ideal sandwich ciabatta.

5001483

BARRA BASTON MEDIA 155

 $155 \, \mathrm{g} - 27 \, \mathrm{cm}$ 50 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16'

Rustic looking half-baguette from Spanish origin with blunt ends and a remarkable light open crumb and crispy crust.

DEMI BAGUETTES RUSTIC DEMI BAGUETTES

5001509

RUSTIC WHITE DIAMOND 80

80 g — 16 cm 110 PCS C/S - 24 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

Diamond shaped white roll from wheat, baked on stone and flour dusted.

5001510 **RUSTIC MULTIGRAIN** DIAMOND 80

80 q — 16 cm 110 PCS C/S — 24 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

Diamond shaped multigrain roll with rye, linseed, wheat bran, sunflower seeds, sesame and roasted barley, baked on stone.

PETIT PAIN ARDENNAIS MIX

6 x 10 PCS C/S — 48 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

Artisanal assortment of elegantly shaped, rich multigrain bread rolls, baked on stone: 20 sunflower rolls, 20 multigrain rolls, 20 miller rolls.

5000795

DEMI BAGUETTES

RUSTIC DEMI BAGUETTES

5001117 **BARRA RÚSTICA 100**

100 g — 22 cm 70 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

This Spanish half-baquette successfully combines a thin crispy crust with a light open crumb structure, flour dusted.

5001257 **BARRA RÚSTICA MULTICÉRÉALES 100**

100 g — 22 cm 70 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

This Spanish multigrain half-baquette, generously sprinkled with 10 different grains and seeds, successfully combines a thin crispy crust with a light open crumb structure.

5000602

BARRA GALLEGA MEDIA 125

PART BAKED

This Spanish half-baguette successfully combines a thin crispy crust with a light open crumb structure, baked on stone & flour dusted.

5000787

BARRA GALLEGA MEDIA PAYSAN 125

 $125 \, \mathrm{g} - 27 \, \mathrm{cm}$ 50 PCS C/S — 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Traditionally stone baked Spanish half-baguette from wheat flour enriched with rye flour with a thin crust and open crumb structure.

5001201 PETIT PAIN RUSTIQUE NATURE 125

 $125 \text{ q} - \pm 22,5 \text{ cm}$ 40 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Artisanal roll (half-baquette size) from wheat and rye flour with wheat sourdough and a little wheat malt to enhance the taste, baked on stone and 2 incisions on top.

5001379

5000954 **PETIT PAIN RUSTIQUE**

MULTICÉRÉALES 125 $125 \text{ g} - \pm 22,5 \text{ cm}$ 40 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 8-10'

PART BAKED

Artisanal roll (half-baguette size) from wheat and rye flour with wheat sourdough, enriched with oat grits, linseed, sunflower seeds, sesame seeds, wheat bran and a little malt to enhance the taste, baked on stone and 2 incisions on top.

5001379 **FIBER RICH STONE BAKED DEMI BAGUETTE DARK**

 $150 \, q - 25.5 \, cm$ 45 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16'

PART BAKED

Fiber rich half-baquette from wheat flour & roasted barley malt and a mix of pumpkin seeds, rye, sunflower seeds, millet (sorghum) and oats. Flour dusted and baked on stone.

DEMI BAGUETTES RUSTIC DEMI BAGUETTES

5001853

ARTISAN DEMI TWIST WHITE

 $115 \, q - \pm 23 \, cm$ 40 PCS C/S - 48 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11' PART BAKED

Impressive, artisan half-baquette from wheat flour and a touch of liquid rye sourdough. The longer proofing and resting times result in a real craft product with open crumb structure and the authentic taste of yesteryear. Twisted by hand and baked on stone.

ROBERT BROWNING

5001855 **ARTISAN DEMI TWIST MULTIGRAIN**

 $125 \, q - \pm 23 \, cm$ 40 PCS C/S - 48 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 9-11'

Impressive, artisan multigrain half-baquette from wheat flour with barley malt and a touch of liquid rye sourdough. Enriched and decorated with linseeds, sesame seeds, sunflower kernels and oat flakes. The longer proofing and resting times result in a real craft product with open crumb structure and the authentic taste of yesteryear. Twisted by hand and baked on stone.

5001855

DEMI BAGUETTES CLASSIC DEMI BAGUETTES

2104391

PART BAKED

PREMIUM PLUS PETIT PAIN MULTICÉRÉALES 80

A multigrain roll from wheat flour and roasted malt, enriched and decorated with oat flakes, sunflower seeds, sesame seeds, linseed and wheat bran.

2104361

PREMIUM PLUS PETIT PAIN 85

85 q — 17 cm 65 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13' PART BAKED

Small roll made from only natural ingredients: wheat flour, water, yeast and salt.

2104375 **PREMIUM PLUS PETIT PAIN PAYSAN 85**

 $85 \, q - 17 \, cm$ 65 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C - 11-13'

PART BAKED

Small roll made from only natural ingredients: wheat flour, partly whole wheat meal, water, yeast and salt.

2104411 **PREMIUM PLUS PETIT PAIN 105**

 $105 \, q - 20 \, cm$ 50 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Small half-baquette made from only natural ingredients: wheat flour, water, yeast and salt.

DEMI BAGUETTES CLASSIC DEMI BAGUETTES

2104394 PREMIUM PLUS DEMI **BAGUETTE 110**

110 q — 22 cm 50 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Half-baguette made from only natural ingredients: wheat flour, water, yeast and salt.

2104362 PREMIUM PLUS DEMI **BAGUETTE 125**

125 g — 27 cm 45 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

A versatile half-baquette made from only natural ingredients: wheat flour, water, yeast and salt.

2104365 **PREMIUM PLUS DEMI BAGUETTE MULTICÉRÉALES 125**

PART BAKED

A multigrain half-baguette from wheat flour and roasted malt, enriched and decorated with oat flakes, sunflower seeds, sesame seeds, linseed and wheat bran.

2104396 PREMIUM PLUS DEMI **BAGUETTE PAYSANNE 125**

 $125 \, \mathrm{g} - 27 \, \mathrm{cm}$ 45 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13' PART BAKED

A versatile half-baguette made from only natural ingredients: wheat flour, partly whole wheat meal, water, yeast and salt.

NELSON MANDELA

2104389 DEMI BAGUETTE FB 120

120 g - 27 cm 26 PCS C/S - 56 C/S PAL BAKING 200°C \cdot Less than 3'

FULLY BAKED

A half-baguette with golden brown crust and soft crumb from the Premium Plus range.

2104404 GOLDEN SOFT DEMI BAGUETTE MULTIGRAIN 140

140 g — 27 cm 45 PCS C/S — 36 C/S PAL DEFROST 22°C ⋅ 30'

THAW & SERVE

A soft multigrain half-baguette with a long shelf life made of brioche and bread dough, generously sprinkled with linseed, sesame seeds, soya and buckwheat.

2104405 GOLDEN SOFT DEMI BAGUETTE 140

140 g — 27 cm 45 PCS C/S — 36 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

A soft, white half-baguette with a long shelf life made of brioche and bread dough.

5000559 **CIABATTA 250**

 $250 \text{ g} - \pm 28 \text{ cm}$ 24 PCS C/S — 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

Classic, Italian Ciabatta (multi portion).

2104403 **CIABATTA XL 300**

 $300 \text{ q} - \pm 34 \text{ cm}$ 18 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13' PART BAKED

Classic, extra large, Italian Ciabatta (multi portion).

5001277 **BARRA BASTON 375**

375 g — 56 cm 20 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 17-19'

PART BAKED

The blunt ends and the length of this solid and rustic looking baguette offer the possibility to cut into 2 identical halves or equal slices with no waste for the sandwich maker.

5000469

BÛCHETTE CAMPAGNARDE 340

 $340 \text{ q} - \pm 37 \text{ cm}$ 30 PCS C/S - 32 C/S PAL DEFROST 22°C · 30' BAKING 200°C · 18-20'

Traditional dark and rich loaf from a mixed dough of wheat, rye and malt. Enriched with broken rye, sunflower seeds and brown linseed.

