

PLAN DE GESTIÓN DE ALÉRGENOS

ANEXO II

Listado de productos con identificación de las sustancias que producen alergias e intolerancias alimentarias* recogidas en el Reglamento (UE) nº 1169/2011.

The list below contains allergy and intolerance food information under the EU Food Information for Consumers Regulation N.1169/2011.

PULSE EN LA DENOMINACIÓN PARA VER COMPOSICIÓN/INGREDIENTES

Click on the name to see more information

	ALUBIAS EN SALSA VERDE
	ALUBIAS PINTAS
	ANCHOAS
	ARROZ CON LECHE
	BISTEC DE TERNERA
	BOCADILLO ANCHOAS
	BOCADILLO ATUN
	BOCADILLO BACON
	BOCADILLO CHORIZO, SALCHICHON, LOMO CURADO
	BOCADILLO FILETE
	BOCADILLO JAMÓN
	BOCADILLO LOMO FRITO
	BOCADILLO QUESO
	BOCADILLO RABAS
	BOCADILLO TORTILLA
	CALLOS
	CAZUELITA DE FOIE
	CAZUELITA DE JAMÓN
	CAZUELITA DE MORCILLA Y CHORIZO
	CAZUELITA GULAS Y GAMBAS
	CHIPIRONES
	CHULETILLAS DE LECHAZO
	COCIDO MONTAÑÉS
	CROQUETAS DE CARNE Y JAMÓN
	CUAJADA

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

	DORADA
	ENSALADA DE ANCHOAS Y PIMIENTOS
	ENSALADA DE JAMON Y FOIE
	ENSALADA DE LANGOSTINOS
	ENSALADA DE VENTRESCA
	ENSALADA MIXTA
	ENSALADILLA RUSA
	ENTRECOT A LA PLANCHA
	ENTREMESES DE LA CASA
	ESPARRAGOS
	FLAN
	FOIE DE PATO
	FRUTA
	GAMBAS AL AJILLO
	GAZPACHO
	HELADO
	JAMON IBERICO
	LANGOSTINOS
	LUBINA
	MEJILLONES
	MERLUZA
	MOLLEJAS
	MORCILLA
	MOUSSE DE CHOCOLATE
	MOUSSE DE LIMON
	MOUSSE DE QUESO
	PATATAS FRITAS
	PULPO
	QUESO CURADO
	QUESO FRESCO CON MEMBRILLO
	RABAS
	REVUELTO DE GULAS Y GAMBAS
	SALMÓN
	SANDWICH MIXTO, VEGETAL, CALIFORNIA
	SOLOMILLITOS DE CERDO
	SOLOMILLO A LA PLANCHA
	SOPA DE PESCADO

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	 Celery	 Peanuts	 Cereals	 Crustaceans	 Nuts	 Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
 Milk	 Molluscs	 Mustard	 Fish	 Sesame	 Soya	 Sulphites

	TARTA DE QUESO
	YOGUR

- LEYENDA:** Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos
- KEY:** Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito
- Milk* *Molluscs* *Mustard* *Fish* *Sesame* *Soya* *Sulphites*

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ALUBIAS EN SALSA VERDE
INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- AJO
- PEREJIL

ALÉRGENOS / ALLERGENS

- ALMEJA**
- HARINA DE TRIGO**
- LANGOSTINO**
- MEJILLÓN**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof
- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ALUBIAS PINTAS

INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- ALUBIA ROJA
- CEBOLLA
- CHORIZO
- PIMENTON
- PIMIENTO

ALÉRGENOS / ALLERGENS

HARINA DE TRIGO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ANCHOAS

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
SAL

ALÉRGENOS / *ALLERGENS*

ANCHOA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ARROZ CON LECHE

INGREDIENTES / INGREDIENTS

- ARROZ
- AZUCAR
- CANELA EN RAMA
- LAUREL
- LIMON

ALÉRGENOS / ALLERGENS

LECHE

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BISTEC DE TERNERA

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
ACEITES VEGETALES
CARNE DE VACA
PATATAS
PIMIENTOS DEL PIQUILLO
SAL

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO ANCHOAS

ALÉRGENOS / ALLERGENS

ANCHOA
HARINA DE TRIGO
PAN

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO ATUN

ALÉRGENOS / ALLERGENS

- ATÚN**
- HARINA DE TRIGO**
- MAHONESA Y DERIVADOS**
- PAN**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO BACON
INGREDIENTES / INGREDIENTS

ACEITE DE OLIVA
 BACON

ALÉRGENOS / ALLERGENS

HARINA DE TRIGO
PAN
QUESO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO CHORIZO, SALCHICHON, LOMO CURADO INGREDIENTES / *INGREDIENTS*

CHORIZO
LOMO
SALCHICHON

ALÉRGENOS / *ALLERGENS*

HARINA DE TRIGO
PAN

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO FILETE

INGREDIENTES / INGREDIENTS

ACEITE DE OLIVA
CARNE DE VACA
SAL

ALÉRGENOS / ALLERGENS

HARINA DE TRIGO
PAN

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO JAMÓN

INGREDIENTES / *INGREDIENTS*

JAMON IBERICO

ALÉRGENOS / *ALLERGENS*

HARINA DE TRIGO
PAN

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO LOMO FRITO
INGREDIENTES / INGREDIENTS

ACEITE DE OLIVA
 LOMO
 PIMIENTOS DEL PIQUILLO

ALÉRGENOS / ALLERGENS

HARINA DE TRIGO
PAN
QUESO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO QUESO

ALÉRGENOS / ALLERGENS

HARINA DE TRIGO

PAN

QUESO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO RABAS
INGREDIENTES / INGREDIENTS

ACEITE DE OLIVA
 ACEITES VEGETALES

ALÉRGENOS / ALLERGENS

CALAMAR
HARINA DE TRIGO
PAN

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

BOCADILLO TORTILLA
INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- CHORIZO
- JAMON IBERICO
- PATATA
- SAL

ALÉRGENOS / ALLERGENS

- ATÚN**
- HARINA DE TRIGO**
- HUEVO**
- PAN**
- QUESO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CALLOS

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
CALLOS
CHORIZO
ESPECIAS
SAL
TOMATE

ALÉRGENOS / *ALLERGENS*

HARINA DE TRIGO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CAZUELITA DE FOIE

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
ACEITES VEGETALES
AZUCAR
CONSERVADOR E 250
E 407
E 412
E 451
FOIE
PATATAS
SAL
VINAGRE DE MODENA

ALÉRGENOS / *ALLERGENS*

FECULA DE MAIZ
HUEVO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CAZUELITA DE JAMÓN

INGREDIENTES / *INGREDIENTS*

- ACEITE DE OLIVA
- ACEITES VEGETALES
- JAMON IBERICO
- PATATAS
- SAL

ALÉRGENOS / *ALLERGENS*

HUEVO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CAZUELITA DE MORCILLA Y CHORIZO
INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- ACEITES VEGETALES
- ARROZ
- CEBOLLA
- CHORIZO
- ESPECIAS
- MANTECA DE CERDO
- MORCILLA
- PATATAS
- SAL
- SANGRE

ALÉRGENOS / ALLERGENS

HUEVO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos	
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito	
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites	

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CAZUELITA GULAS Y GAMBAS
INGREDIENTES / INGREDIENTS

- ACEITE DE GIRASOL
- ACEITE DE OLIVA
- ACEITES VEGETALES
- AJO
- PATATAS
- SAL

ALÉRGENOS / ALLERGENS

- DERIVADOS DE CRUSTÁCEOS**
- FECULA DE MAIZ**
- GAMBA**
- GULAS**
- HUEVO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos	
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito	
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites	

