

Emociónate

3

4

5

6Malvasía Quiénes somos | About us

DÓNDE
Las instalaciones están en Abejar, una
localidad de la provincia de Soria, dentro de
la zona de Pinares de Urbión. Se trata de una
zona de gran riqueza natural y gastronómica.
En los bosques, la recolección de trufas y de
hongos forma parte de nuestra tradición.

La empresa se creó en 1.989, y en 2006 se
inauguraron sus actuales instalaciones: junto
al aula de cocina, el laboratorio y las oficinas,
3.500 m2 albergan matadero, sala de despiece
y fábrica.

El compromiso de la empresa con su entorno
natural se materializa en una gestión
completa de sus residuos: disponer de su
propia planta de depuración de aguas es un
buen ejemplo.

WHERE
The premises are in Abejar, a town in the
province of Soria, situated in the Pinares de
Urbión area. This particular spot is known for
its great natural resources and gastronomy.
Harvesting truffles and mushrooms in the
forests is part of our tradition.

The company was created in 1989 and in 2006
the current facilities were opened. These include
the kitchen, the laboratory and offices, as
well as a 3,500 m2 area which consists of the
abattoir, quartering room and factory.
The company’s commitment to its natural
environment is carried out through the
complete management of its waste products:
the fact that it has its own water purification
plant is a good example of this.

CASTILLA Y LEÓN
Tierra de Sabor es un signo distintivo
protegido con una marca de garantía, que
permite identificar en el mercado productos
agroalimentarios de calidad diferenciada.
Alimentos de excelencia producidos,
elaborados y/o transformados en la
Comunidad de Castilla y León que cumplen
con los requisitos y condiciones exigidos en el
Reglamento de Uso de la Marca de Garantía
Tierra de Sabor

Tierra de Sabor is a distinctive label protected
as a quality assured mark that identifies
differentiated quality food products in the
market. They are foods of excellence produced,
prepared and / or processed in the region of
Castilla y León that meet the requirements and
conditions required by the Rules of Tierra de
Sabor quality assured mark.

Canard, S.A. es una empresa
dedicada a la fabricación
de alimentos que satisfagan
las más altas exigencias
del consumidor, y que está
especializada en los productos
del pato de foie gras.

Canard, S.A. is a company
dedicated to producing foods
which satisfy high customer
demands, specialising in duck
foie gras products.

Spain

Soria

Castilla
y León

Quiénes somos | About us7 Malvasía

Quiénes somos | About us 8Malvasía

El clima de Pinares de Urbión es muy adecua-
do para la cría de patos de foie gras a lo largo
de todo el año. El disponer del control total so-
bre esta producción, realizada según criterios
tradicionales (alimentación con maíz, estan-
cia en parques al aire libre, etc.), nos permite
obtener la mejor materia prima posible para la
fabricación de nuestros productos.

The climate of Pinares de Urbión is particularly
suitable for rearing foie gras ducks all year
round. The fact that we have total control over
production, which is carried out following
traditional methods (feeding with corn, open
air holdings, etc), means that we obtain the
best raw material possible for manufacturing
our products.

Malvasía trabaja para que sus productos sean
reconocidos como especiales. El saber hacer

adquirido durante años, y disponer de los me-
jores medios tecnológicos, permite satisfacer

los requisitos del más experto jefe de cocina o
agradar al consumidor que acude a su tienda

de confianza.

Malvasía works hard so that its products are
recognised as being select. This knowledge has
been acquired over the years, and through the
use of the best technology, it satisfies the most

expert of chefs, as well as pleasing consumers in
their trusted shops.

Controlamos todo el proceso.
Creemos que es la mejor manera
de garantizar un Foie Gras de
alta calidad.

Our company controls the entire
process. We believe is the best way to
guarantee a high quality Foie Gras.

Malvasía

DEEP FROZEN PRODUCTS
ULTRACONGELADOS

9

ULTRACONGELADOS

Ultracongelados | Foie Gras10 Malvasía

FOIE GRAS
Foie Gras Crudo
Foie Gras Crudo en Escalopes
Foie Gras Bodega

ULTRACONGELADOS
DEEP FROZEN PRODUCTS

11Malvasía

FOIE GRAS
Foie Gras Crudo / Raw Foie Gras
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

PESO UNIDAD APROXIMADO
APPROX. WEIGHT PER UNIT

UN. CAJA
UT. BOX

CADUCIDAD
EXPIRY DATE

110020 1. Foie Gras Crudo Extra / Extra Raw Foie Gras Bolsa al vacío / Vacuum-packed bag 550 / 680 g 6 1 año / 1 year

