
Pizzería
Alta Calidad en Pizzería

La Gama
Levadura natural
Enerpizza

Le Farine del Gusto - Las Harinas para Pizza
Arancio, Blu, Rossa, Verde

Le Specialità del Gusto
Scrocchiarella
Pizza Smart (Pizza de levantamiento natural)

Le Miscele del Gusto - Las Mezclas para Pizzería
Vera Napoli, Vera Napoli Soia, Pizza Soia

Le Miscele del Gusto - Las Mezclas para Focacceria
Focaccia Genovese, Focaccia ai Semi Vari, Focaccia
alla Semola, Focaccia Rustica, Miscela Soffice

Le Miscele del Gusto - Las Mezclas para Restaurantes
Pasta Smart, Pasta Smart Semola, Gnocco Smart

I Condimenti del Gusto
Cuori di Carciofo 30/40 a lo natural, Fettine di Car-
ciofo a lo natural, Spicchi di Carciofo a lo natural,
Spicchi di Carciofo al ajillo en aceite de semillas de
girasol, Funghi Campignon rebanados al natural,
Funghi Campignon al ajillo en aceite, Entrada “Alla
Zingara”, Cipolle a Fette, Pomodori Pelati, Polpa di
Pomodoro

Productos Complementares:
Spolvero, Multicereali Nucleo, Levadura de cerveza “Bravo”

Una gama completa de harinas y mezclas con la presencia de levadura natural
(madre) y de complementos para satisfacer todas las exigencias de los profesio-
nales de la pizza.
La levadura natural confiere al producto terminado altas características calida-
divas: digeribilidad, gusto, ligereza y crocantez “también a frió” insuperables.

La alta calidad de nuestras harinas, todas obtenidas
de trigos seleccionados con cuidado entre los

mejores existentes en el mercado italiano
y en el mercado internacional, está

garantizada por el control de cali-
dad y por los tests realizados en

nuestro laboratorio de análi-
sis, ejecutados por profe-

sionales del sector y de
la producción en un

complejo industrial de
vanguardia, equipa-
do con instalaciones
sofisticadas com-
pletamente auto-
matizadas y con
grandes capacida-
des productivas.

 	1 	2 	3
Peladura, para capturar el
corazón de la masa madre,
donde han crecido las levaduras
y las bacterias lácticas.

Masa madre, dejada levantar
espontáneamente y diariamente
refrescada con harina Besozzi
Oro Antica Tradizione.

“3” Refrescaduras, con harina
Besozzi Oro Antica Tradizione,
para estabilizar y aumentar la
cantidad de levadura disponible.

 	4
Levantamiento, para
obtener una masa optimal,
lista para ser utilizada en
premasas.

5
Desecación y molienda, para
que el utilizo de la levadura
natural italiana tradicional
sea siempre disponible y
fácil.

E l p r o c e s o p r o d u c t i v o d e E N E R P I Z Z A

De una cepa de masa madre
centenaria, Italmill, siguiendo
el método tradicional de los
refrescos, extrae un trozo de masa
madre y, añadiendo sólo agua y
harina, operación que hay que
repetir varias veces, obtiene una
masa con una concentración de
levaduras naturales y lactobacilos
optimal que es desecada y molida
para realizar ENERPIZZA: levadura
natural en polvo, un producto de
alto valor tecnológico que confiere
de forma natural a la pizza mayor
extensibilidad, sabor, digeribilidad y
crocantez, ¡también a frío!

Ingredientes: levadura natural en
polvo de harina de trigo tierno tipo
“0”.

DOSIS DE UTILIZACIÓN:
30/50 g por 1000 g de harina

N.B.
Se queda inalterada la cantidad de
levadura de cerveza que se utiliza
habitualmente.

+	 Extensibilidad
+	 Sabor
+	 Digeribilidad
+	 Crocantez a frío

ENERPIZZA

ENERPIZZA 6	Levadura natural
en polvo.
¡Lista para utilizar!

I Lieviti Naturali

Levadura Natural (madre)

Las Harinas para Pizza

ARANCIO

Harina obtenida de la selección de
trigos italianos. Permite obtener una
optima pizza, ligera y fragrante.
Ideal para breves y brevísimos levan-
tamientos. El tiempo de levantamien-
to está subordinado a la dosificación
de la levadura y a las condiciones
climáticas.