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CHIPIRONES

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
CEBOLLA
PIMIENTO ROJO
PIMIENTO VERDE
SAL

ALÉRGENOS / *ALLERGENS*

CALAMAR

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CHULETILLAS DE LEHAZO

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
ACEITES VEGETALES
CARNE DE CORDERO
PATATAS
PIMIENTOS DEL PIQUILLO
SAL

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

COCIDO MONTAÑÉS

INGREDIENTES / *INGREDIENTS*

- ACEITE DE OLIVA
- ALUBIA ROJA
- CARNE DE CERDO
- CHORIZO
- PIMENTON

ALÉRGENOS / *ALLERGENS*

HARINA DE TRIGO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CROQUETAS DE CARNE Y JAMÓN
INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- ACEITES VEGETALES
- CARNE DE VACA
- CEBOLLA
- JAMON IBERICO
- PIMIENTA
- SAL

ALÉRGENOS / ALLERGENS

- HARINA DE TRIGO**
- HUEVO**
- LECHE**
- MANTEQUILLA**
- PAN RALLADO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

CUAJADA

ALÉRGENOS / *ALLERGENS*

LECHE
LECHE EN POLVO
NATA
SUERO LÁCTEO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

DORADA

INGREDIENTES / *INGREDIENTS*

- ACEITE DE OLIVA
- AJO
- SAL

ALÉRGENOS / *ALLERGENS*

DORADA

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENSALADA DE ANCHOAS Y PIMIENTOS
INGREDIENTES / INGREDIENTS

- LECHUGA
- PIMIENTOS DEL PIQUILLO
- TOMATE
- VINAGRE DE MODENA

ALÉRGENOS / ALLERGENS

- ANCHOA**
- HUEVO**
- LECHE**
- QUESO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENSALADA DE JAMON Y FOIE
INGREDIENTES / INGREDIENTS

- ACEITES VEGETALES
- CONSERVADOR E 250
- E 412
- FOIE
- JAMON IBERICO
- LECHUGA
- VINAGRE DE MODENA

ALÉRGENOS / ALLERGENS

- DEXTrosa**
- FRUTOS SECOS ARTIFICIALES**
- HARINA DE MAIZ**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- FRUTOS DE CÁSCARA / Nuts and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENSALADA DE LANGOSTINOS
INGREDIENTES / INGREDIENTS

FRUTA VARIADA
 LECHUGA

ALÉRGENOS / ALLERGENS

LANGOSTINO
PRODUCTOS A BASE DE CRUSTÁCEOS
PRODUCTOS A BASE DE MOLUSCOS

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof
- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENSALADA DE VENTRESCA
INGREDIENTES / INGREDIENTS

- ACEITUNA
- CEBOLLA
- ESPARRAGO
- LECHUGA
- PIMIENTOS DEL PIQUILLO
- TOMATE

ALÉRGENOS / ALLERGENS

- ANCHOA**
- ATÚN**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- **PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof**

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENSALADA MIXTA

INGREDIENTES / INGREDIENTS

- ACEITUNA
- CEBOLLA
- ESPARRAGOS BLANCOS
- LECHUGA
- TOMATE

ALÉRGENOS / ALLERGENS

- ATÚN**
- HUEVO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENSALADILLA RUSA

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
GUISANTE
PATATA
PIMIENTOS
SAL
VINAGRE
ZANAHORIA

ALÉRGENOS / *ALLERGENS*

ATÚN
HUEVO
MAHONESA Y DERIVADOS

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENTRECOT A LA PLANCHA

INGREDIENTES / INGREDIENTS

ACEITE DE OLIVA
ACEITES VEGETALES
CARNE DE VACA
PATATAS
PIMIENTOS DEL PIQUILLO
SAL

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos	
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito	
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites	