"I like bread, cheese and wine, that makes my life fun and enjoyable."

GWYNETH PALTROW

5001184 5001185

5001184 PAGNOTTA RÚSTICA 400

400 g - 36 cm 15 PCS C/S - 40 C/S PAL DEFROST 22°C \cdot 15' BAKING 200°C \cdot 10-12'

Nice looking Italian style loaf with a ciabatta type of dough made according to the tradition; dough folded by hand and baked on stone.

5001185

PAGNOTTA PAESANO 450

450 g - 37 cm 15 PCS C/S - 40 C/S PAL DEFROST 22°C \cdot 15' BAKING 200°C \cdot 10-12'

PART BAKED

Artisanal and natural wheat bread (Italian style), with sesame seeds, linseed and barley malt, baked on stone and flour dusted.

BAGUETTES RUSTIC BAGUETTES

5000106 **BARRA GALLEGA 260**

260 g — 45 cm 18 PCS C/S — 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16' PART BAKED

This Spanish baquette successfully combines a thin crispy crust with a light open crumb structure, baked on stone and flour dusted.

5001146

PART BAKED

BAGUETTE À L'ANCIENNE 280

 $280 \text{ g} - \pm 54 \text{ cm}$ 20 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

Authentic sourdough baguette from wheat flour and a little rye, baked on stone.

5001276

BARRA CAMPESINA 270

270 q - 43 cm20 PCS C/S - 40 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16' PART BAKED

Light, airy baquette with a thin crispy, floured crust and pointed ends. A product that will surely distinguish among other baquettes.

5001145

BAGUETTE MULTICÉRÉALES À L'ANCIENNE 280

 $280 \text{ q} - \pm 54 \text{ cm}$ 20 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

Authentic sourdough multigrain baguette with plenty of seeds and grains: linseed, sesame seed, sunflower seeds, oat flakes & oat grits, wheat bran & wheat flakes, coarsely ground rye and roasted barley malt, baked on stone.

5001857

"I do like a little bit of butter to my bread."

ALAN ALEXANDER MILNE

5001857

ARTISAN TWIST WHITE

 $350 \text{ g} - \pm 52 \text{ cm}$ 15 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

Impressive, artisan baguette from wheat flour and a touch of liquid rye sourdough. The longer proofing and resting times result in a real craft product with open crumb structure and the authentic taste of yesteryear. Twisted by hand and baked on stone.

5001858

ARTISAN TWIST MULTIGRAIN

400 g — ± 52 cm 15 PCS C/S - 32 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 11-13'

PART BAKED

Impressive, artisan multigrain baguette from wheat flour with barley malt and a touch of liquid rye sourdough. Enriched and decorated with linseeds, sesame seeds, sunflower kernels and oat flakes. The longer proofing and resting times result in a real craft product with open crumb structure and the authentic taste of yesteryear. Twisted by hand and baked on stone.

BAGUETTES CLASSIC BAGUETTES

2104369

PREMIUM PLUS BAGUETTE 250

250 g - 57 cm30 PCS C/S - 24 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16'

A versatile baquette, made from only natural ingredients: wheat flour, water, yeast and salt.

2104408

PREMIUM PLUS BAGUETTE **PAYSANNE 250**

PART BAKED

A versatile baquette made from only natural ingredients: wheat flour, partly whole wheat meal, water, yeast and salt.

2104381

PREMIUM PLUS BAGUETTE MULTICÉRÉALES 250

250 q - 57 cm 24 PCS C/S - 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 14-16'

PART BAKED

A multigrain baguette from wheat flour and roasted malt, enriched and decorated with oat flakes, sunflower seeds, sesame seeds, linseed and wheat bran.

2104367

PREMIUM PLUS PARISIENNE 440

440 g - 57 cm14 PCS C/S — 36 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 17-19'

PART BAKED

A versatile baguette with a wider base, made from only natural ingredients: wheat flour, water, yeast and salt.

LOAVES

5000922

ORGANIC PAVÉ AU LEVAIN 450 =

15 PCS C/S — 40 C/S PAL BAKING 210°C · 14-16' PART BAKED

Organic bread made with wheat and rye flour and a traditional 'culture ancienne' sourdough. Made from 100% natural ingredients, free from additives.

5000921 ORGANIC BOULOT **MULTIGRAIN 450**

12 PCS C/S — 40 C/S PAL BAKING 210°C · 14-16'

PART BAKED

Organic bread made of wheat and rye flour, enriched with organic sunflower seeds, organic sesame seeds, organic linseed and organic poppy seeds. Made from 100% natural ingredients, free from additives.

LOAVES MADE WITH LOVE PANESCO.COM

5001058

ORGANIC PAVÉ BÛCHERON 500

14 PCS C/S — 40 C/S PAL BAKING 210°C · 14-16'

PART BAKED

An organic, typical country style bread baked on stone and a cross incision on top. Enriched with a touch of roasted malt and flour dusted.

LOAVES

5001281 **FARMERS BREAD DARK 500**

500 q 12 PCS C/S - 36 C/S PAL BAKING 210°C · 14-16'

PART BAKED

Rustic, round, dark multigrain loaf from wheat flour and rye flour, enriched with oat and rye grains, linseed, pumpkin seeds, sesame seeds and malted oats & malted barley, flour dusted.

5001281

2104400 **SOURDOUGH BOULOT WHITE**

11 PCS C/S - 36 C/S PAL BAKING 210°C · 14-16' PART BAKED

Rustic, white country bread from wheat flour and rye with rye sourdough as a starter, hand folded, flour dusted and baked on stone. A unique, slow mixing process and longer resting times guarantee a better hydration of the dough. Resulting in bread with an open structure, a mild sourdough taste and a longer freshness.

2104401 **SOURDOUGH BOULOT MULTIGRAIN**

11 PCS C/S - 36 C/S PAL BAKING 210°C · 14-16' PART BAKED

Rustic, malted multigrain loaf from wheat, rye and rye sourdough as a starter, enriched with sesame seeds, sunflower seeds and linseed, hand folded and baked on stone. A unique, slow mixing process and longer resting times guarantee a better hydration of the dough. Resulting in bread with an open structure, a mild sourdough taste and a longer freshness.

"If bread feeds the body, stories

nourish te soul." ALEX MORRITT

5000689 **SPELT BREAD 600**

15 PCS C/S — 36 C/S PAL BAKING 210°C · 14-16' PART BAKED

Extremely delicious and rustic spelt wholemeal sourdough loaf with a nice thick cracked crust.

5001282

FARMERS BREAD WHITE 600

12 PCS C/S - 36 C/S PAL BAKING 210°C · 14-16'

Rustic, medium size sourdough loaf with a thin, crispy crust and a light airy crumb, made according to an old recipe from the Ardennes with wheat flour and a little rye flour, flour dusted.

5000688

MILLER LOAF 600

10 PCS C/S - 36 C/S PAL BAKING 210°C · 9-11'

PART BAKED

Enriched, dark, medium size sourdough loaf from wheat flour, rye flour and malt, with a thin crispy crust and a light airy crumb, decorated with sunflower seeds, wheat brans, sesame seeds, linseed and oat grits.

LOAVES

5001383 FIBER RICH BOULOT DARK

830 g 6 PCS C/S - 40 C/S PAL BAKING 210°C · 9-11' PART BAKED

5001176 WHITE BLOOMER FB 800

6 PCS C/S - 40 C/S PAL BAKING 200°C · Less than 3'

FULLY BAKED

Traditional white bloomer loaf with nice diagonal incisions, crispy crust and smooth texture.

5001447 LARGE SOURDOUGH **BOULOT MULTIGRAIN**

9 PCS C/S - 40 C/S PAL BAKING 210°C · 14-16'

PART BAKED

Large, rustic, malted multigrain loaf from wheat, rye and rye sourdough as a starter, enriched with sesame seeds, sunflower seeds and linseed, hand folded and baked on stone. A unique, slow mixing process and longer resting times guarantee a better hydration of the dough. Resulting in bread with an open structure, a mild sourdough taste and a longer freshness.

