
catalogocatalogo

catalogo
catalogo

catalogo
catalogo

catalogocatalogo
catalogo

catalogo

catalogo
catalogo

catalogo
catalogo

catalogo
catalogo

catalogocatalogo
catalogo

catalogo
catalogo

catalogo
catalogo

catalogo#bevande #imballaggio#pasticceria #gelateria #sicurezza #marketing#vino #molini

Catalogo - catalogue
riviste magazines

Fondata nel 1972, questa testata bimestrale rivolta a tutti gli operatori coinvolti nei vari
settori dell’industria delle bevande, diventa oggi bilingue (italiano ed inglese).
Vengono riportati articoli tecnici e scientifici, studi, notiziari, descrizione di macchine e
testi legislativi sulla lavorazione, l’imbottigliamento, il confezionamento ed il controllo di
tutte le bevande: acqua, vino, alcolici, soft drink, birra, ecc.

INDUSTRIE DELLE BEVANDE is the Italian journal that since 1972 has focused on all
branches of the beverage industry: mineral waters, wines, soft drinks, beer, spirits, fruit
juices, etc.
Six issues are published every year containing technical, scientific and practical articles
(with English summaries) concerning production, bottling and applied research, in addi-
tion to all the information concerning machinery, products, packaging, and laws.

www.chiriottieditori.it/industrie-delle-bevande

Lingua: Italiano/Inglese - Italian/English
ISSN: 0390-0541

Industrie Delle Bevande
Worldwide Bottling

DIGITAL 1 ISSUE

DIGITAL

€3,99

€29,99

bimestrale - bimonthly

ABBONAMENTO ITALIA

ABBONAMENTO ESTERO

€45

€100

Pubblicata sin dal 1962, ogni anno escono 11 fascicoli dove vengono proposti articoli,
notizie ed informazioni sui processi di lavorazione e conservazione, sulle macchine e sugli
aspetti analitici, legislativi ed informativi di tutti i prodotti alimentari.

INDUSTRIE ALIMENTARI is the Italian magazine for the dissemination of technology,
science, economics and legislation in all areas of nutrition. Published since 1962, every
year 11 issues are released with exclusive articles (with English summaries), news and colu-
mns on the various scientific and technological aspects of the food industries

www.chiriottieditori.it/industrie-alimentari

Lingua: Italiano - Italian
ISSN: 0019-901X

Industrie Alimentari

DIGITAL 1 ISSUE

DIGITAL

€3,99

€39,99

11 numeri annui - 11 issues per year

ABBONAMENTO ITALIA

ABBONAMENTO ESTERO

€70

€150

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

Italian Food & Packaging Technology

Rivista esclusivamente in inglese, sviluppata a supporto di tutte quelle aziende italiane che
vogliono puntare sull’export di macchine, prodotti e servizi dell’industria alimentare e delle
bevande. Con capillare diffusione mondiale, l’abbonamento GRATUITO - FREE è riservato
unicamente agli operatori nel settore degli alimenti.

ITALIAN FOOD & PACKAGING TECHNOLOGY is a magazine exclusively in English,
which supports the Italian companies that want to focus on the export of machines, pro-
ducts and services in the food and beverage industry. With widespread worldwide distri-
bution, the free subscription is reserved only for operators in the food sector.

www.foodexecutive.com

Lingua: Inglese - English
ISSN: 1590-6515

quadrimestrale - quarterly

Invio diretto in omaggio ad operatori selezionati in tutto il mondo.
Disponibile anche in PDF sul nostro sito gratuitamente.

Free direct shipping to selected operators worldwide.
Also available in PDF on our website for free

GRATUITO - FREE

Dal 2002 è la rivista italiana dedicata al mondo degli ingredienti utilizzati in ambito alimen-
tare: nei 6 fascicoli annui è possibile trovare articoli scientifici provenienti da Università e
Centri di Ricerca, notizie inerenti materie prime, semilavorati, additivi, aromi, coloranti,
edulcoranti, miglioranti e rubriche dedicate a studi di mercato e alla commercializzazione
dei prodotti finiti. Per completare l’offerta di quanto può servire per la preparazione e
l’ottimizzazione degli alimenti.

INGREDIENTI ALIMENTARI is the Italian magazine dedicated to the world of ingredients
used in the food and beverage sector: raw materials, semi-finished products, additives, fla-
vorings, dyes, sweeteners, enhancers and everything that can be used for the preparation
and optimization of food.
There are 6 numbers per year containing scientific articles, news and columns concerning
the various problems related to the development, use and analysis of ingredients, as well
as market studies and marketing of finished products.

www.alimentifunzionali.it

Lingua: Italiano - Italian
ISSN: 1594-0543

Ingredienti Alimentari

DIGITAL 1 ISSUE

DIGITAL

€3,99

€29,99

bimestrale - bimonthly

ABBONAMENTO ITALIA

ABBONAMENTO ESTERO

€50

€105

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

Dal 1950 è l’unica rivista indipendente dedicata ai comparti: stoccaggio, macinazione, farine,
mangimi, pasta secca, pasta fresca, riso, pet food. Grazie al fatto di non essere vincolata ad
associazioni o gruppi, questa rivista offre informazioni complete ed obiettive che coprono tutto il
panorama nazionale ed internazionale. I temi approfonditi comprendono: articoli tecnico-scientifi-
ci di alto profilo dall’Italia e dal mondo; novità da fiere italiane ed internazionali; resoconti di con-
gressi nazionali ed internazionali; aggiornamenti legislativi; statistiche e marketing; descrizioni
di nuove macchine, apparecchi di analisi, attrezzature, ecc.; disinfestazione, IPM, monitoraggio;
fine linea, imballaggio, packaging, logistica, ecc.