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ENTREMESES DE LA CASA
INGREDIENTES / INGREDIENTS

CHORIZO
 JAMÓN
 LOMO
 SALCHICHON

ALÉRGENOS / ALLERGENS

BONITO
CALAMAR
DERIVADOS DE HUEVO
GAMBA
HARINA DE TRIGO
MAHONESA Y DERIVADOS

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

ESPARRAGOS

INGREDIENTES / INGREDIENTS

- ACIDULANTE
- AGUA
- ESPARRAGOS
- MAYONESA
- SAL

ALÉRGENOS / ALLERGENS

MAHONESA Y DERIVADOS

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos	
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito	
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites	

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

FLAN

INGREDIENTES / INGREDIENTS

ACIDULANTE
 AZUCAR
 CAMELO
 JARABE DE GLUCOSA

ALÉRGENOS / ALLERGENS

FRUTOS SECOS ARTIFICIALES
HUEVO
LACTOSA
LECHE
LECHE CONDENSADA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- FRUTOS DE CÁSCARA / Nuts and products thereof
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

FOIE DE PATO

INGREDIENTES / INGREDIENTS

- AGUA
- AZUCAR
- CONSERVADOR E 250
- E 407
- E 412
- E 451
- ESTABILIZANTE CARRAGENATO
- LEVADURA
- MALTODEXTRINA
- MANZANA
- SAL

ALÉRGENOS / ALLERGENS

- ALIMENTOS DESHIDRATADOS (CON SULFITOS, SEGÚN ETIQUETA)**
- DEXTROSA**
- FECULA DE MAIZ**
- PAN**
- PRODUCTOS A BASE DE CEREALES CON GLUTEN**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- DIÓXIDO DE AZUFRE, SULFITOS / Sulphur dioxide and/or sulphites

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

FRUTA

INGREDIENTES / *INGREDIENTS*

FRUTA VARIADA

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

GAMBAS AL AJILLO

INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- AJO
- SAL

ALÉRGENOS / ALLERGENS

GAMBA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

GAZPACHO

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
CEBOLLA
PIMIENTO ROJO
PIMIENTO VERDE
SAL
TOMATE

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

HELADO

ALÉRGENOS / ALLERGENS

FRUTOS SECOS ARTIFICIALES

LECHE

SALSA DE SOJA

TRIGO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- FRUTOS DE CÁSCARA / Nuts and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)
- SOJA Y PRODUCTOS A BASE DE SOJA / Soyabeans and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

JAMON IBERICO

INGREDIENTES / INGREDIENTS

CONSERVADOR E 250
SAL

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

LANGOSTINOS

INGREDIENTES / INGREDIENTS

ACEITE DE OLIVA
LIMON
SAL

ALÉRGENOS / ALLERGENS

LANGOSTINO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

LUBINA

INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- AJO
- SAL

ALÉRGENOS / ALLERGENS

LUBINA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MEJILLONES

INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- AJO
- PEREJIL
- PIMENTON PICANTE
- SAL
- TOMATE FRITO

ALÉRGENOS / ALLERGENS

- HARINA DE TRIGO**
- MEJILLÓN**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MERLUZA

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
SAL

ALÉRGENOS / *ALLERGENS*

HARINA DE TRIGO
HUEVO
MERLUZA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MOLLEJAS

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
CARNE DE CORDERO
CEBOLLA
SAL

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MORCILLA

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
ARROZ
CEBOLLA
ESPECIAS
MANTECA DE CERDO
SAL
SANGRE

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MOUSSE DE CHOCOLATE
INGREDIENTES / INGREDIENTS

- ACEITES VEGETALES
- AZUCAR
- EMULGENTE E-472B
- EMULGENTE E-481
- EMULGENTE E471
- JARABE DE GLUCOSA

ALÉRGENOS / ALLERGENS

- CACAO EN POLVO**
- LECHE**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MOUSSE DE LIMON

