

FISH & SEAFOOD *


When ordering fish is very important to indicate how the fish is required: scaled, eviscerated, portion of the fillet in grams, skin on, skin off, size of the whole fish in grams or kgs, etc etc.

FISH (*Frozen)	Specifications	Kg	Pc
Anchovies fresh whole / fillets			
Catfish			
Cod fresh			
Gilthead / Sea Bream fillets 120/170 6kg/box *			
Gurnard whole / fillets			
Hake			
Halibut Fillet original 300/700 gr Frozen *			
Halibut fresh			
Herrings			
John Dory whole / fillets			

FISH & SEAFOOD *

Kingfish / Palamita			
Mackerel fresh local fished			
Monkfish tails 1 kg up 12kg/box *			
Monkfish whole / fillets			
Pangasius fillets 100/200 10x1 kg *			
Perch Fillet fresh			
Plaice whole fresh			
Red Mullet local fished			
Red Snapper whole / fillets			
Salmon Fillet *			
Salmon fillet fresh			
Salmon Fillet loch Fyne Organic 1/1,3 kg			
Salmon whole fresh eviscerated			
Sardines fresh			
Sea Bass			
Sea Bream / Dorada - whole / fillets			
Sole fresh whole			
Sole fillet Holland no.3 skin off 10kg *			

FISH & SEAFOOD *

Swordfish Loin +/- 4/5 kg			
Swordfish steak 8kg/box *			
Tilapia Fillets 3/5 Iqf Skin Off 5x1kg *			
Trout eviscerated & scaled			
Tuna blue fin loin original 5/7 kg/tray			
Tuna loin steaks 5kg/box *			
Tuna Yellow Fin red loin Sushi grade 2/4 kgs (
Tuna Yellow fin Sashimi grade 5/7 kgs			
Turbot whole / fillets			
Anchovies fresh whole / fillets			
Catfish			
Cod fresh			
Gilthead / Sea Bream fillets 120/170 6kg/box *			
Gurnard whole / fillets			
Hake			
Halibut Fillet original 300/700 gr Frozen *			
Halibut fresh			
Herrings			

FISH & SEAFOOD *

John Dory whole / fillets			
Kingfish / Palamita			
Mackerel fresh local fished			
Monkfish tails 1 kg up 12kg/box *			
Monkfish whole / fillets			
Pangasius fillets 100/200 10x1 kg *			
Perch Fillet fresh			
Plaice whole fresh			
Red Mullet local fished			
Red Snapper whole / fillets			
Salmon Fillet *			
Salmon fillet fresh			
Salmon Fillet loch Fyne Organic 1/1,3 kg			
Salmon whole fresh eviscerated			
Sardines fresh			
Sea Bass			
Sea Bream / Dorada - whole / fillets			
Sole fresh whole			

FISH & SEAFOOD *

Sole fillet Holland no.3 skin off 10kg *			
Swordfish Loin +/- 4/5 kg			
Swordfish steak 8kg/box *			
Tilapia Fillets 3/5 Iqf Skin Off 5x1kg *			
Trout eviscerated & scaled			
Tuna blue fin loin original 5/7 kg/tray			
Tuna loin steaks 5kg/box *			
Tuna Yellow Fin red loin Sushi grade 2/4 kgs (
Tuna Yellow fin Sashimi grade 5/7 kgs			
Turbot whole / fillets			


SHELFISH & SEAFOOD (*Frozen)	Specifications	BOX	PIECES
Calamares cleaned medium			
Calamares Cleaned U10 6x2,27 kg Iqf *			
Clams fresh large			
Crab Atlantic 400/600 Ireland 8kg *			

FISH & SEAFOOD *

Crab King fresh 3/4 Kg			
Crab Pacific pulp 300 Gr 100% Pulp			
Crab raw claws Royal 700gr - 5kg/box			
Crab raw claws Royal 900gr - 5kg/box			
Crab Royal Kamchatka 150gr/tray 60% claws - 40% pulp			
Crabs fresh			
Spiny lobster / Crayfish tails 300/350gr *			
Crayfish/Spiny Lobster			
Cuttlefish cleaned fresh			
Cuttlefish whole fresh			
Langostine 8/12 6x1kg *			
Langoustine fresh			
Lobsters fresh 500/800GR			
Lobsters raw 400/700 Canada 5kg/box *			
Lobsters/Crayfish Living 400/800gr			
Mussels fresh			
Mussels green half shell New Zealand 10x1kg *			
Octopus fresh			

FISH & SEAFOOD *

Oysters - Oysters Binic /Gillardeau/Perle Noire/Belon			
Oysters - Flat Oysters du Bretagne Belon du Belon 2/0000			
Prawns Argentina 10/20 L1 - 6X2KG - 0% ice *			
Prawns Argentina 20/30 L1 - 6X2KG - 0% ice *			
Prawns Black Tiger 8/13 Jumbo 6x1kg *			
Prawns fresh local fished			
Prawns Headless 51/60 Iqf 10x1kg *			
Prawns Mazzancolle tails 26/30 10x2 kg *			
Prawns mazzancolle tails peeled 41/50 10x1kg *			
Prawns Pink Primestar No.1 10/20 - 0% ice *			
Scallops whole fresh			
Scallops half shell fresh			
Scallops King- shelled w/o roe 15/20 each kg - 2kg/tub			
Scallops Queen- shelled w/o roe 30/40 each kg - 2kg/tub			
Scallops shelled 8/12 Scotland McDuff 10x1kg *			
Scallops shelled with roe Atlantic 15/20 each kg - 2kg/tub			