5000536

5000896

5001440 RUSTIC SOURDOUGH LOAF WHITE

1100 g — ± 41 cm 6 PCS C/S — 32 C/S PAL BAKING 210°C · 19-21'

PART BAKED

Traditional French wheat bread with sourdough and a little rye, baked on stone. Made from 100% natural ingredients, free from additives.

5000536 PAIN POLKA 1100

1100 g — ± 48 cm 8 PCS C/S — 24 C/S PAL BAKING 210°C · 19-21'

PART BAKED

Very traditional loaf with a thin but crispy crust and moist crumb with large air bubbles, baked on stone, flour dusted and cross-hatch incisions.

5001442 RUSTIC SOURDOUGH LOAF MULTIGRAIN

1100 g — ± 41 cm 6 PCS C/S — 32 C/S PAL BAKING 210°C · 19-21'

PART BAKED

Traditional French multigrain (malted) wheat bread with sourdough, rye and roasted malted barley flour, enriched with dark flax seeds and millet, baked on stone.

5000896 PAIN POLKA

MULTICÉRÉALES 1100

1100 g — ± 49 cm 8 PCS C/S — 24 C/S PAL BAKING 210°C · 19-21'

PART BAKED

Very traditional loaf with a thin but crispy crust and moist crumb with large air bubbles, enriched with 8 different flours, grains or seeds. Baked on stone, flour dusted and cross-hatch incisions.

LOAVES

5001602 **PAVÉ FERMIER**

1100 q 6 PCS C/S - 40 C/S PAL BAKING 210°C · 19-21'

PART BAKED

Artisanal, white wheat sourdough loaf from natural leaven, made according to the tradition with a maturation time of over 48 hours of processing. Resulting in a resilient, semi open and moist crumb with a flavourful thin crust. Flour dusted and baked on stone.

5001602

5001603 **PAVÉ MEUNIER**

6 PCS C/S - 40 C/S PAL BAKING 210°C · 19-21' PART BAKED

Artisanal, dark multigrain sourdough loaf from wheat, wheat wholemeal and rye flour, with in a liquid natural leaven soaked grains (rye, sesame, sunflower, poppy seeds & brown and yellow linseed) and a decoration of sesame seeds and millet grits. Baked on stone.

2104372 PAVÉ GARDE CHASSE 1900

1900 g 4 PCS C/S — 36 C/S PAL BAKING 210°C · 19-21′ **PART BAKED**

2104366

PAVÉ GARDE FORESTIER 1900

1900 g 4 PCS C/S — 36 C/S PAL BAKING 210°C · 19-21' PART BAKED

A country style bread made from wheat, rye and toasted malt flour and enriched with soy, sunflower and sesame seeds. Flour dusted and baked on stone.

5001602 5001604 5001603

2104372 2104366

5001604

PART BAKED

PAVÉ GARDE MESSIER 1900

1900 g 4 PCS C/S — 40 C/S PAL BAKING 210°C · 19-21'

Artisanal, brown multigrain sourdough loaf from wheat and wheat wholemeal, with a liquid natural leaven from wheat and rye flour, enriched with roasted sesame, pumpkin & linseed. Decorated with linseed and sesame seeds and baked on stone.

SLICED TOAST BREADS

5001776

GLUTEN-FREE BREAD SLICES MIX

THAW & SERVE

A box composed of 24 flow packs: 12 flow packs with each 5 slices of light gluten-free & lactose-free bread from rice flour and millet malt and 12 flow packs with each 5 slices of gluten-free & lactosefree multiseed bread, enriched with sunflower seeds and linseed. Each flow pack is printed with a gluten-free and lactose-free label.

5000484

TRAMEZZINO

1000 g - 10 slices / 45 cm6 PCS C/S - 48 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Horizontally sliced white sandwich loaf, without crust; sliced in 10 slices of 45 x 10 x 0,85 cm. Ideal for sandwiches, canapés and toasts.

5000779

TRAMEZZINO RYE

 $1000 \, q - 10 \, slices / 45 \, cm$ 6 PCS C/S - 48 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Horizontally sliced wheat bread with rye flour, without crust: sliced in 10 slices of 45 x 10 x 0.85 cm. Ideal for sandwiches, canapés and toasts.

5000963

TRAMEZZINO POMODORE

 $1000 \, \mathrm{g} - 10 \, \mathrm{slices} \, / \, 45 \, \mathrm{cm}$ 6 PCS C/S - 48 C/S PAL DEFROST 22°C · 30'

THAW & SERVE

Horizontally sliced wheat bread enriched with crushed sundried tomatoes and oregano, without crust; sliced in 10 slices of 45 x 10 x 0,85 cm. Ideal for sandwiches, canapés and toasts.

5001008

SANDWICH BREAD WHITE 800

800 a - 18 + 2 slices 10 x 1 PCS C/S — 48 C/S PAL DEFROST 22°C · 60'

Perfect square, sliced white wheat loaf; sliced in 18 slices of 12 x 12 x 1.2 cm (+ 2 crusts). Ideal for sandwiches and toasts.

5001609 **SOURDOUGH LOAF** WHITE PRE-SLICED

1000 g — 21-22 + 2 slices 5 x 1 PCS C/S — 48 C/S PAL DEFROST 4°C · 60' in baking bag BAKING 170°C · 6-8' in baking bag

FULLY BAKED

Bake fresh, pre-sliced white wheat loaf with sourdough from wheat and rye; 21-22 usable slices of 17mm thick with a soft and tender crumb and a crispy crust with more flavour and aroma. Each bread comes in a baking bag, ready to bake. Ideal for your country styled sandwiches, paninis and toasts.

5001009 SANDWICH BREAD MALTED 800

800 a - 18 + 2 slices 10 x 1 PCS C/S — 48 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Perfect square, sliced wheat loaf with malted wheat flakes, wheat bran and malted wheat & barley flour; sliced in 18 slices of 12 x 12 x 1.2 cm (+ 2 crusts). Ideal for sandwiches and toasts.

5001608

SOURDOUGH LOAF **MULTIGRAIN PRE-SLICED**

1000 q — 21-22 + 2 slices 5 x 1 PCS C/S — 48 C/S PAL DEFROST 4°C · 60' in baking bag BAKING 170°C · 6-8' in baking bag

FULLY BAKED

Bake fresh, pre-sliced multigrain loaf with sourdough from wheat and rye; 21-22 usable slices of 17mm thick with a soft and tender crumb and a crispy crust with more flavour and aroma. Each bread comes in a baking bag, ready to bake. Ideal for your country styled sandwiches, paninis and toasts.

SAVOURY

- 124 APPETIZERS
- 127 STARTERS
- 130 SAVOURY SNACKS

TREAT YOUR DRINK: THAT LITTLE EXTRA THAT MAKES ALL THE DIFFERENCE

Offering your customers a pleasant moment together or a great evening is your single most important goal as a chef. And often this comes down to details, like an original extra treat. A surprising bite served with drinks, or a special appetizer before the meal, can really round off your guests' dining experience.

PANESCO's savoury bites were developed to add value to your customers' experience without taking too much of your time. Our savoury treats, filled to the brim, are ready to serve in under 5 minutes. And if you wish, you can give them your own personal finishing touch. The perfect accompaniment to a drink or a dish that people will love.

A wide range with suggestions for:

FINGER FOOD SHARING PLATE APPETIZER HIGH WINE FIRST COURSE RECEPTION

APPETIZERS

5001495 MINI SAVOURY MUFFIN TOMATO

30 g 2 x 25 PCS C/S — 168 C/S PAL DEFROST 22°C · 60'

THAW & SERVE

Mini savoury tulip muffin with tomato, decorated with cherry tomatoes.

5001302 MINI PITTA BEEF CURRY

20 g 4×16 PCS C/S - 160 C/S PAL MICROWAVE 900 W \cdot 60 sec **SERVE HOT**

An original mini pitta roll filled with tender marinated and roasted beef strips, spiced with a curry mix from Madras.