INGREDIENTES / INGREDIENTS

AZUCAR
 COLORANTE
 LIMON

ALÉRGENOS / ALLERGENS

LACTOSA
LECHE
LECHE CONDENSADA
YOGURT

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

MOUSSE DE QUESO

INGREDIENTES / INGREDIENTS

AZUCAR

E 407

E 410

ALÉRGENOS / ALLERGENS

LECHE

NATA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

PATATAS FRITAS
INGREDIENTES / INGREDIENTS

- ACIDULANTE E-330
- ANTIOXIDANTE E331
- AZUCAR
- CONSERVADOR E-202
- ESTABILIZANTE
- PATATAS
- SAL
- TOMATE
- VINAGRE

ALÉRGENOS / ALLERGENS

- ALMIDÓN**
- FÉCULA**
- MAHONESA Y DERIVADOS**
- SULFITOS**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- DIÓXIDO DE AZUFRE, SULFITOS / Sulphur dioxide and/or sulphites
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

PULPO

INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- PATATA
- PIMENTON PICANTE
- SAL

ALÉRGENOS / ALLERGENS

PULPO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- **MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof**

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

QUESO CURADO

INGREDIENTES / INGREDIENTS

COLORANTE
 CONSERVADOR E200
 SAL

ALÉRGENOS / ALLERGENS

CONSERVAS (CON LECHE SEGÚN ETIQUETADO)
DERIVADOS DE LA LECHE
LECHE

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

QUESO FRESCO CON MEMBRILLO
INGREDIENTES / INGREDIENTS

- ACIDULANTE
- AZUCAR
- ESPESANTE
- FRUCTOSA
- SAL

ALÉRGENOS / ALLERGENS

- LECHE**
- QUESO**
- SUERO LÁCTEO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

RABAS

INGREDIENTES / *INGREDIENTS*

ACEITES VEGETALES

ALÉRGENOS / *ALLERGENS*

CALAMAR

HARINA PARA REBOZAR

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

REVUELTO DE GULAS Y GAMBAS
INGREDIENTES / INGREDIENTS

ACITE DE OLIVA
 AJO
 SAL

ALÉRGENOS / ALLERGENS

DERIVADOS DE CRUSTÁCEOS
DERIVADOS DE MOLUSCOS
GAMBA
GULAS
HUEVO

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- MOLUSCOS Y PRODUCTOS DERIVADOS / Molluscs and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

SALMÓN

INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- ALI-OLI
- SAL

ALÉRGENOS / ALLERGENS

SALMON

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

SANDWICH MIXTO, VEGETAL, CALIFORNIA
INGREDIENTES / INGREDIENTS

- ACEITE DE GIRASOL
- ACEITE DE OLIVA
- ACEITES VEGETALES
- AZUCAR
- BACON
- CONSERVADOR E-202
- CONSERVADOR E200
- E202
- ESPARRAGOS BLANCOS
- JAMON DE YORK
- LECHUGA
- LEVADURA
- SAL
- TOMATE

ALÉRGENOS / ALLERGENS

- ALMIDONES MODIFICADOS (E-1404, E-1410, E-1412, E-1413)**
- ATÚN**
- CEREALES CON GLUTEN**
- HARINA DE TRIGO**
- HUEVO**
- MAHONESA Y DERIVADOS**
- QUESO**

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

LEYENDA:

 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY: Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

- LEYENDA:**
- | | | | | | | |
|---|---|--|---|---|--|--|
| Altramuz
Lupin | Apio
Celery | Cacahuete
Peanuts | Cereales
Cereals | Crustaceos
Crustaceans | Frutos secos
Nuts | Huevos
Eggs |
| Lacteos
Milk | Molusco
Molluscs | Mostaza
Mustard | Pescado
Fish | Sésamo
Sesame | Soja
Soya | Sulfito
Sulphites |