Levantamientos Breves

BLU

Harina obtenida de la selección de los mejores trigos italia-
nos y europeos. Permite obtener masas elásticas y equilibra-
das, como en la mejor tradición.
Ideal para los levantamientos de mediana duración.

RECETA INDICATIVA:
Le Farine del Gusto Blu	 g	 1000
Levadura natural Enerpizza	 g	 30
Sal		 g	 30
Aceite de oliva	 g	 30
Levadura Bravo instantánea seca*	 g	 1,5/2
Agua	 g	 550/600
		
Con amasadora a espiral, amasar en primera velocidad ha-
rina, Enerpizza y Levadura Bravo con 400 g de agua 5
minutos. Añadir la sal, amasar 5 minutos más, añadiendo
poco a poco el agua restante hasta alcanzar la textura de-
seada. Pasarla en segunda velocidad añadiendo el aceite
extra virgen de oliva y amasar 5 minutos. Los tiempos de
amasamiento y cantidad de agua varían según el tipo de
amasadora utilizada

Temperatura masa final 25°C.
60 - temp. ambiente - temp. harina = temp. agua

Dejar reposar la masa unos 20 minutos, hacer las bolitas.
Ponerlas en las cajitas y dejarlas crecer por lo menos 2 horas
a temperatura ambiente (20°C).
Conservar en la nevera a 4°C unas 24 horas.
Antes de estirar dejar desleír a 20°C unas 3 horas. Cocer
como de costumbre.

*	si se utiliza levadura de cerveza fresca, doblar las cantida-	
	 des.
*	la cantidad de levadura varía según la temperatura del 		
	 ambiente.

Levantamientos Medianos
ROSSA

Harina obtenida de la mezcla de los
mejores trigos europeos y nortea-
mericanos. La optima calidad de los
trigos, ricos en proteínas, permite
obtener masas con una capacidad
elevada y una buena elasticidad.
Es indicada para los levantamientos
medianos-largos.

Levantamientos Medianos-Largos

Harina obtenida de la mezcla de los
mejores trigos norteamericanos y au-
stralianos.
La fuerza de esta harina permite
obtener masas con una optima esta-
bilidad y una elevada elasticidad.
Ideal también para la preparación de
bigas.
Aconsejada para los levantamientos
largos.

VERDE
Levantamientos Largos

La forma senci l la y r ápida para producir la t íp ica pizza en pala.

RECETA INDICATIVA:

PREMASA:
Mix Scrocchiarella	 g	 1000
Agua	 g	 600
Levadura Bravo seca (20 g si fresca)	 g	 10
Total	 g	 1610

Amasar todos los ingredientes durante 4 minutos en
primera velocidad, luego ponerlos en un barreño y cerrar
bien con una tapa. Dejar levantar en la nevera a 4°C un
tiempo comprendido entre 16 y 24 horas.

MASA:
PREMASA	 g	 1610
Mix Scrocchiarella	 g	 1000
Agua	 g	 900
Sal	 g	 60
Aceite extra virgen de oliva	 g	 40
Levadura Bravo seca (10 g si fresca)	 g	 5

Amasar la PREMASA con Mix Scrocchiarella, levadura y
unos 500 g de agua 4 minutos en primera velocidad.
Añadir la sal y, después de un minuto, pasar a la segunda
velocidad añadiendo aceite extra virgen de oliva. Amasar
10 minutos más, añadiendo poco a poco el agua que
queda (en la cantidad mayor que se pueda). Dejar la
masa unos 40 minutos en el barreño, verter en la mesa
enharinada y dividir en pedazos del peso que se necesite
(1000 g de masa por 1 metro de Scrocchiarella).
Formar las barras de pan bien estrechas y ponerlas a
levantar en las cajitas por lo menos 3 horas a temperatura
ambiente (20°C). Estirar las barras de pan, guarnecer y
condimentar al gusto.
Cocer en platea a 300°C.

Le Specialità del Gusto

 	1 Barras de pan de
1kg a maduración
justa

 	2 Estiramiento
de la masa

 	3 Sazonamiento
de la masa

 	4 Scrocchiarella
clásica terminada

Encuadra con
tu móvil el
QRCode para
ver el vídeo del
procedimiento
para producir la
Scrocchiarella!