5001496 MINI SAVOURY MUFFIN SPINACH

30 g 2 x 25 PCS C/S — 168 C/S PAL DEFROST 22°C · 60' THAW & SERVE

Mini savoury tulip muffin with spinach, decorated with chopped zucchini.

5001495

"The decline of the aperitif may well be one of the most depressing phenomena of our time."

LUIS BUNUEL

5001306

MINI BEEF BURGER

30 g 4×24 PCS C/S - 104 C/S PAL BAKING 160°C \cdot 4-6' or MICROWAVE 750 W \cdot 90 sec **SERVE HOT**

Mini hamburger from fried minced beef with tomato cubes, onion, ketchup & mustard on a soft bun.

5001305

MINI BRUSCHETTA MIX

38 g 8 x (3 x 3) PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 180°C · 4-6'

SERVE HOT

Variety of authentic bruschetta's, crispy baguette slices, rubbed with oil, garlic & tomato and topped with three different tasteful toppings: 'Spinaci' with cheese, spinach and diced tomatoes; 'Salami' with cheese, salami and diced bell pepper; 'Pomodori' with cheese and diced tomatoes.

5001307

MINI PIZZETTA APÉRO

30 g 30 x 4 PCS C/S — 104 C/S PAL DEFROST 22°C · 15' BAKING 220°C · 7-8'

SERVE HOT

Bite size mini pizza snack from pizza dough topped with tomato sauce, mozzarella. Emmental cheese and basil.

APPETIZERS

5001867

MINI PIZZA FAGOTTINI MIX

± 30 q

± 70 PCS C/S - 3 X 700 a PCS C/S - 168 C/S PAL

DEFROST 22°C · 15' BAKING 180°C · 6-8'

SERVE HOT

Assorted box of original, handmade mini pizza tulips in three different flavours: rucola pesto with tomato, fontina cheese and bacon, pepperoni salami and mozzarella.

5001770

MINI SAVOURY CUP MIX

3 x 40 PCS C/S - 120 C/S PAL BAKING 180°C · 8-10'

SERVE HOT

Assortment of mini shortcrust cups in 3 different shapes and fillings: 40 round 'quiche lorraine' cups, 40 triangle cups with tomato-basil sauce and mozzarella, 40 square cups with Emmental, Beaufort and Cantal cheese.

5001680

MINI PIZZA CUP MIX

± 75 PCS C/S - 3 X 700 a PCS C/S - 168 C/S PAL

DEFROST 22°C · 15' BAKING 180°C · 6-8'

SERVE HOT

Assortment of mini cups from a traditional pizza dough, richly filled with mozzarella in 3 different flavours: aubergineparmigiana, spinach-bechamel, tomato-mozzarella.

5000849

MINI TARTELETTE APÉRO MIX

5 x (5 x 5) PCS C/S - 144 C/S PAL

BAKING 180°C · 12-15'

SERVE HOT

Assortment of mini savoury pastry snacks consisting out of a delicious filling in a shortcrust cup in 5 different flavours: 5 salmon-dill, 5 cauliflower-broccoli, 5 tomato-goat cheesebasil, 5 tartiflette, 5 mushroom-garlic-parsley.

STARTERS

5001280 WHITE 4-TO-SHARE WITH GARLIC

TH GARLIC

12 PCS C/S — 120 C/S PAL DEFROST 22°C · 15' BAKING 200°C · 8-10'

PART BAKED

Four-leaf clover shaped tear & share garlic bread made of 4 mini wheat rolls, baked together in a tray, topped and filled with garlic & herbs de Provence.

JOSÉ RIZAL

5001682

QUICHE LORRAINE SQUARE

200 g 18 PCS C/S — 126 C/S PAL BAKING 170°C · 40-44'

SERVE HOT

Savoury puff pastry tart in an original square form filled with a delicious batter of eggs, cream, bacon and Emmental cheese.

5001683

QUICHE SPINACH GOAT CHEESE SQUARE

200 g

18 PCS C/S — 126 C/S PAL BAKING 170°C · 40-44'

SERVE HOT

Savoury puff pastry tart in an original square form filled with a delicious batter of eggs, cream, spinach and goat cheese.

ON DEMAND

More and more people are eating at increasingly irregular times. Especially during the week, everything tends to be 'on demand' and at short notice. Many young urban people are trading in their three set meals a day for several smaller snack breaks, whenever and wherever they have a minute to spare.

ON SHORT NOTICE

These changing eating habits create new opportunities. Throughout the day, there is an increased demand for snacks, and you can provide the perfect response. The PANESCO 'Piece of Break' product range consists entirely of trendy, tasty and savoury snacks or meal supplements.

ANYTIME, ANYWHERE

Preparing a product from the Piece of Break range is really a piece of cake. Just pop it in the oven and serve: talk about user-friendly! It takes very little time and resources, while you will be delighted with the sales they generate.

Win the hearts of your clients with handheld savoury snack that people will love. Anytime, anywhere!

SAVOURY SNACKS

2504283

BELGIAN SAUSAGE ROLL

169 g 50 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 30-32'

SERVE HOT

High quality puff pastry roll filled with a mixed meat sausage of chicken and pork.

5000023

DUTCH CHEESE LATTICE

130 g

60 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 30-32'

SERVE HOT

Puff Pastry filled with cheese soufflé and decorated with grated cheese.

5001508

MINCED MEAT ROLL

130 g 60 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 30-32' SERVE HOT

Puff Pastry with spicy minced pork and beef.

"I won't be impressed with technology until I can download snacks."

UNKNOWN AUTHOR

5000556 FEUILLETÉ FLORENTINE

SERVE HOT

Puff pastry snack with spinach and Greek goat cheese, decorated with shredded cheese.

5001649

5000031 FEUILLETÉ HAM CHEESE

130 g 60 PCS C/S — 80 C/S PAL DEFROST 22°C · 30' BAKING 170°C · 30-32'

SERVE HOT

Puff pastry snack with a cheese sauce and dices of cooked ham.

5001649 CROISSANT HAM CHEESE FILLING

100 g 2×30 PCS C/S -56 C/S PAL DEFROST 22°C \cdot 30' BAKING 170°C \cdot 20-22' **SERVE HOT**

Voluminous, nice layered butter croissant with a filling of Gouda cheese and cooked ham dices, topped with crispy Gouda cheese.

SAVOURY SNACKS

5001684

OVAL PIZZETTA MULTIGRAIN VEGETABLES

135 g 24 PCS C/S — 96 C/S PAL BAKING 200°C · 8-10'

SERVE HOT

Single portion, oval shaped multigrain pizza spread with a delicious tomato sauce, topped with white cheese cubes, mushrooms, peppers and sliced olives.

5001686

SERVE HOT

OVAL PIZZETTA SALAMI ARRABIATA

135 g 24 PCS C/S — 96 C/S PAL BAKING 200°C · 8-10'

Single portion, oval shaped pizza spread with spicy tomato sauce (flavoured with garlic, oregano and chili pepper), topped with salami slices, mushrooms and grated cheese.

5001783

OVAL PIZZETTA HAM HAWAII

150 g 24 PCS C/S — 96 C/S PAL BAKING 200°C · 8-10'

SERVE HOT

Single portion, oval shaped pizza spread with delicious tomato sauce, topped with pineapple, ham cubes and grated cheese.

5001373

FILLED PANINI CHICKEN CHEESE

235 g 14 x 1 PCS C/S — 96 C/S PAL DEFROST 4°C · 360' BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Paprika dusted panini with chicken, cheese & tomato sauce.

5000867

PANIZZA VENEZIA

150 g 8 x 4 PCS C/S - 84 C/S PAL DEFROST 22°C · 60' BAKING 220°C · 8-10' SERVE HOT

A traditional, canoe-shaped pizza base, filled with tomato passata and mozzarella.

5001765

CESTINO HAM MOZZARELLA

120 g

25 PCS C/S - 104 C/S PAL DEFROST 22°C · 60' BAKING 200°C · 7-9'

SERVE HOT

Authentic pizza snack with a rich filling of cooked ham, mozzarella and stacciatella cheese on a traditional pizza dough, folded by hand into a basket.