110021 2. Foie Gras Crudo Desvenado / Raw Foie Gras without veins Bolsa al vacío / Vacuum-packed bag 450 / 600 g 6 1 año / 1 year

Ultracongelados | Foie Gras

Foie Gras Crudo en Escalopes / Sliced Raw Foie Gras
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

PESO UNIDAD APROXIMADO
APPROX. WEIGHT PER UNIT

UN. CAJA
UT. BOX

CADUCIDAD
EXPIRY DATE

110022 3. Foie Gras: 10 escalopes 40 / 60 g / Sliced raw Foie Gras Bolsa al vacío con cierre multiapertura / Multiopening vacuum-packed bag 500 g 6 1 año / 1 year

110025 4. Foie Gras: 14 escalopes 25 / 40 g / Sliced raw Foie Gras Bolsa al vacío con cierre multiapertura / Multiopening vacuum-packed bag 500 g 6 1 año / 1 year

110040 5. Foie Gras: 4 escalopes 25 / 40 g, 130 g / Sliced raw Foie Gras Barqueta / Tub 4 1 año / 1 year

Conservar a temperatura inferior a -18 ºC / Store at a temperature lower than -18ºC

UL
TR

AC
ON

GE
LA

DO
S

DE
EP

 F
RO

ZE
N

PR
OD

UC
TS

Foie Gras Bodega / Cellar Foie Gras
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

110041 6. Foie Gras Bodega 400 g aprox. Papel de aluminio + Bolsa al vacío
Aluminium foil + Vacuum packed

Curado a la sal / Curated with salt - 4 1 año / 1 year

110043 7. Foie Gras Bodega 60 g Bolsa al vacío / Vacuum-packed bag Curado a la sal / Curated with salt - 20 1 año / 1 year

 T
OD

O F
OIE - ALL FOIE

1. 5.3.

4. 6.

Foie Gras Entero / Whole Foie Gras
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

110048 8. Terrina de Foie Gras Entero Mi Cuit 440 g. Barqueta termosellada / Thermosealed terrine Trozo / Piece - 8 1 año / 1 year

 T
OD

O F
OIE - ALL FOIE

7.

8.2.

Ultracongelados | Carnes12 Malvasía

CARNES
Magret
Solomillos
Muslos

ULTRACONGELADOS
DEEP FROZEN PRODUCTS

13Malvasía

CARNES / MEATS
Ultracongelados | Carnes

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

Nº PIEZAS POR UNIDAD
NO. OF PIECES PER UNIT

PESO UNIDAD APROXIMADO
APPROX. WEIGHT PER UNIT

UN. CAJA
UT. BOX

CADUCIDAD
EXPIRY DATE

110024 1. Magret / Raw Fattened Duck Breast Bolsa al vacío / Vacuum-packed bag 1 325 / 425 g 12 1 año y medio / 1 year and a half

110057 2. Solomillos de Pato, IQF, 1 kg
 Raw Fattened Duck Tenderloin

Bolsa al vacío / Vacuum-packed bag 30 aprox. 2 kg 2 2 años / 2 years

110028 3. Muslos / Raw Fattened Duck Legs Bolsa al vacío / Vacuum-packed bag 4 1,6 kg 4 1 año y medio / 1 year and a half

127053 4. Placa de Confit de muslo de pato, 2 kg
 Slab of Deboned Duck Confit

Bolsa al vacío / Vacuum-packed bag 1 6 kg 3 1 año / 1 year

Conservar a temperatura inferior a -18 ºC / Store at a temperature lower than -18ºC

UL
TR

AC
ON

GE
LA

DO
S

DE
EP

 F
RO

ZE
N

PR
OD

UC
TS

1. 2. 3. 4.

REFRIGERATED PRODUCTS
REFRIGERADOS

14

Refrigerados | Foie Gras15 Malvasía

FOIE GRAS
Foie Gras fresco
Foie Gras Bodega
Foie Gras Entero
Terrina
Bloc con trozos
Bloc

REFRIGERADOS
REFRIGERATED PRODUCTS

16Malvasía

FOIE GRAS
Foie Gras fresco / Fresh Foie Gras

Refrigerados | Foie Gras

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

Nº PIEZAS POR UNIDAD
NO. OF PIECES PER UNIT

PESO UNIDAD APROXIMADO
APPROX. WEIGHT PER UNIT

CONSUMO PREFERENTE
BEST BEFORE DATE

110001 1. Foie Gras Fresco Extra / Extra Raw Foie Gras Bolsa al vacío / Vacuum-packed bag 1 600 g 15 dias / 15 days