FISH & SEAFOOD *

Shrimps fresh			
Squid cleaned fresh			
Squid whole fresh			

FOTO

SMOKED & PRESERVED FISH	Specifications	Kg	Pc
Anchovies Fillets in olive oil hand made - Sicily -320gr (Boquerones)			
Anchovies paste 12x65gr tube			
Bluefin Tuna Carloforte in Extrav. Olive oil 350 GR			
Bluefin Tuna Carloforte in Extrav. Olive oil Tarantello 350 gr			
Bluefin Tuna Carloforte in Extrav. Olive oil Ventresca 350 gr			
Bottarga - Grey Mullet 90 gr/pc			
Bottarga - Swordfish 1 kg/loin			
Bottarga - Tuna red 350/600gr loin			
Carpaccio Octopus steam cooked 750 gr ready to cut			
Cod salted heart fillets 600 gr			
Cuttle fish Ink 500 gr/jar			

FISH & SEAFOOD *

Eel smoked cleaned fillet 300gr/tray			
Herring fillets in Oil 48x240gr			
Herrings fillets in tomato sauce 24x240 gr			
Mackerel Fillets in tomato sauce 425gr			
Mackerel Fillets Rio Mare in Oil 125 gr			
Octopus Carpaccio ready to slice 750gr/tube			
Pilchards in Tomato sauce 12x155gr			
Rollmops - Rolled herrings in vinegar 700gr			
Salmon Loch Fyne sliced 1,2/1,4 kg - Scotland			
Salmon Loch Fyne sliced 600/900 gr - Scotland			
Salmon Loch Fyne whole side 600/900 gr - Scotland			
Salmon Norway sliced 900/1,4 kg			
Salmon smoked sliced 900/1,2 Kg Scotland - Scottish King			
Salmon smoked whole side			
Sardines Ligo original assorted flavours 12x155 gr			
Seaweed natural - Dulse 250gr			
Seaweed natural - Haricot de mer 250gr			
Seaweed natural - Konbu 250gr			

FISH & SEAFOOD *

Seaweed natural - Sea lettuce 250gr			
Seaweed natural - Wakamé 250gr			
Smoked Swordfish Loin - 2kg			
Tuna Loin smoked - 2 kg			
Tuna seasoned ham 1,5/2 kg			

FOTO

Ràfols Desalted Cod - Original (Frozen)	Specifications	Kg	Pc
Brunuelos frying mousse 6x1 kg pots			
Carpaccio presliced 300gr x 6 pcs/box			
"Cococha" (cheeks) 30/40gr each - 5x700gr/box			
"Desmigado" Shredded boneless pieces 4 px1 kg/box			
Fumet de Ràfols - Emulsionated Pil Pil sauce 6x6x80gr			
Lomo Extra portioned 200/230 gr - 5 kg /box			
Morro Extra whole fillet 3 x 1,4/1,7 kg			
Morro Extra portioned thick cut - 30 x 160/180 gr - 5kg/box			
Tripe 5x700 gr			

FISH & SEAFOOD *

Rafols belly 4 x 1 kg			
Brunuelos frying mousse 6x1 kg pots			
Carpaccio presliced 300gr x 6 pcs/box			
"Cococha" (cheeks) 30/40gr each - 5x700gr/box			
"Desmigado" Shredded boneless pieces 4 px1 kg/box			
Fumet de Ràfols - Emulsionated Pil Pil sauce 6x6x80gr			
Lomo Extra portioned 200/230 gr - 5 kg /box			
Morro Extra whole fillet 3 x 1,4/1,7 kg			
Morro Extra portioned thick cut - 30 x 160/180 gr - 5kg/box			
Tripe 5x700 gr			
Rafols belly 4 x 1 kg			

FOTO

BALIK SALMON (Orders must be placed 8 working days in advance)	Specifications	Kg	Pc
Balik Salmon "Classic" Side 1,2kg			
Balik Salmon "Small Classic" 600 gr			
Balik Salmon Fillet "Zar Nikolaj" 500 gr			

FISH & SEAFOOD *

Balik Salmon Fillet "Zarina" 230gr			
Balik Tartare 1 kg			
Balik Salmon eggs 100 gr			


CAVIAR	Specifications	Kg	Pc
Wild Caviar Iran Asetra Imperial			
Wild Caviar Iran Beluga Imperial			
Wild Caviar Kazakistan Beluga			
Farmed Caviar top quality Classic select			
Farmed Caviar top quality Imperial select			
Farmed Caviar top quality Royal select			
Farmed Caviar top quality Special select			

FISH & SEAFOOD *

Caviar Lump Eggs red 100 gr			
Caviar Lump Eggs black 100 gr			