TECNICA MOLITORIA after 65 years is still the only Italian independent trade magazine which
offers reports and contents appreciated for their professionalism, pragmatism, usefulness, and
objectivity. It is devoted to the operators of the following sectors: storage, milling, flours, feedstuff,
dried pasta, fresh pasta, rice, pet food. This magazine provides a complete roundup of informa-
tion on all aspects of the industry, thus featuring: technical and scientific articles; news from Italian
and international fairs; reports on national and international conferences and meetings; legislation
updates; statistics and marketing; descriptions of new machines, analytical tools, equipment, etc.;
disinfestation, IPM, monitoring; downstream, packaging, logistics, etc.

www.chiriottieditori.it/tecnica-molitoria

Due volta l’anno viene pubblicata TECNICA MOLITORIA INTERNATIONAL, completa-
mente in inglese con articoli e notizie inedite. La rivista viene inviata gratuitamente all’e-
stero per promuovere la tecnologia, i macchinari e la ricerca italiana nel mondo intero.

TECNICA MOLITORIA INTERNATIONAL is published twice a year, completely in En-
glish with previously unpublished articles and news. The magazine is sent abroad free of
charge to promote Italian technology, machinery and research throughout the world.

www.chiriottieditori.it/tecnica-molitoria-international

Lingua: Italiano - Italian
ISSN: 0040-1862

Lingua: Inglese - English
ISSN: 0040-1862

Tecnica Molitoria Tecnica Molitoria
International

DIGITAL 1 ISSUE

DIGITAL

€3,99

€34,99

mensile - montly semestrale - biannual

ABBONAMENTO ITALIA

ABBONAMENTO ESTERO

€55

€125

Invio diretto in omaggio ad operatori selezionati in tutto il mondo.
Disponibile anche in PDF sul nostro sito gratuitamente.

Free direct shipping to selected operators worldwide.
Also available in PDF on our website for free.

GRATUITO - FREE

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

ABBONAMENTO ITALIA €20

Racconta e divulga le innovazioni del settore industriale, sempre più rivolto non solo ad
arricchire alimenti, integratori e cosmetici con sostanze capaci di sviluppare un effetto
salutistico, ma anche di evidenziare, con claim in etichetta, un possibile effetto medicale
degli ingredienti già naturalmente presenti nei cibi. Coordinatore scientifico è Sebastia-
no Porretta, esperto riconosciuto dalla comunità scientifica internazionale nelle discipline
trattate dalla rivista.

ALIMENTI FUNZIONALI was launched with the aim of disseminating the innovations of
the industrial sector, increasingly aimed not only at enriching foods and supplements with
substances capable of developing a health effect, but also highlighting, with label claims,
a possible healthy effect already naturally present in the product.
This magazine is available free of charge in PDF on

www.alimentifunzionali.it

Lingua: Italiano - Italian
ISSN: 2039-6155

Alimenti Funzionali

trimestrale - quarterly

ABBONAMENTO ESTERO €40

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

visit our website www.alimentifunzionali.it

visit our website www.chiriottieditori.com

Digital version

La prima rivista di cultura tecnico-professionale
Nata nel 1978, PASTICCERIA INTERNAZIONALE si rivolge a pasticcieri, gelatieri, cioc-
colatieri, confettieri, chef e baristi. Articoli, notizie e suggerimenti per illustrare e potenzia-
re la produzione e la vendita dei prodotti artigianali, anche con una completa e dinamica
informazione della cultura e della tecnologia alimentare, attraverso ricette, reportage, inter-
viste e approfondimenti di storia, marketing...

PASTICCERIA INTERNAZIONALE is the technical professional magazine in Italian lan-
guage, for master bakers, pastry chefs, confectioners, gelato makers, chocolate producers
and chefs. Nine issues are published each year, running over 200 pages each, in big size,
with many pictures. Technical and practical articles on raw materials and processing, new
recipes, interviews, photographic reports of trade fairs, competitions, marketing, hygiene,
window dressing and packaging ideas are always presented.