Conservar a temperatura entre 0 º y +5 ºC / Store at a temperature of between 0 º and +5 ºC

Foie Gras Entero / Whole Foie Gras
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREF.
BEST BEFORE DATE

121004 4. Mi-Cuit 500 g Bolsa al vacío / Vacuum-packed bag Trozo / Piece - 12 3 meses / 3 months

121005 5. Mi-Cuit 250 g Bolsa al vacío / Vacuum-packed bag Trozo / Piece - 20 3 meses / 3 months

121025 6. Mi-Cuit 250 g Bolsa al vacío, estuchado / Vacuum-packed bag in decorative cardboard box Trozo / Piece - 8 3 meses / 3 months

121028 7. Mi-Cuit MINI 100 g Bolsa al vacío, estuchado / Vacuum-packed bag in decorative cardboard box Trozo / Piece - 6 3 meses / 3 months

121007 8. Foie Gras Entero 180 g Tarro de vidrio / Glass jar Trozo / Piece - 12 1 año y medio / 1 and half year

121009 9. Foie Gras Entero 65 g Lata circular / Round can Trozo / Piece 12 48 1 año y medio / 1 and half year

1. 5.

6. 7. 8. 9.

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

Foie Gras Bodega / Cellar Foie Gras
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

110050 2. Foie Gras Bodega 400 g aprox.* Papel de aluminio + Bolsa al vacío
Aluminium foil + Vacuum packed

Curado a la sal / Curated with salt - 4 45 días / days

110056 3. Foie Gras Bodega 60 g * Bolsa al vacío / Vacuum-packed bag Curado a la sal / Curated with salt 10 20 30 días / days

2. 3. 4.

* Sin stock. Se fabrican bajo pedido / No units in stock. They are produced on demand

 T
OD

O F
OIE - ALL FOIE

 T
OD

O F
OIE - ALL FOIE

FOIE GRAS
Terrina, Bloc con Trozos y Bloc de Foie Gras
Terrine, Block with Pieces and Block of Foie Gras

Refrigerados | Foie Gras17 Malvasía

Conservar a temperatura entre 0 º y +5 ºC / Store at a temperature of between 0 º and +5 ºC

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREF.
BEST BEFORE DATE

121013 10. Terrina Bloc Foie Gras con trozos 1 kg Barqueta termosellada / Thermosealed terrine 50% trozos / Pieces - 4 6 meses / 6 months

121014 11. Terrina Bloc Foie Gras con trozos 440 g Barqueta termosellada / Thermosealed terrine 50% trozos / Pieces - 8 6 meses / 6 months

122005 12. Bloc con Trozos 1 kg Tubo circular / Round can 35% trozos / Pieces - 6 1 año y medio / 1 and half year

122001 13. Bloc con Trozos 130 g Lata redonda abrefácil / Easy-to-open round can 35% trozos / Pieces 6 48 1 año y medio / 1 and half year

122003 14. Bloc Trozos Trufado 130 g Lata rectangular / Rectangular can 35% trozos / Pieces 3% trufa*/ truffle 6 48 1 año y medio / 1 and half year

122016 15. Bloc 1 kg Tubo circular / Round can 100% triturado / minced - 6 1 año y medio / 1 and half year

122021 16. Bloc para canapés 1 kg 4 barras en bolsa / Bag containing 4 bars 100% triturado / minced - 6 6 meses / 6 months

122023 17. Bloc MINI 100 g Barra, estuchada / Bar in decorative cardboard box 100% triturado / minced - 6 6 meses / 6 months

122025 18. Terrina Bloc de Foie Gras 1 kg Barqueta termosellada / Thermosealed terrine 100% triturado / minced - 2 6 meses / 6 months

* Tuber melanosporum

10. 11. 12. 13. 14.

15. 17.

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

16.

 T
OD

O F
OIE - ALL FOIE

18.

UL
TR

AC
ON

GE
LA

DO
S

18Malvasía Refrigerados | Foie Gras

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

Malvasía19

FOIE
Parfait
Mousse

Refrigerados | Foie

REFRIGERADOS
REFRIGERATED PRODUCTS

20Malvasía

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

% FOIE GRAS
% FOIE GRAS

CARACTERÍSITICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

123006 1. Parfait 1 kg Tubo circular / Round can 75 % 100% triturado / minced - 6 1 año y medio / 1 and a half year

123008 2. Parfait para canapés 1 kg 4 barras en bolsa / Bag containing 4 bars 75 % 100% triturado / minced - 6 6 meses / 6 months

123005 3. Parfait MINI 100 g Barra, estuchada / Bar in decorative cardboard box 75 % 100% triturado / minced - 6 6 meses / 6 months

Conservar a temperatura entre 0 º y +5 ºC / Store at a temperature of between 0 º and +5 ºC

FOIE
Parfait de Foie

Refrigerados | Foie

1. 2. 3.

