

SECOM

*Passione e qualità
...con gusto!*

EXPORT

Anchovies

The background of the image shows a wooden cutting board with several anchovies. Some are fresh, with silvery scales and dark eyes, while others are smoked, appearing darker and more textured. The text is overlaid on a semi-transparent grey band across the middle of the image.

Anchovies

EXPORT

Salted anchovies

To obtain salted anchovies, the fishes are deprived of the head and entrails, placed one by one in tins and covered with salt, paying attention to sprinkle every layer.

The anchovies 'Fior di Mare' are the result of a salting process called 'Meat' (in Italian 'carne'), in which the amount of salt used is intentionally contained in order to ensure that the final product preserves its particularly intense aroma. For about two months, the anchovies are pressed in order to remove water and fat, until they reach the right level of maturity and the tins are sealed.

II (14 fish for each layer)

Code	920
EAN code	8003285009203
Weight	5 Kg
DMD	24 months
UM	Pcs
Qty/Box	1 box - 4 pcs
Qty/Layer	10
Qty/Pallet	50

0 (approximately 14-15 fish for each layer)

Code	919
EAN code	8003285009197
Weight	5 Kg
DMD	24 months
UM	Kg
Qty/Box	5 box - 4 pcs
Qty/Layer	10
Qty/Pallet	50

A (approximately 16-18 fish for each layer)

Code	919A
EAN code	8003285009197
Weight	5 Kg
DMD	24 months
UM	Kg
Qty/Box	5 box - 4 pcs
Qty/Layer	10
Qty/Pallet	50

For over 30 years, guided by good taste.

SECOM S.r.l.

Via F.lli Varian, 15 - 10040 Leini (TO)
Tel. 011 897 74 79 - Fax 011 897 77 33
E-mail: secom@secomitalia.net
www.secomitalia.net