www.pasticceriainternazionale.it

Lingua: Italiano - Italian
ISSN: 0392-4718

Pasticceria Internazionale

ABBONAMENTO ESTERO

ABBONAMENTO ITALIA

€135

€60

9 numeri annui - 9 issues per year

PASTICCERIA INTERNAZIONALE WORLDWIDE EDITION è un magazine che parla in
inglese con un orgoglioso accento italiano e che si propone quale figlia inglese di “Pastic-
ceria Internazionale”, ma autonoma in ogni senso, sia stilistico che grafico, per rispondere
alle esigenze di un eterogeneo target anglofono. Ricette, interviste e news aziendali per
valorizzare e diffondere la cultura dolciaria e gastronomica a livello mondiale, il tutto po-
tenziato da www.pasticceriainternazionale.com

THE INTERNATIONAL MAGAZINE FOR PASTRY, GELATO AND CUISINE
PASTICCERIA INTERNAZIONALE WORLD WIDE EDITION
is the magazine that speaks English but thinks in Italian, being the English “child” of “Pa-
sticceria Internazionale”. Conceived to offer a complete and dynamic overview on interna-
tional state of the art, it deals with pastry, gelato, chocolate, sugar and cusine. An useful
magazine to export a winning product worldwide and to share art, tradition and innovative
concepts, with constant updatings on the webzine.

www.pasticceriainternazionale.com

Lingua: Inglese - English
ISSN: 0392-4718

Pasticceria Internazionale
WorldWide Edition
semestrale - biannual

Invio diretto in omaggio ad operatori selezionati in tutto il mondo.
Disponibile anche in PDF sul nostro sito gratuitamente.

Free direct shipping to selected operators worldwide.
Also available in PDF on our website for free.

GRATUITO - FREE

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

SUBSCRIPTION DIGITAL

DIGITAL 1 ISSUE 4,99€

34,99€

ABBONAMENTO ITALIA €20

Nato come spin-off di “Pasticceria Internazionale” per interpretare, illustrare, diffondere al
meglio il gelato artigianale italiano, è il magazine che potenzia la cultura e la golosità di
questo prodotto simbolo dell’eccellenza italiana nel mondo.
Un magazine duttile, cresciuto numero dopo numero, conquistando la fiducia e la stima
di tanti, non solo fra aziende e artigiani ma, specialmente, fra il grande pubblico che lo
scarica dal web. Ovvero, quel bacino di utenza in costante crescita che ama e deve amare
sempre di più il gelato artigianale!

Born as a spin-off of “Pasticceria Internazionale” to tell, interpret, illustrate, spread the best
Italian artisan gelato, it is the magazine that enhances the culture and the gluttony of this
product, symbol of Italian excellence in the world.
A ductile and free magazine, growing number after number, gaining the trust and esteem
of many, not only between companies and artisans but, especially, among the general pu-
blic who downloads it for free from the web, i.e. the constanly growing number of people
who love artisan gelato more and more!

www.tuttogelato.it

Dallo storico successo della speciale rubrica lanciata da “Pasticceria Internazionale” nel
1999, e a grande richiesta dei lettori e delle aziende del comparto, “CulturaCioccolato”
ha uno sguardo innovativo e altamente professionale sul cioccolato in tutte le sue sfaccetta-
ture. Il magazine GRATUITO - FREE si rivolge ai professionisti, aprendosi anche al grande
pubblico, grazie ad una divulgazione “di massa” attraverso i canali web e social. Non
solo ricette, non solo interviste ed interventi tecnici, ma anche news aziendali e novità dal
mondo produttivo.

From the historic success of the special column launched by “Pasticceria Internazionale”
in 1999, and by popular demand from readers and companies in the sector, “Cultura-
Cioccolato” shows an innovative and highly professional approach to chocolate in all its
facets. The free magazine is aimed at professionals, also opening up to the general public,
thanks to “mass” dissemination through web and social channels. Not only recipes, not
only interviews and technical interventions, but also company news and news from the
production world.

www.pasticceriainternazionale.it

Lingua: Italiano - Italian
ISSN: 2785-5112

Invio diretto in omaggio ad operatori selezionati in tutto il mondo.
Disponibile anche in PDF sul nostro sito gratuitamente.

Free direct shipping to selected operators worldwide.
Also available in PDF on our website for free.

Lingua: Italiano - Italian
ISSN: 0392-4718

TuttoGelato CulturaCioccolato

trimestrale - quarterly

ABBONAMENTO ESTERO €40

annuale - one issue per year

GRATUITO - FREE

SUBSCRIPTION ITALY

ABROAD SUBSCRIPTION

catalogocatalogo
catalogo

catalogo
catalogo

catalogocatalogo
catalogo

catalogo
Puoi ordinare tutte le riviste su
You can order all magazines on

shop.chiriottieditori.it

Scannerizza il qrcode con lo smartphone e sfoglia tutte le nostre offerte
Scan the qrcode with your smartphone and browse all our offers

Per maggiori informazioni, chiamaci al 0121 378147 oppure scrivi a abbonamenti@chiriottieditori.it
For more information, call us on +39 0121 378147 or write to abbonamenti@chiriottieditori.it

catalogo
catalogo

catalogo
catalogo

catalogo
catalogo

catalogo
catalogo

visit our shop.chiriottieditori.it visit our website foodexecutive.com

THE SHOP THE NEWS