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

4.2. 5.

6. 7. 8. 9. 10.

Mousse de Foie
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

% FOIE GRAS
% FOIE GRAS

CARACTERÍSITICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

124005 4. Mousse 1 kg Tubo circular / Round can 25 % 100% triturado / minced - 6 1 año y medio / 1 and a half year

124008 5. Mousse para canapés 1 kg 4 barras en bolsa / Bag containing 4 bars 25 % 100% triturado / minced - 6 6 meses / 6 months

124111 6. Mousse MINI 100 g Barra, estuchada / Bar in decorative cardboard box 25 % 100% triturado / minced - 6 6 meses / 6 months

124013 7. Mousse con Ciruelas 1 kg Tubo circular / Round can 25 % 100% triturado / minced. 4% ciruelas pasas / prunes - 6 1 año y medio / 1 and a half year

124017 8. Mousse Ciruelas MINI 100 g Barra, estuchada / Bar in decorative cardboard box 25 % 100% triturado / minced. 4% ciruelas pasas / prunes - 6 6 meses / 6 months

124021 9. Mousse con Trufa 1 kg Tubo circular / Round can 25 % 100% triturado / minced. 3% trufa / truffle - 6 1 año y medio / 1 and a half year

124027 10. Mousse Trufa MINI 100 g Barra, estuchada / Bar in decorative cardboard box 25 % 100% triturado / minced. 3% trufa / truffle - 6 6 meses / 6 months

Refrigerados | Especialidades21 Malvasía

ESPECIALIDADES
Carnes
Paté
Confit
Jamón
Pato asado con Foie

REFRIGERADOS
REFRIGERATED PRODUCTS

22Malvasía

Conservar a temperatura entre 0 º y +5 ºC / Store at a temperature of between 0 º and +5 ºC

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

Nº PIEZAS POR UNIDAD
NO. OF PIECES PER UNIT

PESO UNIDAD APROXIMADO
APPROX. WEIGHT PER UNIT

CADUCIDAD
EXPIRY DATE

110003 1. Magret Fresco / Raw Fattened Duck Breast Bolsa al vacío / Vacuum-packed bag 1 380 g 15 días / 15 days

110019 2. Solomillos Frescos 250 g / Raw Fattened Duck Tenderloins Bolsa al vacío / Vacuum-packed bag 10/12 aprox. 250 g 15 días / 15 days

110004 3. Muslos Frescos / Raw Fattened Duck Legs Bolsa al vacío / Vacuum-packed bag 4 1,6 kg 15 días / 15 days

110008 4. Alas Frescas / Raw Fattened Duck Wings Bolsa al vacío / Vacuum-packed bag 12 2 kg 15 días / 15 days

110009 5. Pato en canal / Fattened Duck Carcass Envoltura de papel de aluminio / Aluminium foil wrapping 1 3,5 15 días / 15 days

Paté
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

CARACTERÍSTICAS
FEATURES

125013 6. Paté al moscatel 1 kg Tubo circular / Round can 6 1 año y medio / 1 and a half year 100% triturado / minced
Carne de pato cebado. 5% de Foie Gras. 2,5% licor moscatel.
Fattened duck meat. 5% Foie Gras. 2.5% moscatel liquor.

ESPECIALIDADES
Carnes / Meats

Refrigerados | Especialidades

Confit
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

CARACTERÍSTICAS
FEATURES

127004 7. Confit muslo individual
 Leg Confit 310g aprox

Bolsa al vacío / Vacuum-packed bag 25 4 meses / 4 months Muslo seleccionado y cocido lentamente en grasa de pato
Selected duck leg, slowly cooked in fat

127032 8. Lingote de Confit de Muslo
 Thigh Confit Bar 500 g

Barqueta termosellada / Thermosealed tub 4 6 meses / 6 months Innovadora presentación de un clásico
Innovative appearance of a classic product

1.

2. 3. 4. 5.

6. 7. 8.

