


PROGETTO


MO
NO

GIANLUCA FUSTO
DESIGN


PROGETTO


GIANLUCA FUSTO
DESIGN

UN NUOVO MONDO DI MONOPORZIONI
A NEW MONOPORTION WORLD

“Le Monoporzioni sono da sempre considerate una miniatura della torta e ripropongono volumi importanti nonostante la versione ridotta, raggiungendo talvolta anche 4/5 cm di altezza.

Nelle monoporzioni risulta spesso difficile mantenere l'equilibrio delle proporzioni della torta originale e valorizzare, senza appesantire, gli ingredienti e gli abbinamenti, garantendo la piacevolezza dell'assaggio. Per questo motivo abbiamo pensato e progettato con PAVONI ITALIA questi stampi polifunzionali ed estetici. Nuove forme per dare una nuova visione al mondo delle monoporzioni.

Progetto MONO propone agli specialisti della pasticceria e della ristorazione un poliedrico kit per creare dolci di 2 cm di altezza, che si adagiano su una superficie più ampia ma con un volume più basso. Si creano così dolci creazioni con un nuovo movimento, per rendere sempre più estetiche ed originali le nostre vetrine.

Facile e veloce da usare, il kit si compone di stampo in silicone 300x400 con relativo coppapasta in plastica bi-funzione per tagliare la base di frolla o il biscotto e per proporzionare l'insero creato, anima della preparazione.

Il risultato finale sarà una irresistibile tavolozza di colori e decorazioni: i nostri piccoli dolci avranno infatti una superficie maggiore sulla quale scatenare la nostra fantasia e creatività.”


“Monoporzions have always been considered miniature cakes, even though they can provide large volumes despite their reduced version, sometimes even reaching 4/5 cm in height.

It is often difficult to maintain a balance with the original cake proportions in monoporzions and to valorise the ingredients and combinations without weighing them down, whilst ensuring the pleasure of tasting. This is why, together with PAVONI ITALIA, we have thought up and designed these multi-functional and attractive moulds. New shapes to give a new vision to the world of monoporzions.

Progetto MONO suggests a versatile kit to sweet and catering specialists, with which to create 2 cm-high cakes, which rest on a larger surface but with a smaller overall volume. It is therefore possible to create inventions which give life to increasingly attractive and original shop windows. Quick and easy to use, the kit consists of a silicone mould with its bi-functional plastic dough cutter to cut the shortcrust or biscuit base and to proportion the created filling, the heart of the preparation.

The end result will be an irresistible palette of colours and decorations: our small desserts will in fact have a larger surface area on which to unleash your imagination and creativity.”

Gianluca Fusto


STAMPO IN SILICONE - SILICONE MOULD
mm 300x400


Gianluca Fusto

ROTONDE / ROUND

PX4334S

12 impronte / *indents*
vol. 64 ml

REGISTERED DESIGN


QUADRATE / SQUARE


PX4335S

12 impronte / *indents*
vol. 68 ml

REGISTERED DESIGN


M
N


KIT: COPPAPASTA + IMPRONTA / CUTTER + SILICONE MOULD


coppapasta
inserimento
insert cutter

Ø 59 mm


coppapasta
biscotto
cookie cutter

Ø 99 mm

impronta
stampo silicone
indent silicone mould

Ø 74 mm x 15 H


KIT: COPPAPASTA + IMPRONTA / CUTTER + SILICONE MOULD


coppapasta
inserimento
insert cutter

53 x 53 mm


coppapasta
biscotto
cookie cutter

93 x 93 mm

impronta
stampo silicone
indent silicone mould

68 x 68 mm x 15 H

OVALI / OVAL

PX4336S

12 impronte / *indents*
vol. 67 ml

REGISTERED DESIGN


M
N


RETTANGOLARI / RECTANGULAR

PX4337S


12 impronte / *indents*
vol. 67 ml

REGISTERED DESIGN


KIT: COPPAPASTA + IMPRONTA / CUTTER + SILICONE MOULD


coppapasta
inserimento
insert cutter

79 x 35 mm


coppapasta
biscotto
cookie cutter

118 x 87 mm

impronta
stampo silicone
indent silicone mould

93 x 62 x 15 H


KIT: COPPAPASTA + IMPRONTA / CUTTER + SILICONE MOULD


coppapasta
inserimento
insert cutter

77 x 35 mm


coppapasta
biscotto
cookie cutter


117 x 75 mm

impronta
stampo silicone
indent silicone mould

92 x 50 mm x 15 H


PROGETTO


GIANLUCA FUSTO
DESIGN


PAVONI ITALIA S.P.A.

VIA E. FERMI, S.N. 24040 SUISIO BG ITALIA TEL. + 39 035 49 34 111 FAX +39 035 49 48 200
INFO@PAVONITALIA.COM WWW.PAVONITALIA.COM