Las Mezclas para Pizzeria

Pizza a Levantamiento Natural, sin Levadura de Cerveza

Pizza Smart es una mezcla de harina de trigo
tierno tipo “0” y levadura natural activa.
La levadura natural (madre) activa, producida
siguiendo el método tradicional de los refrescos,
mantiene inalteradas las características organolépticas
que permiten la producción de pizza sin levadura de
cerveza.
Pizza Smart confiere al producto terminado gran
digeribilidad, optimo gusto, ligereza y crocantez
“también a frío” insuperables.
.

RECETA INDICATIVA:
Pizza Smart	 g	 1000
Agua	 g	 550/570
Sal	 g	 20
Aceite extra virgen de oliva 	 g	 30

Amasar todos los ingredientes hasta obtener una
masa lisa y seca (temperatura final de la masa,
unos 30°C). Dividirla en pedazos, formar las bolitas
y dejarlas levantar a 30°C unas 4-5 horas. Estirar la
masa y cocer como de costumbre.

Las bolitas levantadas, conservadas en la nevera
a 0°/+4°C, mantienen sus características durante
36/48 horas.

CUIDADO
Para que el producto terminado salga correctamente
es importante observar las indicaciones de temperatura
final de la masa:

(30°C x 2) - temp. ambiente = temp. agua

Método Tradicional
Pizza Smart mantiene inalteradas sus características
también añadiendo a la masa 1-2 g de levadura de
cerveza por kg de harina, si utilizada con método
tradicional, para levantamientos tradicionales de
4/8 horas en ambiente.

VERA NAPOLI

Mezcla obtenida de harina de trigo tierno seleccionado y sa-
pientemente dosificado y de la la mejor sémola remolida de
trigo duro, levadura natural madre, germen de trigo y harina
de trigo tierno maltado.
La dosificación equilibrada de los ingredientes permite obte-
ner una pizza crocante y gustosa, que mantiene estas ca-
racterísticas también durante el enfriamiento.
Ideal para levaduras a breves y mediana duración.

Mezcla obtenida de harina de trigo tierno seleccionado,
soya, sémola remolida de trigo duro, levadura natural ma-
dre, germen de trigo y harina de trigo tierno maltado.
La mezcla especial permite obtener una pizza ligera y fra-
grante, altamente digerible y con un gusto inconfundible.
Ideal para levantamientos a breve y mediana duración.

Mezcla obtenida de harinas de trigos norteamericanos,
harina de soya tostada, sémola remolida de trigo duro,
germen de trigo y lecitina de girasol. Con esta mezcla se
obtienen masas con una optima estabilidad y pizzas con un
gusto muy caracterizado. Ideal para levantamientos media-
no largos.

Levantamientos Breves/Medianos

Levantamientos Mediano Largos

Levantamientos Breves/Medianos
VERA NAPOLI SOIA

PIZZA SOIA

Le Specialità del Gusto

Las Mezclas para Focacceria

FOCACCIA GENOVESE MISCELA SOFFICEFOCACCIA RUSTICA

Harina de trigo tierno, levadura natural madre, harina
de trigo tierno maltado, dextrosa, sal iodada protegida
PRESAL* y lecitina de girasol; para producir con facilidad
focaccias y pizzas en charola con optimo gusto, fragancia y
crocantez también a frío.

Mezcla obtenida de trigo tierno seleccionado, leche en
polvo, levadura natural madre y sal iodada protegida
PRESAL*. Miscela Soffice confiere al producto terminado:
elevado volumen, suavidad y un gusto inconfundible. Ideal
también para pizza en charola.

Harina de trigo tierno, girasol, centeno, avena, cebada,
lino, levadura natural madre, sésamo, sal iodada protegida
PRESAL*, harina de cebada maltada y harina de trigo tierno
maltada, sabiamente mezcladas con levadura natural,
permiten la producción de focaccias especialmente sabrosa.

Harina de trigo tierno, soya, sésamo, maíz, centeno, lino,
mijo, avena, cebada, levadura natural madre y sal iodada
protegida PRESAL*, lecitina di girasol, harina de trigo tierno
maltada y dextrosa sabiamente mezclados con levadura
natural, permiten la producción de focaccias riquísimas en
gusto y fibras.

La minuciosa selección de las mejores sémolas remolidas
de trigo duro, ricas de gluten, proteínas y carotenoides,
mezcladas con harinas de trigo tierno, levadura natural
madre, harina de grano tierno maltada, lecitina de girasol
y sal iodada protegida PRESAL* para producir fácilmente
focaccias y pizzas en charola.