5001467

FILLED FOCACCIA **MEDITERRANEA**

14 x 1 PCS C/S — 96 C/S PAL DEFROST 4°C · 360° BAKING 200°C · 4-6' or GRILL 220°C · 3-5'

SERVE HOT

Focaccia with herbs, mozzarella, basil pesto & semi-dried tomatoes.

5001764

CESTINO VEGGIE MOZZARELLA

25 PCS C/S - 104 C/S PAL DEFROST 22°C · 60' BAKING 200°C · 7-9'

SERVE HOT

Authentic pizza snack with a rich filling of grilled vegetables (bell pepper, aubergine, courgette and red onion) and mozzarella on a traditional pizza dough, folded by hand into a basket.

ALPHABETICAL LIST OF PRODUCTS — ALLERGENS LEGENDA ALLERGENS p142

A			*	~ () æ	? ?	<i>®</i>		(II)	Ŷ	%	డ్డి	₩	@	
28	5000113	ALMOND COOKIE WITH BUTTER	•	1.	•			•	•						
43	5001369	APPLE TART MAISON	•		•			•							
43	5000697	APPLE TART NORMANDE	•		•			•							
21	5000901	APPLE TURNOVER	•												
67	5001854	ARTISAN DEMI TWIST DIAVOLINO	•												
100	5001855	ARTISAN DEMI TWIST MULTIGRAIN	•								•				
67	5001856	ARTISAN DEMI TWIST ONION	•												
100	5001853	ARTISAN DEMI TWIST WHITE	•												
107	5001858	ARTISAN TWIST MULTIGRAIN	•								•				
107	5001857	ARTISAN TWIST WHITE	•												
<u>B</u>															
92	5001766	BAGEL	•				•								
92	5000563	BAGEL 85	•				•								
92	5001769	BAGEL EVERYTHING	•				•				•				
93	5001768	BAGEL MULTIGRAIN	•				•								
92	5001767	BAGEL SESAME POPPY	•				•				•				
106	5001146	BAGUETTE À L'ANCIENNE 280	•												
106	5001145	BAGUETTE MULTICÉRÉALES À L' ANCIENNE 280	•								•				
104	5001277	BARRA BASTON 375	•												
96	5001483	BARRA BASTON MEDIA 155	•												
106	5001276	BARRA CAMPESINA 270	•												
106	5000106	BARRA GALLEGA 260	•												
98	5000602	BARRA GALLEGA MEDIA 125	•												
98	5000787	BARRA GALLEGA MEDIA PAYSAN 125	•												
98	5001117	BARRA RÚSTICA 100	•												
98	5001257	BARRA RÚSTICA MULTICÉRÉALES 100	•								•				
45	5000845	BAVAROIS CHOCOLATE ALMOND MILK	•	'	•		•	•	•						
45	5001668	BAVAROIS FRUIT SLICE WITH RASPBERRIES	•	'	•		•	•							
46	5001296	BAVAROIS MOKA CHOCOLAT	•	'	•		•	•	•						
45	5000844	BAVAROIS RASPBERRY LEMON	•	'	•		•	•	•						
31	5001588	BELGIAN APPLE RING CAKE	•	'	•			•	•						
31	5001589	BELGIAN CHOCOLATE RING CAKE	•	'	•		•	•							
130	2504283	BELGIAN SAUSAGE ROLL	•				•								
33	5000105	BELGIAN SUGAR WAFFLE	•	'	•		•								
29	5001775	BLACK & WHITE COOKIE	•		•		•	•							
39	5001846	BLUEBERRY RED VELVET CAKE	•		•		•	•							
96	2104370	BOCATA 140	•												
68	5000798	BOCATINO ROMBO 30	•												
78	5000617	BOWL BREAD	•								•				
84	2104357	BRIOCHE BUN 85	•					•							

В				0 &) (S	®		€	Î	%	<u></u> &	₩	@	
83	5001676	BRIOCHE BUN MINI 10	•	•		[•							
83	2104204	BRIOCHE BUN PRE-SLICED 30	•				•							
84	2104377	BRIOCHE BUN PRE-SLICED 85	•				•							
83	2104386	BRIOCHE BUN RUSTIC 30	•				•							
82	2104425	BRIOCHE HOT DOG ROLL 70	•				•							
32	5001762	BROWNIE CHOC HAZELNUT	•	•		•	•	•						
32	5000330	BROWNIE DOUBLE CHOC	•	•		•	•							
32	5001590	BROWNIE TRAY CHOC SALTED CARAMEL	•	•		•	•							
33	5000622	BRUSSELS WAFFLE	•	•			•							
104	5000469	BÛCHETTE CAMPAGNARDE 340	•											
С														
21	5000970	CARIBBEAN TWISTER	•	•		•	•							
133	5001765	CESTINO HAM MOZZARELLA	•				•							
133	5001764	CESTINO VEGGIE MOZZARELLA	•				•							
85	5001843	CHEESE GRATIN ROLL	•				•							
28	5000574	CHOC CHIP COOKIE	•	•		•	•							
41	5001850	CHOCOLATE BARLET	•	•			•							
38	5001364	CHOCOLATE CREAM CAKE	•	•		•	•							
38	5001847	CHOCOLATE RASPBERRY DREAM CAKE	•	•		•	•							
47	5001844	CHOCOLATE SALTED CARAMEL DELIGHT	•	•		•	•	•						
95	2104384	CIABATTA 105	•											
104	5000559	CIABATTA 250	•											
95	2104368	CIABATTA FB 120	•											
95	2104395	CIABATTA MULTIGRAIN 85	•							•				
81	5000935	CIABATTA PRE-GRILLED PRE-SLICED 120	•											
81	5001612	CIABATTA SQUARE FB PRE-SLICED	•											
104	2104403	CIABATTA XL 300	•											
22	5001473	CINNAMON SWIRL	•	•			•							
42	5001461	CLASSIC CHEESECAKE	•	•		•	•							
65	5001453	CRAMIQUE	•	•			•							
65	5001454	CRAQUELIN	•	•			•							
17	5001648	CROISSANT ALMOND FILLING	•			•	•	•						
15	5001592	CROISSANT ARTISANAL AU BEURRE	•	•			•							
15	5000655	CROISSANT AU BEURRE 65	•	•			•							
15	2004117	CROISSANT AU BEURRE FB 45	•				•							
15	5000914	CROISSANT AU BEURRE FB 55	•				•							
16	5001751	CROISSANT AU BEURRE MULTIGRAIN 80	•				•							
17	5001647	CROISSANT CHOCOLATE HAZELNUT FILLING	•			•	•	•						
16	5001211	CROISSANT CURVED	•	•										
17	5001673	CROISSANT DOUBLE COLOUR CHOCO FILLED	•	•		•	•	•						