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

Refrigerados | Especialidades23 Malvasía

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CADUCIDAD
EXPIRY DATE

128011 9. Jamón de Pato, pieza 280 g aprox. Bolsa al vacío / Vacuum-packed bag Magret seleccionado y curado en secadero
Cured duck magret

- 20 6 meses / 6 months

128014 10. Jamón de Pato 200 g Lonchas al vacío / Vacuum-packed bag containing slices Magret seleccionado, curado y loncheado
Sliced cured duck magret

5 30 4 meses / 4 months

128023 11. Jamón de Pato 100 g Estuchado Lonchas al vacío con estuche
Vacuum-packed slices in a decorative packaging

Magret seleccionado, curado y loncheado
Sliced cured duck magret

6 48 4 meses / 4 months

128015 12. Jamón de Pato 100 g Lonchas al vacío / Vacuum-packed bag containing slices Magret seleccionado, curado y loncheado
Sliced cured duck magret

6 48 4 meses / 4 months

128024 13. Jamón de Pato 50 g Estuchado Lonchas al vacío con estuche
Vacuum-packed slices in a decorative packaging

Magret seleccionado, curado y loncheado
Sliced cured duck magret

12 48 4 meses / 4 months

128016 14. Jamón de Pato 50 g Lonchas al vacío / Vacuum-packed bag containing slices Magret seleccionado, curado y loncheado
Sliced cured duck magret

12 48 4 meses / 4 months

Jamón de Pato / Ham of Duck

9. 10. 11. 12.

13. 14.

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

PESO NETO
WEIGHT

UN. CAJA
UT. BOX

CADUCIDAD
EXPIRY DATE

129022 15. Pato asado con foie, trufa y salsa al oporto
 Roasted duck with foie, truffles and port sauce

Bolsa al vacío (Pato) + Barqueta termosellada (Salsa)
Vacumm-packed bag (Duck) + Thermosealed tub (Sauce)

2,4 kg aprox (Pato: 2kg aprox, Salsa 400g aprox)
2,4 kg aprox (Duck: 2kg aprox, Sauce: 400g aprox)

2 3 meses
 months

Conservar a temperatura entre 0 º y +5 ºC / Store at a temperature of between 0 º and +5 ºC

Pato asado con foie, trufa y salsa al oporto / Roasted duck with foie, truffles and port sauce

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

15.

Sólo disponible en Navidad / Available only at Christmas

24Malvasía Refrigerados | Especialidades

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

Refrigerados | Mousse de Pato25 Malvasía

MOUSSE DE PATO
Mousse de Pato
Mousse de Pato a la Pimienta de Jamaica
Mousse de Pato con Setas

REFRIGERADOS
REFRIGERATED PRODUCTS

26Malvasía

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

UN. CAJA
UT. BOX

CADUCIDAD
EXPIRY DATE

125022 1. Mousse de Pato, terrina 950 g
 Mousse of Duck, terrine 950 g

Barqueta termosellada
Thermosealed terrine

2 1 año / 1 year

125032 2. Mousse de Pato a la Pimienta de Jamaica, terrina 950 g
 Mousse of Duck with Jamaican Pepper, terrine 950 g

Barqueta termosellada
Thermosealed terrine

2 1 año / 1 year

125042 3. Mousse de Pato con Setas, terrina 950 g
 Mousse of Duck with Mushrooms, terrine 950g

Barqueta termosellada
Thermosealed terrine

2 1 año / 1 year

MOUSSE DE PATO
Mousse of Duck

Refrigerados | Mousse de Pato

Conservar a temperatura entre 0 º y +5 ºC / Store at a temperature of between 0 º and +5 ºC

1.

RE
FR

IG
ER

AD
OS

RE
FR

IG
ER

AT
ED

 P
RO

DU
CT

S

2. 3.

PRESERVED PRODUCTS
CONSERVAS

27

Conservas | Foie28 Malvasía

FOIE
Foie Gras Entero
Bloc de Foie Gras
Parfait
Mousse

CONSERVAS
PRESERVED PRODUCTS

29Malvasía

4.

Conservas | Foie

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

121001 1. Foie Gras Entero 130 g Lata redonda abrefácil / Easy-to-open round can Trozo / Piece 6 48 4 años / 4 years

Bloc de Foie Gras / Block of Foie Gras

FOIE
Foie Gras Entero / Whole Foie Gras

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

122012 2. Bloc 190 g Lata rectangular / Rectangular can 100% triturado / 100% minced - 30 4 años / 4 years

122013 3. Bloc 180 g Tarro vidrio / Glass jar 100% triturado / 100% minced - 12 4 años / 4 years

122011 4. Bloc 130 g Lata redonda abrefácil / Easy-to-open round can 100% triturado / 100% minced 6 48 4 años / 4 years

122014 5. Bloc 125 g Lata rectangular / Rectangular can 100% triturado / 100% minced 6 48 4 años / 4 years

122015 6. Bloc 65 g Lata circular / Round can 100% triturado / 100% minced 12 48 4 años / 4 years

