


Vegetarian Fillets


Characteristics

Plant-based, source of fibre, rich in protein, low saturated fat content.

Ingredients

Water, rehydrated soya protein(25%), onion, rehydrated *wheat* protein (7%), vegetable oil (sunflower and rapeseed in variable proportions), starch, powdered egg white, flour (wheat, rice, corn), fibre (pea, cellulose), stabilisers: methylcellulose-guar gum, powdered onion, salt, garlic, yeast extract, dying: titanium dioxide, dextrose, hydrolysed protein (soya, wheat, corn), powdered garlic, maltodextrin, spices, flavourings (with *celery*).

Dichiarazione nutrizionale (per 100 g)

ENERGIA:	681 kJ, 163 kca
GRASSI:	8.0 g
di cui acidi grassi saturi:	0.9 g
CARBOIDRATI:	8.5 g
di cui zuccheri:	2.0 g
FIBRE:	4.5 g
PROTEINE:	12 g
SALE:	1.3 g

Formati

2 x 75 g
Case

Conservazione

15 months - Keep frozen below -18°C

Informazioni

May contain traces of sesame, celery, mustard. Can be consumed by *vegetarians* . Not suitable for *coeliacs* and *vegans* .