С			\$ \$	\$ O	100 (00)	e C		(II)	Ŷ (.	, <u>&</u>	, ♣	@	
17 131 40 86 86 86 D	5001674 5001649 5000640 5001800 5001802 5001801	CROISSANT DOUBLE COLOUR RASPBERRY FILLED CROISSANT HAM CHEESE FILLING CROSTATA AL LIMONE CRYSTAL ROLL BEER PRE-SLICED CRYSTAL ROLL MULTIGRAIN PRE-SLICED CRYSTAL ROLL RUSTIC PRE-SLICED	•	•		•	•			•				
23 23 103 28 130	5000732 5001472 2104389 5000575 5000023	DANISH CUSTARD CROWN DANISH MIX DEMI BAGUETTE FB 120 DOUBLE CHOC CHIP COOKIE DUTCH CHEESE LATTICE	•	•	•	•	•	•		•				
110 111 43 131 131 90 90	5001281 5001282 5000979 5000556 5000031 2104402 2104388 5001450	FARMERS BREAD DARK 500 FARMERS BREAD WHITE 600 FEUILLETÉ AUX POMMES FEUILLETÉ FLORENTINE FEUILLETÉ HAM CHEESE FIBER RICH BAGNAT DARK FIBER RICH BAGNAT WHITE FIBER RICH BAGNAT WHOLEGRAIN	•	•		•	•			•				
112 99 133 132 88 88 88	5001383 5001379 5001467 5001373 5000791 5001149 5001088 5000961	FIBER RICH BOULOT DARK FIBER RICH STONE BAKED DEMI BAGUETTE DARK FILLED FOCACCIA MEDITERRANEA FILLED PANINI CHICKEN CHEESE FLAGUETTE FLAGUETTE DEMI-LUNE FLAGUETTE MILLER FLAGUETTE TOMATO BLACK OLIVE	•	•		•	•			•				
33 29 29 77 77 77	5000709 5001288 5001043 5000361 5000481 5000265 5000786	FLAGUETTE TOMATO BLACK OLIVE FLANDERS SWEET PANCAKES FLAPJACK CHOCOLATE CHIP FLAPJACK FRUIT FOCACCIA OLIO FB FOCACCIA POMODORI FOCACCIA ROLL FB FINE HERBS PRE-SLICED FOCACCIA ROSMARINO	•	•		•	•							

G			\$	0	100	0	®		(11)	Î	Ô	%	ౣఄౚౣఄ	₩	@	
116 28 75 66 103 103	5001776 5001436 5001777 5001435 2104405 2104404	GLUTEN-FREE BREAD SLICES MIX GLUTEN-FREE CHOC CHIP COOKIE GLUTEN-FREE ROLL MULTIGRAIN GLUTEN-FREE ROLL RAISIN NUTS GOLDEN SOFT DEMI BAGUETTE 140 GOLDEN SOFT DEMI BAGUETTE MULTIGRAIN 140	•	•			•	•	•			•				
39 K	5001366	ICED CARROT CAKE	•	•			•	•	•							
73 73 73 74 L	2104532 2103232 5001099 5000515	KAISER ROLL KAISER ROLL MULTIGRAIN KAISER ROLL SCHWARZWALD KORNLI-ROLL	•				•					•				
112 85 82 41 31 67 46 46	5001447 5001675 5001725 5001849 5001522 5000837 5001295 5001464	LARGE SOURDOUGH BOULOT MULTIGRAIN LAUGEN BUN PRE-SLICED 80 LAUGEN HOT DOG ROLL PRE-SLICED 80 LEMON MERINGUE BARLET LEMON RING CAKE LINEA RUSTICHINI LINGOT AU CHOCOLAT ET CARAMEL LINGOT CHOCOLAT FRAMBOISE YAOURT	•	•			•	•	•			•				
22 42 71 71 16 111 130 57 52 125 56 56 56 56	5000731 5001460 5000511 5000510 5000654 5000688 5001508 5001287 5000772 5001306 5001499 5001178 5001289 5001839 5001305	MAPLE PECAN PLAIT MARBLED BLUEBERRY CHEESECAKE MARGUERITE 300 MARGUERITE CAMPAGNE 300 MAXI CROISSANT AU BEURRE 75 MILLER LOAF 600 MINCED MEAT ROLL MINI AMERICAN MUFFIN MIX MINI BAVAROIS PARADISO MIX MINI BEIGNET CARAMEL MINI BEIGNET CHOCO NOISETTES MINI BEIGNET FRUITS ROUGES MINI BEIGNET SPECULOOS MINI BRUSCHETTA MIX		•					•		•	•	•			

M			\$ \$	\$ O	80°	<i>₹</i>		€	Î	Ô	%	ౚఄ	₩	@	
68	2104392	MINI CIABATTA FB MIX	•			•					•				
70	2104379	MINI CLASSIC ROLL 35 MIX	•								•				
14	5000648	MINI CROISSANT AU BEURRE	•	•			•								
14	5001456	MINI CROISSANT AU BEURRE CURVED	•				•								
14	5001758	MINI CROISSANT DOUBLE COLOUR CHOCO	•	•		•	•	•							
14	5001757	MINI CROISSANT DOUBLE COLOUR RASPBERRY	•	•			•								
9	5001458	MINI DANISH MARZIPAN TWISTER	•	•			•	•			•				
19	5000929	MINI DANISH MIX	•	•			•	•							
8	2104237	MINI DIAMOND ROLL MIX	•			•					•				
55	5001502	MINI DONUT FANCY MIX	•			•	•	•							
55	2104222	MINI DONUT TRIO MIX	•			•	•	•							
57	5001500	MINI DUTCH PANCAKE BITES	•	•			•								
55	5001664	MINI ÉCLAIR COFFEE CREAM MIX	•	•		•	•								
55	5000110	MINI ÉCLAIR VANILLA CHOCOLATE	•	•		•	•								
18	5001150	MINI FEUILLETÉ AUX FRUITS MIX	•	•			•								
3	5001362	MINI MACARONS DE MALMÉDY	•	•		•		•							
3	5001507	MINI MACARONS DE PARIS COFFRET		•		•		•							
9	5000971	MINI MAPLE PECAN PLAIT	•	•				•				•			
2	5001363	MINI MOELLEUX INTENSE	•	•		•	•								
9	5001355	MINI PAGNOTTELLA CLASSICO 35 MIX	•												
7	5001279	MINI PAGNOTTELLA MEDITERRANEA 45 MIX	•												
0	5001266	MINI PAGNOTTELLA PAESANO 45	•												
0	5001265	MINI PAGNOTTELLA RUSTICA 45	•												
8	5000649	MINI PAIN AU CHOCOLAT AU BEURRE	•	•		•									
8	5000650	MINI PAIN AUX RAISINS AU BEURRE	•	•											
2	5001692	MINI PASTEL DE NATA	•	•											
24	5001302	MINI PITTA BEEF CURRY	•							•					
26	5001680	MINI PIZZA CUP MIX	•												
26	5001867	MINI PIZZA FAGOTTINI MIX	•												
25	5001307	MINI PIZZETTA APÉRO	•												
4	2104406	MINI PREMIUM BRIOCHE ROLL 22	•												
9	5001865	MINI ROSE ROLL 30 MIX	•												
9	5000550	MINI RUSTIC ROLL 40 MIX	•								•				
26	5001770	MINI SAVOURY CUP MIX	•												
24	5001496	MINI SAVOURY MUFFIN SPINACH	•												
24	5001495	MINI SAVOURY MUFFIN TOMATO	•												
.8	5001376	MINI SOFT ROLL 17 MIX	•												
57	5001501	MINI SUGAR WAFFLE TREATS	•												
26	5000849	MINI TARTELETTE APÉRO MIX	•												
52	5001173	MINI TATIN													

M			\$	0	100	♦	<i>®</i>	Õ	€	Î	Ô	%	డ్డీ	₩	@	
18 53 44 44 30 30 31 30 31 30 85	5001620 5001842 5001771 5001759 5001606 5001607 5000677 5001605 5000662 5001840	MINI TORSADE AU CHOCOLAT AU BEURRE MIRLITONS SYMPHONY MOELLEUX CHOCOLATE MOELLEUX SALTED CARAMEL MUFFIN APPLE CINNAMON MUFFIN CHOCOLATE SALTED CARAMEL MUFFIN DOUBLE CHOC CHIP SINGLE WRAPPED MUFFIN MULTISEED RED FRUIT MUFFIN VANILLA SINGLE WRAPPED MULTI SEED'R BUN	•	•			•	•	•			•				
109 95 16 20 109 109 132 132 132 P	5000921 5001139 5001851 5001852 5000922 5001058 5001783 5001684 5001686	ORGANIC BOULOT MULTIGRAIN 450 ORGANIC CIABATTA FB MULTIGRAIN 100 ORGANIC CROISSANT AU BEURRE 70 ORGANIC PAIN AU CHOCOLAT AU BEURRE 75 ORGANIC PAVÉ AU LEVAIN 450 ORGANIC PAVÉ BÛCHERON 500 OVAL PIZZETTA HAM HAWAII OVAL PIZZETTA MULTIGRAIN VEGETABLES OVAL PIZZETTA SALAMI ARRABIATA	•	•			•	•				•				
105 105 96 96 20 20 20 113 113 87 91 91 91 74 71 80 81	5001185 5001184 5001182 5001181 5000969 5001591 5000652 5000536 5000896 5000514 5000643 2103645 2104439 5001763 5000855 2104385 5000483 2103759	PAGNOTTA PAESANO 450 PAGNOTTA RÚSTICA 400 PAGNOTTELLA PAESANO 110 PAGNOTTELLA RUSTICA 110 PAIN AU CHOCOLAT AU BEURRE FB PAIN AU CHOCOLAT AU BEURRE ROYAL PAIN AUX RAISINS AU BEURRE PAIN POLKA 1100 PAIN POLKA MULTICÉRÉALES 1100 PAIN RUSTIQUE PAN BAGNAT CROSSED PAN BAGNAT FB MULTIGRAIN PAN BAGNAT OREGANO PANE CROISSANT PANE FIESTA 240 PANINI 125 PANINI FOCCACINA PRE-SLICED PANINI HERBS PRE-GRILLED 110		•			•					•				