Parfait de Foie
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

% FOIE GRAS
% FOIE GRAS

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

123003 7. Parfait 190 g Lata rectangular / Rectangular can 75 % 100% triturado / 100% minced - 30 4 años / 4 years

123001 8. Parfait 130 g Lata redonda abrefácil / Easy-to-open round can 75 % 100% triturado / 100% minced 6 48 4 años / 4 years

123004 9. Parfait 125 g Lata rectangular / Rectangular can 75 % 100% triturado / 100% minced 6 48 4 años / 4 years

123012 10. Parfait de Oca 130 g Lata redonda abrefácil / Easy-to-open round can 75 % 100% triturado / 100% minced
Foie Gras de Oca / Goose Foie Gras

6 48 4 años / 4 years

123011 11. Parfait de Oca 125 g Lata rectangular / Rectangular can 75 % 100% triturado / 100% minced
Foie Gras de Oca / Goose Foie Gras

6 48 4 años / 4 years

Conservar en sitio fresco y seco / Store in a cool dry place

1. 2. 3.

7. 8.

6.5.

CO
NS

ER
VA

S
PR

ES
ER

VE
D

PR
OD

UC
TS

9. 10. 11.

 T
OD

O F
OIE - ALL FOIE

 T
OD

O F
OIE - ALL FOIE

Conservas | Foie30 Malvasía

Mousse de Foie
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

% FOIE GRAS
% FOIE GRAS

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

124022 13. Mousse 200 g Lata circular / Round can 25 % 100% triturado / 100% minced 12 48 4 años / 4 years

124003 14. Mousse 180 g Tarro vidrio / Glass jar 25 % 100% triturado / 100% minced - 12 4 años / 4 years

124001 15. Mousse 130 g Lata redonda abrefácil
Easy-to-open round can

25 % 100% triturado / 100% minced 6 48 4 años / 4 years

124012 16. Mousse con Ciruelas 200 g Lata circular / Round can 25 % 100% triturado / 100% minced
4% ciruelas pasas / 4% prunes

12 48 4 años / 4 years

124015 17. Mousse con Ciruelas 130 g Lata redonda abrefácil
Easy-to-open round can

25 % 100% triturado / 100% minced
4% ciruelas pasas / 4% prunes

6 48 4 años / 4 years

124022 18. Mousse con Trufa 200 g Lata circular / Round can 25 % 100% triturado / 100% minced
3% trufa / 3% truffle

12 48 4 años / 4 years

124025 19. Mousse con Trufa 130 g Lata redonda abrefácil
Easy-to-open round can

25 % 100% triturado / 100% minced
3% trufa / 3% truffle

6 48 4 años / 4 years

CO
NS

ER
VA

S
PR

ES
ER

VE
D

PR
OD

UC
TS

13. 14. 15. 16. 17. 18. 19.

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

% FOIE GRAS
% FOIE GRAS

CARACTERÍSTICAS
FEATURES

UN. PACK
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

122011 Bloc 130 g Lata redonda abrefácil
Easy-to-open round can

100% 100% triturado / 100% minced 6 48 4 años / 4 years

123001 Parfait 130 g Lata redonda abrefácil
Easy-to-open round can

75 % 100% triturado / 100% minced 6 48 4 años / 4 years

124003 Mousse 180 g Tarro vidrio / Glass jar 25 % 100% triturado / 100% minced - 12 4 años / 4 years

124001 Mousse 130 g Lata redonda abrefácil 25 % 100% triturado / 100% minced 6 48 4 años / 4 years

124015 Mousse con Ciruelas 130 g Lata redonda abrefácil
Easy-to-open round can

25 % 100% triturado / 100% minced
4% ciruelas pasas / 4% prunes

6 48 4 años / 4 years

124025 Mousse con Trufa 130 g Lata redonda abrefácil
Easy-to-open round can

25 % 100% triturado / 100% minced
3% trufa / 3% truffle

6 48 4 años / 4 years

125014 Paté al Moscatel 130 g Lata circular abrefácil
Easy-to-open round can

5 % 100% triturado. Carne de pato cebado. / 100% minced.
Fattened duck meat. 2,5% licor moscatel / 2.5% moscatel liquor

6 48 4 años / 4 years

127010 Confit Muslo 2 u. Lata circular / Round can - Muslos seleccionados y cocidos lentamente en grasa de pato
Selected duck legs, slowly cooked in fat

- 6 4 años / 4 years

CÓDIGO / CODE 130050 Expositor Malvasía / Display Rack - (2 bultos/packages + expositor/Rack)