Fragancia y crocantez Elevado volumen y suavidadEspecialmente sabrosasRiquísima de gusto y fibras

Fácil también para pizza en charola

FOCACCIA ai SEMI VARI

FOCACCIA alla SEMOLA

Amasar Focaccia ai Semi Vari, levadura y agua durante 5’.
Después de 3’, añadir el aceite y pasar en segunda velocidad
durante 7’. Dejar descansar la masa 10/15’, dividirla en
pedazos (1.000 g para charolas 40x60 cm), estirar en dos
tiempos (10’) y distribuir la Salmuera (Salamoia)**.
Dejar levantar unos 60’. Esparcir la sal gruesa y cocer a
230°C unos 20’ circa, luego poner las focaccias al revés y
dejarlas secar 2/3’

Amasar todos los ingredientes menos que el aceite durante
15’ (hasta obtener una masa lisa y seca). Añadir el aceite
extra virgen de oliva y seguir amasando 4’.
Dejar descansar la masa 10/15’, dividirla en pedazos (1.000
g para charolas 40x60 cm), estirar en dos tiempos (10’) y
distribuir la Salmuera**. Dejar levantar unos 90’.
Esparcir la sal gruesa y cocer a 230°C unos 20’, luego poner
las focaccias al revés y dejarlas secar 2/3’.

Mix Focaccia ai Semi Vari	 g	 1000
Levadura Bravo seca (20/30 g si fresca)	 g	 10/15
Agua	 g	 550
Aceite extra virgen de oliva	 g	 20/40

Sal iodada protegida PRESAL* ya incorporada

Mix Focaccia alla Semola	 g	 1000
Levadura Bravo seca (20/30 g si fresca)	 g	 10/15	
Aceite extra virgen de oliva	 g	 20/40
Agua	 g	 600

Sal iodada protegida PRESAL* ya incorporada

Amasar Focaccia Genovese, levadura y agua 5’. Después
de 3’ añadir el aceite y pasar en segunda velocidad para 7’.
Dejar descansar la masa 10/15’, dividirla en pedazos (1.000
g para charolas 40x60 cm), estirar en dos tiempos (10’) y
distribuir la Salmuera (Salamoia)**.
Dejar levantar unos 90’. Esparcir la sal gruesa y cocer a
230°C unos 20’, luego poner las focaccias al revés y dejarlas
secar 2/3’.

Tiempo de amasada (espiral): 12 min. (hasta obtener una 	
	 masa lisa y seca).
Temperatura de la masa: 	 26°/28°C

Amasar todos los ingredientes 12’ (hasta obtener una masa
lisa y seca). Dejar descansar la masa 5/10’, dividir en pedazos
y redondearlos un poco (1000/1200 g para charolas 40x60
cm). Dejar descansar 20’ más, estirar y aceitar las focaccias
(para las pizzas distribuir el tomate).
Dejar levantar 60/90’.
Distribuir uniformemente la sal gruesa en las focaccias (en
las pizzas también los ingredientes para rellenarla).
Cocer a 230°C 18-20’.

Amasar Focaccia Rustica, levadura y agua durante 5’.
Después de 3’, añadir el aceite y pasar en segunda velocidad
durante 7’. Dejar descansar la masa 10/15’, dividirla en
pedazos (1.000 g para charolas 40x60 cm), estirar en dos
tiempos (10’) y distribuir Salmuera (Salamoia)**.

Mix Focaccia Genovese	 g	 1000
Levadura Bravo seca (20/30 g si fresca)	 g	 10/15
Aceite extra virgen de oliva	 g	 20/40
Agua	 g	 600

Sal iodada protegida PRESAL* ya incorporada

Mix Miscela Soffice	 g	 1000
Agua	 g	 500/520
Levadura Bravo seca (20/30 g si fresca))	 g	 10/15
Aceite extra virgen de oliva	 g	 20/40

Sal iodada protegida PRESAL* ya incorporada

Mix Focaccia Rustica	 g	 1000
Levadura Bravo seca (20/30 g si fresca)	 g	 10/15
Agua	 g	 550
Aceite extra virgen de oliva	 g	 20/40

Sal iodada protegida PRESAL* ya incorporada

** Salmuera (Salamoia): emulsionar – por charola - 100 g
	 de agua, 100 g de aceite de 	
	 oliva, 15 g de sal Presal.

* Sal Iodada Protegida

Gracias a una especifica tecnología de protección desarrollada
por la Universidad de Bolonia, Presal reduce la dispersión de
Iodo durante la cocción haciendo el pan: producto Fuente
de Iodo
El iodo de Presal contenido en el pan contribuye al normal
metabolismo energético, es una ayuda fundamental para el
desarrollo del niño y para la prevención de muchos problemas
de las tiroides.