P			\$ %	§ 0) XO			(1)		Ô	%	گی ۱	∯ ∰)
79	2104160	PANINI HERBS PRE-GRILLED PRE-SLICED 110	•	1	1		1	1				ı		1
79	2104364	PANINI PRF-GRII I FD 110	•											
79	2104410	PANINI PRE-GRILLED PRE-SLICED 110	•											
81	5000898	PANINI SESAME NIGELLA	•								•			
80	2104218	PANINI WHOLEMEAL PRE-GRILLED PRE-SLICED	•											
133	5000867	PANIZZA VENEZIA	•											
47	5001573	PARADE OF BELGIAN CHOCOLATE QUENELLES	•			,	. .	•						
66	2104414	PAVÉ CRANBERRY 450	•											
114	5001602	PAVÉ FERMIER	•											
115	2104372	PAVÉ GARDE CHASSE 1900	•											
115	2104366	PAVÉ GARDE FORESTIER 1900	•			,	.				•			
115	5001604	PAVÉ GARDE MESSIER 1900	•								•			
114	5001603	PAVÉ MEUNIER	•								•			
97	5000795	PETIT PAIN ARDENNAIS MIX	•			,	.				•			
74	5000796	PETIT PAIN GALLEGA 60	•											
99	5000954	PETIT PAIN RUSTIQUE MULTICÉRÉALES 125	•								•			
99	5001201	PETIT PAIN RUSTIQUE NATURE 125	•											
53	5001841	PETITS-FOURS ICONIC	•			,	. .	•						
87	5001375	POLDER BREAD ROLL 100	•											
64	2104374	PREMIUM BELGIAN BRIOCHE ROLL	•											
84	5001601	PREMIUM MULTIGRAIN BRIOCHE ROUND 85	•	•							•			
108	2104369	PREMIUM PLUS BAGUETTE 250	•											
108	2104381	PREMIUM PLUS BAGUETTE MULTICÉRÉALES 250	•								•			
108	2104408	PREMIUM PLUS BAGUETTE PAYSANNE 250	•											
102	2104394	PREMIUM PLUS DEMI BAGUETTE 110	•											
102	2104362	PREMIUM PLUS DEMI BAGUETTE 125	•											
102	2104365	PREMIUM PLUS DEMI BAGUETTE MULTICÉRÉALES 125	•								•			
102	2104396	PREMIUM PLUS DEMI BAGUETTE PAYSANNE 125	•											
108	2104367	PREMIUM PLUS PARISIENNE 440	•											
101	2104411	PREMIUM PLUS PETIT PAIN 105	•											
70	2104398	PREMIUM PLUS PETIT PAIN 35	•											
75	2104390	PREMIUM PLUS PETIT PAIN 55	•											
101	2104361	PREMIUM PLUS PETIT PAIN 85	•											
101	2104391	PREMIUM PLUS PETIT PAIN MULTICÉRÉALES 80	•								•			
75	2104409	PREMIUM PLUS PETIT PAIN PAYSAN 55	•											
101	2104375	PREMIUM PLUS PETIT PAIN PAYSAN 85	•											
54	5001498	PROFITEROLE CARAMEL	•	•		•	• •							
54	5001191	PROFITEROLE CHOCOLATE PRALINÉ	•	•		•	• •	•						
54	5000700	PROFITEROLE DAIRY CREAM	•	•			•							

<u>P</u>			₩	\$	0	10	<i>?</i>	®	Õ	(11)	Î	Ô	%	<u></u> &	∯	@	
40	5000657	PROFITEROLE TART	•		•			•	•								
94 Q	5000532	PYRAMIDE ROLL MULTIGRAIN	•										•				
127	5001682	QUICHE LORRAINE SQUARE	•		•				•								
127 R	5001683	QUICHE SPINACH GOAT CHEESE SQUARE	•		•			•	•								
47	5001845	RASPBERRY WHITE CHOCOLATE DELIGHT	•														
40	5000656	RED FRUIT TART	•		•				•								
29	5001774	RED VELVET COOKIE	•		•			•	•								
89	5001860	ROSE ROLL DARK 110	•						•								
72	5001863	ROSE ROLL DARK 55	•						•								
89	5001861	ROSE ROLL SPELT MULTIGRAIN 110	•						•				•				
72	5001864	ROSE ROLL SPELT MULTIGRAIN 55	•						•				•				
89	5001859	ROSE ROLL WHITE 110	•						•								
72	5001862	ROSE ROLL WHITE 55	•						•								
97	5001510	RUSTIC MULTIGRAIN DIAMOND 80	•					•					•				
113	5001442	RUSTIC SOURDOUGH LOAF MULTIGRAIN	•														
113	5001440	RUSTIC SOURDOUGH LOAF WHITE	•														
97	5001509	RUSTIC WHITE DIAMOND 80	•														
S																	
117	5001009	SANDWICH BREAD MALTED 800	•														
117	5001008	SANDWICH BREAD WHITE 800	•														
39	5001669	SNOW WHITE'S FOREST FRUIT CAKE	•		•				•								
110	2104401	SOURDOUGH BOULOT MULTIGRAIN	•										•				
110	2104400	SOURDOUGH BOULOT WHITE	•														
117	5001608	SOURDOUGH LOAF MULTIGRAIN PRE-SLICED	•										•				
117	5001609	SOURDOUGH LOAF WHITE PRE-SLICED	•					•									
111	5000689	SPELT BREAD 600	•		•				•								
90	2104378	SPELT PISTOLET 110	•					•					•				
66	5001624	SQUARE ROLL MUESLI	•														
75	2104393	SQUARE ROLL PUMPKIN SUNFLOWER	•														
66 T	5000967	SUPRÊME FRUITS CONFECT 500	•							•				•			
38	5000642	TIRAMISU TONDO	•														
78	5000875	TORTILLA WRAP	•														
116	5000484	TRAMEZZINO	•														
116	5000963	TRAMEZZINO POMODORE	•														
				1	I	1	1	1	1	1	1	I	1	1	ı	1	

<u> </u>			₩ '	0 %	<i>?</i> €	6	Ö	(11)	Î	Ô	%	డి	₩	@	
116 94 94 78 76 43	5000779 5001142 5001143 5000055 5001883 5000996	TRAMEZZINO RYE TRIANGLE MULTIGRAIN TRIANGLE WHITE WITH CORN TUNNBRÖD TUSCAN FLAT BREAD PRE-SLICED TYROLER APFELSTRUDEL 125	•								•		•		
21 78 87 W	5001666 5000416 5000862	VANILLA CREAM BAR VIKINGBRÖD ROUND VITAL-JA	•				•				•				
127 112 42	5001280 5001176 5000933	WHITE 4-TO-SHARE WITH GARLIC WHITE BLOOMER FB 800 WHITE CHEESECAKE	•	•		•	•								

Please note that this list represents the situation on 07/2019. Presence of allergens can vary due to recipe changes. For the latest information about allergens, please consult the technical specifications of the products present on our website www.panesco.com.