Conservar en sitio fresco y seco / Store in a cool dry place

UL
TR

AC
ON

GE
LA

DO
S

31Malvasía Conservas | Foie

CO
NS

ER
VA

S
PR

ES
ER

VE
D

PR
OD

UC
TS

Conservas | Especialidades32 Malvasía

ESPECIALIDADES
Paté
Confit
Grasa

CONSERVAS
PRESERVED PRODUCTS

33Malvasía Conservas | Especialidades

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. CAJA
UT. PACK

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

125014 1. Paté al Moscatel 130 g Lata circular abrefácil
Easy-to-open round can

100% triturado. Carne de pato cebado. 5% de Foie Gras, 2,5% licor moscatel
100% minced. Fattened duck meat. 5% Foie Gras. 2.5% moscatel liquor

6 48 4 años / 4 years

Confit

ESPECIALIDADES
Paté

CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

PESO NETO/ESCURRIDO
NET/DRAINED WEIGHT

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

127001 2. Confit Muslo 10 u. Latón circular / Round can Muslos seleccionados y cocidos lentamente en grasa de pato
Selected duck legs, slowly cooked in fat

4,0 / 2,1 kg 4 4 años / 4 years

127002 3. Confit Muslo 5 u. Lata circular / Round can Muslos seleccionados y cocidos lentamente en grasa de pato
Selected duck legs, slowly cooked in fat

1,9 / 1,0 kg 8 4 años / 4 years

127010 4. Confit Muslo 2 u. Lata circular / Round can Muslos seleccionados y cocidos lentamente en grasa de pato
Selected duck legs, slowly cooked in fat

800 / 400 g 6 4 años / 4 years

127005 5. Confit Muslo Catering 12 u. Lata circular / Round can Muslos seleccionados y cocidos lentamente en grasa de pato
Selected duck legs, slowly cooked in fat

3,9 / 2,0 kg 4 4 años / 4 years

127011 6. Confit Alas 25 u. Latón circular / Round can Alas seleccionadas y cocidas lentamente en grasa de pato
Selected duck wings, slowly cooked in fat

3,8 / 2,1 kg 4 4 años / 4 years

127012 7. Confit Alas 7 u. Lata circular / Round can Alas seleccionadas y cocidas lentamente en grasa de pato
Selected duck wings, slowly cooked in fat

1,1 kg / 650 g 6 4 años / 4 years

127015 8. Confit Alitas 10 u. Lata circular / Round can Alas seleccionadas y cocidas lentamente en grasa de pato
Selected duck wings, slowly cooked in fat

1,3 kg / 720 g 6 4 años / 4 years

127016 9. Confit Alitas 35 u. Lata circular / Round can Alas seleccionadas y cocidas lentamente en grasa de pato
Selected duck wings, slowly cooked in fat

4 kg / 2,5 kg 4 4 años / 4 years

127022 10. Confit Mollejas 1,4 kg

Lata circular / Round can Mollejas seleccionadas y cocidas lentamente en grasa de pato
Selected duck gizzards, slowly cooked in fat

1,4 / 1,1 kg 6 4 años / 4 years

127021 11. Confit Mollejas 320 g Lata circular / Round can Mollejas seleccionadas y cocidas lentamente en grasa de pato
Selected duck gizzards, slowly cooked in fat

320 / 200 g 12 4 años / 4 years

127031 12. Desmigado de Confit Tubo circular / Round can Combinación de las mejores carnes confitadas de pato
Good mix of the best duck confit

1,0 kg 6 4 años / 4 years

Conservar en sitio fresco y seco / Store in a cool dry placeGrasa / Melted fat
CÓDIGO DENOMINACIÓN
CODE NAME

PRESENTACIÓN
PACKAGING

CARACTERÍSTICAS
FEATURES

UN. CAJA
UT. BOX

CONSUMO PREFERENTE
BEST BEFORE DATE

127042 13. Grasa de Pato 650 g Lata circular / Round can Ideal para cocinar / High quality duck fat. Ideal for cooking 6 4 años / 4 years

CO
NS

ER
VA

S
PR

ES
ER

VE
D

PR
OD

UC
TS

1. 2. 4. 10. 13.11. 12.6. 8. 9.

7.

5.

3.

