
Since 1994
Bag-In-Box Manufacturing

Montibox SL is a family business founded in 1994 to
manufacture flexible packaging for liquids, also called
BIB or Bag-in-box, destined to both the domestic and
international market.

A team ready to meet all your needs.
Our mission is to offer an useful and easy-to-use
packaging, at the same time that allows an optimal
conservation of the product packed, even when
opened.

Bag-In-Box Manufacturing

Bag-In-Box
The bag-in-box is a package compounded by several films that
protect the product from both the oxidation and the light; and a valve
that allows the product dosification.

There are several formats available: 1,5L., 2L., 3L. and 5L. for domestic
consumption, and 10L., 15L. and 20L. for catering and industrial use.

The main advantage is that once opened, the packaging keeps the
product fresh during a long period as it avoids the oxigen entrance
inside the bag, and therefore the final customer will have a longer
shelf-life of the product.

Don´t wait longer to
 use it!

 Everything is
advantageous

.

Sauces and concentrates

Detergents, cleaning products, fertilisers, cosmetics...

The bag-in-box is the ideal packaging
to spread your brand and promote your
product due to its wide communicative
surface.

Save transport and storage costs and
avoid returnable packaging services.

P. I. Llanos de Jarata. C/ Marconi parc. 93-97. 14550 Montilla (Córdoba) España
Tel.: +34 957 654 911 - gestion@montibox.com - www.montibox.com

Chemical products, liquids and semi-liquids

Liquid egg

Oils

Dairy products

Since 1994
Bag-In-Box Manufacturing

Va
lve

anti-gouttes

Va
lve

 antidripping

Le Bag-In-Box® un emballage
pratique et écologique
L’oxydation est la cause principale de perte de qualité
de L’Huile d’Olive Vierge Extra, déterminant ainsi son

temps de vie moyen. L’exposition aux
hautes températures, à l’air et à la lumière
sont les principaux facteurs qui affectent
sa conservation, le Bag-In-Box vous aidera
à les combattre.

Le Bag-In-Box est l’unique
emballage qui empêche l’entrée
d’air une fois ouvert.

Il a été confirmé qu’entre tous les différents
emballages ouverts à usage domestique1,
l’Huile d’Olive Vierge Extra conservée en

Bag-In-Box maintient la qualité vierge extra durant plus
longtemps.

Dans le cas des emballages conservés en linéaire de
supermarché, le Bag-In-Box y le bidon métal sont les

seuls qui maintiennent la catégorie vierge extra.

La conservation de votre Huile d’Olive
Vierge Extra en Bag-In-Box préserve

ses composants volatils,
polyphénols et vitamine E.

De plus, le Bag-In-Box est écologique, il
dispose d’une faible empreinte carbone

et répond aux nouvelles exigences
environnementales.

Bag-In-Box® a practical and
ecologic package
The oxidation is the main cause of the lost of quality of
the extra virgin olive oil, determining its shelf life. The
exposure to high temperatures, air and
light are the main factors that affect to
their conservation, the Bag-In-box helps
you to fight them.

The Bag-In-Box is the only
package that blocks the air
entrance once opened.

It is confirmed that in opened packages
for domestic use1, the extra virgen olive
oil keeps in the Bag-In-Box is the one
that preserves the extra virgin quality for
longer.

In the case of packages kept in supermarket conditions,
the Bag-In-Box and the tin are the only ones that
maintain the extra virgen category.

The conservation of your extra virgin
olive oil in Bag-In-Box preserves its
volatile compounds, polyphenols,
and Vitamin E.

Moreover, the Bag-In-Box is eco-
friendly, it has a low carbon footprint
and answers to the new environmental
demands.

 L’em
ballage

qui

 conse
rve le m

ieux

 les pr
opriété

s de vo
tre

Huile d’Olive Vier
ge Extra

The packa
ging that

better c
onserves

 the

attribut
es of yo

ur

extra vir
gin olive

oil

Pol. Ind. Llanos de Jarata. C/ Marconi parc. 93-97. 14550 Montilla (Córdoba) España
Tel.: +34 957 654 911 - gestion@montibox.com - www.montibox.com

1Research of the extra virgen olive oil stability depending on the package and the storage conditions, by the Analitic Chemical Department of the University of Cordoba and El Olive Global.
1Étude de la stabilité de l ’Huile d’Olive Vierge Extra selon le type d’emballage et de conditions de stockage, par le département d’Analyse Chimique de l ’Université de Córdoba avec El Olivo Global.

Since / Depuis 1994
 Fabricación de Bag-In-Box

Pol. Ind. Llanos de Jarata
C/ Marconi parc. 93-97

14550 Montilla (Córdoba) España

Tel.: +34 957 654 911
Fax: +34 957 664 215

gestion@montibox.com
www.montibox.com

Bag-In-Box Manufacturing