FUENTE
DE

IODO

FUENTE
DE

IODO

FUENTE
DE

IODO

FUENTE
DE

IODO

FUENTE
DE

IODO

FUENTE
DE FIBRA
Y IODO

Las Mezclas para Restaurantes

PASTA SMART

Harina de trigo tierno especifica para la producción de
pasta fresca tradicional, rellena y al huevo. Indicada sea
para el uso manual que con amasadoras y trefiladoras.
Tiempo de amasada breve.
De apariencia ruda, tiene la característica de resistir a la
cocción y retener el condimento.

Tiempo de amasadura breve Máxima capacidad durante la cocción
PASTA SMART Semola

Harina de papas (51%), harina de trigo tierno, leche
descremada en polvo, yema de huevo y sal mezcladas para
la preparación de los gnocchi.

Práctico y rápido
GNOCCO SMART

Verter paulatinamente 800 g de Gnocco Smart en 1 litro
de agua fría; (se recomienda no hacer la operación inversa).
Amasar 5’, hasta obtener una masa homogénea. Dejar
descansar 10’ y continuar como de costumbre.

Minuciosa mezcla de los mejores trigos duros con trigo
tierno y gluten, especifica para obtener el máximo
resultado, para una pasta siempre al dente, con un gusto
insuperable.
Indicada para producciones de pasta de sémola, con las
mismas características de Pasta Smart.

Productos Complementarios

SPOLVERO

La mezcla de trigos duros especiales vuelven Spolvero
un producto indispensable para que el estiramiento y la
cocción de las pizzas sean más rápidos y fáciles.

Para que el estiramiento sea más rápido

Un núcleo compuesto por harinas de copos: avena,
centeno, cebada, trigo sarraceno, salvado de trigo tierno y
germen de trigo tierno.
Añadir a la masa en medida del 15%.

Para caracterizar su
producción habitual

MULTICEREALI Nucleo
Liofilizada Instantánea

BRAVO Levadura de Cerveza

Levadura de cerveza liofilizada instantánea. El producto
dura 2 años si se conserva en un lugar fresco y seco.
Una vez abierto, consumir pronto o conservar el paquete
bien sellado en la nevera a una temperatura de 0-4°C.

DOSIS Y MODALIDAD DE USO:
Utilizar desde un tercio hasta un cuarto menos de la
cantidad de levadura de cerveza fresca que se utiliza
habitualmente.

I Condimenti del Gusto

Cuori di Carciofo 30/40

Ingredientes: corazones de alcachofa 52%, agua. Adictivos:
exaltador de la sapidez: sal – Acidificantes/Antioxidantes:
ácido cítrico (E330) - ácido L-ascórbico (E300).

al natural

Antipasto “Alla Zingara”

Ingredientes: 54%: pimentones 28%, hongos cultivados
(agaricus bisporus) 30%, hongos de musgo (volvaria
volvacea) 10%, corazones de alcachofa 10%, aceitunas
verdes deshuesadas 5%, aceitunas negras deshuesadas
5%, alcaparras, aceite de girasol, agua. Adictivos:
Conservantes: vinagre de vino - Exaltador de la sapidez:
sal – Acidificantes/Antioxidantes: ácido cítrico (E330) –
ácido L-ascórbico (E300), acido láctico (E270).

en aceite de girasol

al natural

Ingredientes: rebanadas de alcachofa 52%, agua. Adictivos:
exaltador de la sapidez: sal – Acidificantes/Antioxidantes:
ácido cítrico (E330) - ácido L-ascórbico (E300).

Fettine di Carciofo
al natural

Ingredientes: gajos de alcachofa 52%, agua. Adictivos:
exaltador de la sapidez: sal – Acidificantes/Antioxidantes:
ácido cítrico (E330) – ácido L-ascórbico (E300).

