

*"Balik" and "Loch Fyne" smoked salmon -
Semi-preserved, smoked, ripened, salted fish - Fish eggs*


"Balik" smoked salmon


SM505 - kg. 1,2
Balik "Classic"


SM500 - g. 600
Balik "Small Classic"


SM510 - g. 500
Balik Fillet "Tsar Nikolaj"


SM525 - g. 85 x 8 pc.
Balik Fillet "Tsar Nikolaj" Sky
Snack (4 medallions)


SM503 - g. 300
Balik Sjomga Nori


SM504 - g. 300
Balik Sjomga Orange


SM515 - g. 300
Balik "Sjomga "Tsarina"


SM520 - kg. 1
Balik Tartar


SM009 - g. 100
Balik Pearls (salmon eggs)

"Loch Fyne" smoked salmon


SM032 - g. 300 - 350
Chef Scottish smoked salmon fillet


SM030 - g. 500
Kinglas Scottish smoked salmon
fillet 500gr


SM045 - g. 250
Kinglas Scottish smoked salmon
bar 250gr


SM044 - g. 250
Gravdlax Scottish smoked
salmon bar 250gr


SM046 - g. 250
Bradan Rost Scottish salmon bar
250gr


SM035 - kg. 1 - 1,2
Pre-sliced Scottish smoked salmon, citrus, black pepper and gin marinated salmon


SM037 - g. 200
Citrus, gin and black pepper marinated slices of Scottish smoked salmon


SM034 - kg. 1 - 1,5
Whisky marinated pre-sliced Scottish smoked salmon


SM022 - g. 200
Whisky marinated slices of Scottish smoked salmon


SM023 - kg. 1,5 - 1,7
Scottish smoked salmon - whole piece 1,5-1,7kg


SM024 - kg. 1,2 - 1,4
Pre-sliced Scottish smoked salmon - 1,2-1,4kg


SM026 - kg. 1 - 1,5
LONG SLICE Scottish smoked salmon


SM019 - g. 100 (4 - 5 slices)
Scottish smoked salmon - slices - 100gr


SM020 - g. 200 (8 - 10 slices)
Scottish smoked salmon - slices - 200gr


SM021 - g. 300 (12 - 15 slices)
Scottish smoked salmon - slices - 300gr


SM011 - g. 600-900
Scottish smoked salmon - whole piece 600-900gr


SM015 - g. 600-900
Pre-sliced Scottish smoked salmon - 600-900gr

Semi-preserved,
smoked, ripened,
salted fish


PEC100 - kg. 3,5 (drained)
Salted anchovies from Cantabric Sea type "0" - 10pc/layer


PEC102 - kg. 3,5 (drained)
Salted anchovies from Cantabric Sea type "II" - 12pc/layer


SM014 - g. 90-120
Mullet roe


SM025 - g. 500
Grated mullet roe


SM013 - kg.1-3
Swordfish roe 1-3kg


SM010 - g. 500 - 600
Swordfish roe 500-600gr slice pack


IPF245 - ml. 100
Cetara anchovies straining pack


SM043 - kg. 0,6 - 3
Red tuna roe


SM041 - g. 350 - 600
Red tuna roe - slice pack


SM040 - kg. 0,7 - 1,6
Red tuna roe - extra


SM700 - g. 750
Steamed octopus "carpaccio"
(thinly sliced steamed octopus)


SM018 - g. 300
Smoked eel fillet (cleaned and skinless)


SM036 - kg. 1
Salted Ling fillet


SM012 - kg. 1,8
Smoked swordfish (centre cut)


SM027 - kg. 1,5 - 2
Tuna "Mosciame"/Tuna ham (dried fillet)


SM002 - kg. 2-3
Red King Canadian smoked salmon - 2-3 kg whole piece


SM016 - kg. 2
Smoked tuna (centre cut)


Fish eggs


SM060 - g. 100
"Masago Wasabi" - Smelt eggs


SM062 - g. 100
"Masago Soja" - Smelt eggs


SM063 - g. 100
Whitefish eggs


SM064 - g. 100
Pike eggs