Assorted Trays:

Tray Glarus - 72190


Tray Geneva: - 72191


Allmond Oval


Tray Grisons:


Terms and Conditions:

Shelf life

6 months frozen, once taken out of the freezer additional 6 months of shelf life refrigerated

Minimum order

10 boxes per order 2 - 3 weeks

Lead time Terms

exworks Engi, Incoterms 2000

Packaging:

Units 216 pcs in 4 trays per box, one article per box

Weight ca. 2.6 kg weight, 2.59 kg net weigth

Size of box 400 x 270 x 135 mm

Pallet 8 boxes per layer, 10 layers per pallet,

80 boxes per pallet

Pallet size 1200 x 800 x 1550 mm

Pallet weight ca. 250 kg

Hefti Swiss Fine Pâtisserie Glarner Feingebäck Ltd.


+41 55 642 52 02 @ ufaes@feinback.ch www.swissfinebakery.com

Swiss Quality Truffles & Pralinés Experience the pure Swiss Freshness


Enjoy or create your own praline or truffle.


72001 -Milk Truffle with an exquisite butter cream filling, based on sweet milk chocolate


Cocos Truffle Milk chocolate with a refreshing coconut filling, decorated with coconut pieces

72011 -


Trois Frères Three caramelized hazelnuts sitting on a layer of fine gianduja covered with milk chocolate

72105 -


Florentine An almond caramel plate sitting on top of truffle filling

72115 -

72101 -


72002 -Dark Truffle filled with an exquisite butter cream filling, based on semi-sweet dark chocolate


72100 -Honey Sauare Filled with honey-truffel-caramel and covered in milk chocolate


72106 -Pavé. Dark hazelnut gianduja covered with cacao powder


72116 -Pistachio Finest pistachio marzipan enrobed with dark chocolate


72003 -White Truffle

filled with an exquisite butter cream filling, based on sweet white chocolate


72102 -Walnut Marzipan oval Finest walnut marzipan, covered in white and milk chocolate, decorated


72107 -Walnut Pralinés Walnut gianduja with crispy walnut pieces in milk chocolate


Almond oval Milk chocolate oval filled with almond gianduja and decorated with a whole caramelized almond


72004 -Cacao Truffle

filled with an exquisite butter cream filling, based on dark roasted high cacao content chocolate


72103 -Marzipan Branchli

with walnut half

Hazelnut gianduja centre surrounded by marzipan and covered with milk chocolate and hazelnut pieces


72108 -Hazelnut square

Hazelnut gianduja filling with crispy pieces of hazelnuts covered with milk chocolate


Dark Truffle Sauare with an exquisite butter cream filling, based on semi-sweet dark


72008 -Hazelnut Truffle

filled with an exquisite butter cream filling, pieces of hazelnuts are included


72150 -Dark Mountain peak

Dark truffle filling with a high cacao content, with a layer of whipped cream filling


72109 -Raspberry Heart

Raspberry truffle filling in white chocolate


Create your own truffle or praliné

or ask for new innovative ideas, fillings and shapes


72010 -Champagne Truffle*

filled with white and dark exquisite butter cream filling, with a touch of Marc de Champagne. *with alcohol


72104 -Piemonteser

One whole caramelized hazelnut surround by finest hazelnut gianduja decorated with hazelnut cream decor


72110 -Nougat Dome Crispy nougat filled with hazelnut gianduja