Spicchi di Carciofo
Al ajillo en Aceite de Girasol

Ingredientes: gajos de alcachofa 52%, aceite de girasol,
agua. Adictivos: Conservantes: vinagre de vino. Exaltador
de la sapidez: sal – Acidificantes/Antioxidantes: ácido cítrico
(E330) – ácido L-ascórbico (E300), acido láctico (E270).
Aromas naturales: mezcla de especias en proporción
variable: ajo, perejil.

Spicchi di Carciofo

al ajillo en aceite

Ingredientes: hongos cultivados (agaricus bisporus) 62,5%,
aceite de girasol, aceite de soya, sal, almidón de arroz.
Exaltadores de sapidez: glutamato monosódico (E621).
Aromas naturales: mezcla de especias en proporción
variable: ajo, cebolla, pimienta, perejil.

Funghi Champignon Cipolle a Fette

Cebolla fresca rebanada, estofada, pasteurizada y
confeccionada en buste “Alta Barriera”; listo para utilizar.

Ingredientes: Cebolla 99,84%, Acido cítrico 0,16%.

Variedades de cebollas utilizadas: Liria, Medio grano
Olimpia, grano Oro, Vaquero e Granero.

Aventajas:
100% utilizable, ninguna baja de peso
Se conserva a temperatura ambiente

Ninguna acidez típica de la cebolla cruda
No se quema en el horno

¡Listo para utilizar!

Alcachofa 100% Italiana Trabajada desde el producto Fresco Alcachofa 100% Italiana Trabajada desde el producto Fresco Alcachofa 100% Italiana Trabajada desde el producto Fresco Alcachofa 100% Italiana Trabajada desde el producto Fresco

Funghi Champignon

Ingredientes: hongos cultivados (agaricus bisporus) 47%,
agua. Adictivos: Conservadores: sale - Acidificantes/
Antioxidantes: ácido cítrico (E330) - ácido L-ascórbico
(E300),

rebanados al natural

Producto comunitario trabajado desde el producto Fresco Producto comunitario trabajado desde el producto Fresco

I Condimenti del Gusto
100%

Producto
Italiano

100%
Producto
ItalianoPOMODORI PELATI

TOMATES PELADOS
Producidos en Italia exclusivamente

con tomates de origen italiano

Tomates Pelados trabajados desde el producto fresco,
cosechados durante el verano para tener frutos al ápice de
su madurez y de sus peculiaridades organolépticas.
Todos cuidadosamente seleccionados a mano, cultivados
y cosechados en Italia donde tradición y artesanalidad se
casan con la innovación.
Nuestros tomates pelados son producidos sin antioxidantes,
con ciclos de elaboración y esterilización específicos para la
conservación perfecta del tomate.

POLPA fine di POMODORO
PULPA FINE DE TOMATE

Producto de calidad superior. Los tomates frescos son
cosechados, rigurosamente seleccionados, limpiados,
picados en pedazos muy chicos y tamizados finamente.
La pulpa se obtiene uniendo los pedazos finísimos al jugo
de los mejores tomates madurados naturalmente al sol y
trabajados exclusivamente en el verano, con el objetivo de
mantener toda la frescura del fruto recién cosechado.
Un producto único, rico de consistencia, que ofrece un
rendimiento optimal y la natural fragancia del tomate fresco,
gracias a un proceso innovador de esterilización eléctrica,
fundamental para mantener inalteradas las propiedades
organolépticas del producto.

Producida en Italia exclusivamente
con tomates de origen italiano

w
w

w
.

i
t

a
l

m
i

l
l

.
c

o
m

b
e
ll
a
n

i.c
o

m

ITALMILL S.p.A.
Via San Pietro, 19/A
25033 Cologne (BS) - Italia
Tel. +39 030 70 58 711
Fax +39 030 70 58 899
clienti@italmill.com

D
e
p
_P

iz
ze

ria
_e

s
p
_1

5
0
4
2
7Nuestra Mission:

Hacer bien nuestro trabajo para servir
de la mejor forma nuestros clientes y
volvernos lideres en los productos
innovadores para el bakery.

s
ta

m
p
a
to

 s
u
 c

a
rt
a
 c

e
rt
ifi

c
a
ta

 F
S

C
 -
 M

ix
e
d
 S

o
u
rc

e
s

Molini Besozzi Marzoli
SOCIETÀ PER AZ IONI FONDATA A M ILANO NEL 1911