GLUTEN

PEANUTS

CELERY

LUPIN

CRUSTACEANS

MUSTARD

MOLLUSCS

EGGS

⋙ FISH

₩ NUTS

SESAME SEEDS

SULPHER DIOXIDE AND SULPHITES

LEGENDA LABELS

The product is prepared with sourdough.

The products is baked in a stone oven.

This product is 'fiber rich'.

The product is certified 'organic' by an accredited third-party certification body.

The product is suitable for vegetarian food applications.

The product is suitable for vegan food applications.

The product is gluten-free.

The product is lactose-free.

Please not that these labels represent the situation on 07/2019. The conferment of labels can vary due to recipe changes. For the latest information about ingredients, please consult the technical specifications of the product present on our website www.panesco.com.

BAKING TECHNOLOGIES & INSTRUCTIONS

BAKING TECHNOLOGIES

FULLY BAKED Product has been completely baked during the manufacturing process. It is recommended however, to

provide a few minutes baking/heating the product to achieve the perfect serve (cf. crispy crust). If heated,

defrosting is mostly unnecessary, except when explicitly stated in the baking instructions.

PART BAKED Product has been partly baked during the manufacturing process and requires additional baking to achieve

a perfect serve.

READY TO BAKE Product has not been baked during manufacturing but has passed every essential prior step (cf. proofing).

Baking is required to achieve a presentable product.

SERVE HOT It is recommended to serve the product hot. Baking/heating instructions are provided to minimise the time

required to achieve the perfect serving temperature.

THAW & SERVE Product doesn't require (further) baking/heating. Item can be served after the required defrosting provided

in the instructions.

BAKING INSTRUCTIONS

Dedicated baking instructions (defrosting and/or baking) are individually provided for every product in this catalogue. Following these instructions will help ensure the perfect serve.

Please keep in mind the mentioned settings were tested in different "hot-air ovens" (convection, bake-off ovens and/or steamers) but might differ slightly according to the type of equipment used.

ADDITIONAL RECOMMENDATIONS

It is recommended to pre-heat the oven 30 degrees above the baking temperature to achieve the correct temperature from the start, and a better finished product.

For immediate consumption post baking, we recommend to defrost the LOAVES between 45 and 90 minutes (at room temperature) before baking. This will result in a better baked product (after cooling down), suitable for immediate consumption. Benefits include a better texture, a thicker, crispier crust and a longer lasting product at room temperature.

LOAVES below 800 G should cool down for 40 to 60 minutes, LOAVES above 800 G should cool down for 60 to 90 minutes before further handling.

For most products, it is recommended to bake with an open key (valve of the oven chimney) from the beginning till the end of the baking process. This helps achieve a crispier product. Except for CROISSANTS and OTHER VIENNOISERIE, it is recommended to keep the key of the oven closed for the first 8 minutes of the baking process.

DIRECTIONS FOR USE

The weights and dimensions per piece mentioned in this catalogue are the average and may vary within specific tolerances. It is important to know that the mentioned dimensions of the products are these measured frozen (not baked)

Please visit our website www.panesco.com
for more product information, most up to date technical files and pictures.

COLOPHON

COPYRIGHT

The photographs and texts are sole property of La Lorraine nv and are protected under copyright as specified in article 1 copyright 30/06/1994. It is forbidden to use or copy them without permission of La Lorraine nv.

PHOTOGRAPHY

The products are presented in pictures in a variety of forms, either raw and/or finished and/or variations.

BELGIUM + LUXEMBOURG

Industriepark Erpe-Mere
Joseph Cardijnstraat 52
9420 Erpe-Mere
T +32 (0)53 82 72 20 — F +32 (0)53 82 59 20
infoBE@llbg.com

CHILE

PANESCO Chile SpA
Juan de la Fuente 584 — Bodega E
Lampa - Santiago
T +56 9 7714 5590
contacto@panescofood.cl

CZECH REPUBLIC

La Lorraine, a.s.
U Kožovy hory 2748
272 01 Kladno
T +420 312 511 511 — F +420 312 687 306
infocz@llbg.com

DENMARK

La Lorraine Danmark A/S
Toftebanke 4 — 4390 Vipperød
T +45 59 18 10 80 — F +45 59 18 12 84
infoLLDK@llbq.com

FINLAND

La Lorraine Finland Oy Peltotie 3 C 12 12400 Tervakoski T + 358 10 581 8070 m.kekki@llbq.com

FRANCE

Industriepark Erpe-Mere Joseph Cardijnstraat 52 9420 Erpe-Mere — Belgium T +32 53 82 72 20 b.demetsenaere@llbg.com

GERMANY

La Lorraine Deutschland GmbH Mariaweiler Straβe 28 - 30 52349 Düren T +49 2421 88 983-0 F +49 2421 88 983-25 info.de@llbg.com

GREECE + CYPRUS

Industriepark Erpe-Mere Joseph Cardijnstraat 52 9420 Erpe-Mere — Belgium T +32 53 82 72 20 a.salpeas@llbg.com b.demetsenaere@llbg.com

HUNGARY

La Lorraine a.s. Árpád út 57-59 1042 Budapest T +36 1 510 08 40 — F +36 1 430 20 51 infoHU@llbg.com

IBÉRIC*a*

La Lorraine Bakery España SL C/ Colombia, 11 — Ed. Gran Via Planta 2 — Oficina 20 03010 Alicante T+ 34 966 295 081 b.swinnen@llbq.com

ITALY

Delsigel srl Via Della Meccanica 1 04013 sermoneta (LT) T+39 773 319437 panescoitalia@delsigel.it

NORWAY

Kristiania Gourmet AS Jerikoveien 28 NO - 1067 Oslo T +47 22 30 77 40 F +47 22 30 77 01 postmaster@kb-as.no

POLANI

La Lorraine Polska Sp. z.o.o.
Przemystowa 1
05 -100 Nowy Dwor Mazowiecki
T +48 22 765 92 00
F +48 22 765 92 01

ROMANIA

La Lorraine Romania (joint venture) Laminoristilor 151 Industrial Park REIF 405100 Campia Turzii - Cluj T+40 364 886 702 info@lalorraine.ro

RUSSIA

LFB Ltd.
Vavilova str. — house 5 — building 3
119334 Moscow
T +7 495 231 39 59 — F +7 495 952 00 00
lfbc@bk.ru

SLOVAKIA

La Lorraine a.s.
U Kožovy hory 2748
CZ - 272 01 Kladno
T +420 312 511 511 — F +420 312 687 306
infocz@llbg.com

SWEDEN

Nybergs Bageri — La Lorraine AB Styckmästargatan 4 121 62 Johanneshov T +46 8 661 82 22 info@nybergsbageri.se

THE NETHERLANDS

La Lorraine Nederland B.V.
Stationsplein 99 — kantoor 172
1703 WE Heerhugowaard
T +31 72 567 00 80
infoNL@llbq.com

TURKEY

La Lorraine Bakery Group İçerenköy Mah. Bahçelerarası Sok. Mete Plaza No: 43 Kat: 6 Ataşehir / Istanbul T +90 216 322 55 35 — F +90 216 322 55 34

UNITED KINGDOM & IRELAND

La Lorraine UK 45 Knowsley Street Bury — Greater Manchester — BL9 0ST T +44 161 765 33 00 — F +44 161 765 33 09 salesuk@llbg.com

COLOMBIA

La Lorraine Colombia SAS Calle 81#11-08 OF 4-147, Bogotá T +57 305 3129511 j.cuigniez@llbg.com

EXPOR

Industriepark Erpe-Mere Joseph Cardijnstraat 52 9420 Erpe-Mere — Belgium T +32 53 60 78 70 export@llbg.com

LA LORRAINE BAKERY GROUP PANESCO

Industriepark Erpe-Mere
Joseph Cardijnstraat 52
9420 Erpe-Mere — Belgium
T +32 53 82 59 10 — F +32 53 82 59 20
www.panesco.com