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

SOLOMILLITOS DE CERDO
INGREDIENTES / INGREDIENTS

- ACEITE DE OLIVA
- ACEITES VEGETALES
- ACIDO ASCORBICO
- ACIDULANTE
- AJO
- AZUCAR
- CARNE DE CERDO
- CLAVO
- CLORURO SÓDICO
- MANZANA
- PATATAS
- PIMIENTA
- PIMIENTOS DEL PIQUILLO
- SAL
- VINAGRE

ALÉRGENOS / ALLERGENS

ALMIDONES MODIFICADOS (E-1404, E-1410, E-1412, E-1

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

SOLOMILLO A LA PLANCHA

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
ACEITES VEGETALES
CARNE DE VACA
PATATAS
PIMIENTOS DEL PIQUILLO
SAL

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:	 Altramuz	 Apio	 Cacahuete	 Cereales	 Crustaceos	 Frutos secos	 Huevos
KEY:	Lupin	Celery	Peanuts	Cereals	Crustaceans	Nuts	Eggs
	 Lacteos	 Molusco	 Mostaza	 Pescado	 Sésamo	 Soja	 Sulfito
	Milk	Molluscs	Mustard	Fish	Sesame	Soya	Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

SOPA DE PESCADO

INGREDIENTES / *INGREDIENTS*

ACEITE DE OLIVA
AJO
CEBOLLA
COLORANTE
E 412
PEREJIL

ALÉRGENOS / *ALLERGENS*

HARINA DE TRIGO
MERLUZA
PRODUCTOS A BASE DE CRUSTÁCEOS

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- CRUSTÁCEOS Y PRODUCTOS A BASE DE CRUSTÁCEOS / Crustaceans and products thereof
- PESCADOS Y PRODUCTOS DERIVADOS / Fish and products thereof

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz KEY: Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

TARTA DE QUESO
INGREDIENTES / INGREDIENTS

AZUCAR
 E 407
 E 410

ALÉRGENOS / ALLERGENS

HARINA DE TRIGO
HUEVO
LECHE
NATA

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- CEREALES CON GLUTEN / Cereals containing gluten
- HUEVO Y PRODUCTOS A BASE DE HUEVO / Egg and products thereof
- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA: Altramuz Apio Cacahuete Cereales Crustaceos Frutos secos Huevos

KEY: Lupin Celery Peanuts Cereals Crustaceans Nuts Eggs

 Lacteos Molusco Mostaza Pescado Sésamo Soja Sulfito

 Milk Molluscs Mustard Fish Sesame Soya Sulphites

FICHA INFORMATIVA

Los ingredientes identificados en **ROJO** pueden producir alergias /intolerancias alimentarias. Información de obligada declaración por el Reglamento (UE) N° 1169/2011.

Specific allergen information. Allergens are identified in **RED** color. Information offered to comply with Regulation N.1169/2011.

YOGUR

INGREDIENTES / *INGREDIENTS*

AZUCAR

ALÉRGENOS / *ALLERGENS*

LECHE

Este plato/producto contiene sustancias que pueden producir alergias e intolerancias clasificadas en los siguientes grupos:

This food contains or uses ingredients or processing aids derived from allergen products which are listed below:

- LECHE Y SUS DERIVADOS / Milk and products thereof (including lactose)

Nuestros procesos de elaboración de platos/productos y de selección de proveedores no contemplan medidas específicas que eviten la presencia de alguna otra sustancia alérgena, por lo que podrían estar presentes (incluso en cantidades mínimas) en este plato/producto.

Our elaboration and providers selection processes don't consider specific measures in order to avoid the presence of any other allergen in this food (even traces or small quantities).

LEYENDA:

 Altramuz Lupin	 Apio Celery	 Cacahuete Peanuts	 Cereales Cereals	 Crustaceos Crustaceans	 Frutos secos Nuts	 Huevos Eggs
 Lacteos Milk	 Molusco Molluscs	 Mostaza Mustard	 Pescado Fish	 Sésamo Sesame	 Soja Soya	 Sulfito Sulphites