

Norwegian Salmon Fillet

Processed in Norway


Quality Seafood


"Our boneless fillet is trimmed to perfection and features a fresh and smooth flavor"

//Did you know... that the marine omega-3 fatty acids from Salmon are beneficial for healthy skin and heart?//

Norwegian Salmon Fillet

Boneless, with or without skin


Quality Seafood

Our fillets are boneless, fully trimmed and ready-to-serve for a variety of delectable recipes.

Trim C / Trim D

Boneless with skin.
Vacuum packed or interleaved.
Various size options.

Ingredients: Salmo Salar


Nutrient	Amount per 100g
Energy	932 kJ/ 224 kcal
Protein	20 g
Total fat	16 g
Saturated fat	3 g
Carbohydrate	0 g
Sugar	0 g
Sodium	46 mg
Salt	0,1 g

Trim E

Boneless without skin.
Vacuum packed or interleaved.
Various size options.

Ingredients: Salmo Salar


Nutrient	Amount per 100g
Energy	932 kJ/ 224 kcal
Protein	20 g
Total fat	16 g
Saturated fat	3 g
Carbohydrate	0 g
Sugar	0 g
Sodium	46 mg
Salt	0,1 g

Sashimi Loin

Boneless without skin.
Vacuum packed.
0,4 - 0,9 kg (5 kg x 2)

Ingredients: Salmo Salar


Nutrient	Amount per 100g
Energy	932 kJ/ 224 kcal
Protein	20 g
Total fat	16 g
Saturated fat	3 g
Carbohydrate	0 g
Sugar	0 g
Sodium	46 mg
Salt	0,1 g

8 Pieces Cut

Boneless without skin.
Vacuum packed.
0,2 - 0,5 kg (3 kg x 4)

Ingredients: Salmo Salar


Nutrient	Amount per 100g
Energy	932 kJ/ 224 kcal
Protein	20 g
Total fat	16 g
Saturated fat	3 g
Carbohydrate	0 g
Sugar	0 g
Sodium	46 mg
Salt	0,1 g