GIFTS
REGALOS

34

Regalos | Selección y Estrellas35 Malvasía

36Malvasía Regalos | Selección y Estrellas

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Foie Gras Entero, lata 65 g 5

Bloc de Foie Gras, lata 125 g

Parfait de Foie, lata 190 g

Mousse de Foie, tarro 180 g

Mousse de Foie con Ciruelas, lata 200 g

Jamón de Pato, loncheado 50 g

ESTRELLAS Y SELECCIÓN
CÓDIGO / CODE 130011 Una *

Conservación / Storage Conditions 0 / +5º

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Foie Gras Entero, tarro 180 g 5

Bloc de Foie Gras, lata 65 g

Parfait de Foie, lata 190 g

Parfait de Foie de Oca, lata 125 g

Mousse de Foie, lata 200 g

Jamón de Pato, loncheado 50 g

CÓDIGO / CODE 130012 Dos **

Conservación / Storage Conditions 0 / +5º

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Bloc de Foie Gras, lata 65 g 5

Parfait de Foie, lata 190 g

Parfait de Foie de Oca, lata 125 g

Mousse de Foie, tarro 180 g

Mousse de Foie con Ciruelas, lata 200 g

CÓDIGO / CODE 130010 Selección

Conservación / Storage Conditions fresco y seco / cool dry

RE
GA

LO
S

GI
FT

S

Regalos | Mini37 Malvasía

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Foie Gras Entero, tarro 180 g 5

Bloc de Foie Gras, tarro 180 g

Mousse de Foie, tarro 180 g

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Bloc de Foie Gras 130 g 5

Parfait de Foie 130 g

Mousse de Foie con Trufa 130 g

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Mousse de Foie 130 g 5

Mousse de Foie con Ciruelas 130 g

Mousse de Foie con Trufa 130 g

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Bloc de Foie Gras Mini 100 g 2

Parfait de Foie Mini 100 g

Mousse de Foie con Trufa Mini 100 g

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Sauvignon blanc dulce ecologico D.O. Rueda 5

Bloc de Foie Gras, 130 g

Parfait de Foie, 130 g

Mousse de Foie con Trufa, 130 g

MINI
CÓDIGO / CODE 130025 Lote Premium

CÓDIGO / CODE 130029 Lote 3 Foies abrefácil 130 g

CÓDIGO / CODE 130030 Lote 3 Mousses abrefácil 130 g

CÓDIGO / CODE 130040 Lote 3 Foies Mini 100 g

CÓDIGO / CODE 130016 Lote Malvasía Sauvignon

Conservación / Storage Conditions 0 / +5º

Conservación / Storage Conditions fresco y seco / cool dry

Conservación / Storage Conditions fresco y seco / cool dry

Conservación / Storage Condition 0/+5°

Conservación / Storage Conditions fresco y seco / cool dry

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Foie Gras Entero Mi-Cuit 250 g 5

Bloc de Foie Gras, lata 190 g

CÓDIGO / CODE 130026 Lote Mi-Cuit + Bloc

Conservación / Storage Conditions 0 / +5º

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Bloc de Foie Gras, lata de 65 g 5

Parfait de Foie, lata de 125 g

Mousse de Foie, lata 200 g

CÓDIGO / CODE 130027 Lote 3 Foies

Conservación / Storage Conditions fresco y seco / cool dry

COMPOSICIÓN
DESCRIPTION

UN. CAJA
UT. BOX

Mousse de Foie, lata 200 g 5

Mousse de Foie con ciruelas, lata 200 g

Mousse de Foie con trufa, lata 200 g

CÓDIGO / CODE 130028 Lote 3 Mousses

Conservación / Storage Conditions fresco y seco / cool dry

RE
GA

LO
S

GI
FT

S

Malvasía

UL
TR

AC
ON

GE
LA

DO
S

38Regalos | Mini

CÓDIGO / CODE 130030 Lote 3 Mousses abrefácil 130 g

CÓDIGO / CODE 130040 Lote 3 Foies Mini 100 g

RE
GA

LO
S

GI
FT

S

VIDEO-RECIPES
VIDEORECETAS

39

Videorecetas Malvasía40

VIDEORECETAS
Vídeos de recetas realizadas con productos
Malvasía, en www.malvasia.com.es o
capturando el código BIDI que aparece
debajo.

VIDEORECIPES
To watch several video-recipes made with
Malvasía products, visit www.malvasia.com.es
or capture the BIDI code below.

Videorecetas 41Malvasía

VI
DE

OR
EC

ET
AS

VI
DE

O-
RE

CI
PE

S

Videorecetas42 Malvasía

Videorecetas 43Malvasía

VI
DE

OR
EC

ET
AS

VI
DE

O-
RE

CI
PE

S

Videorecetas44 Malvasía

Videorecetas 45Malvasía

VI
DE

OR
EC

ET
AS

VI
DE

O-
RE

CI
PE

S

46

CANARD, S.A.
Polígono de La Solanilla

42146 Abejar (Soria) España
T +34 975 37 33 29

malvasia.com

