

Santa Maria

...LET'S GO...

TACOTARIAN

- ADDICTED SINCE 2018 -

GET ON THE BUS
MISSA INTE DEN NYA TACOTRENDEN!

VI ÄR TACOTARIANS.

VI ÄLSKAR TACOS. På längden, bredden och tvären. Det är den mest mångsidiga och tacksamma mat som någonsin har gjorts.

Hemligheten bakom en taco handlar inte om vad man lägger i den. En sann tacotarian vet att bröd har inget med saken att göra. Om vi ska vara helt ärliga handlar det inte ens om dess mexikanska ursprung. Och köttet spelar ingen roll alls. Eller kycklingen. Eller frånvaron av båda.

Anledningen till att tacos är det smartaste och godaste som någonsin har hamnat på en tallrik är mycket mer genialisk än så. Eller, vänta lite. Glöm tallriken också.

Det finns bara en sak som på riktigt definierar en taco och det är smaken. Det är smaken av tacos som vi längtar efter. Det är dess frestande dofter och aromer som vi inte klarar oss utan. Så länge smaken sitter som den ska kan en taco lika gärna serveras i ett aubergineskal som en sushi burrito. Med köttfärs, pulled jackfruit, i ett hårt skal eller en mjuk tortilla. Med asiatiska såser, latinamerikanska kryddor eller skandinaviska grönsaker.

Allt handlar om smak. Det är hemligheten. Med den rätta smaken på plats finns det inga gränser för vad som gör en taco till en taco. Revolutionerande, eller hur? Vi är tacotarians. **VI ÄLSKAR TACOS.**

TACOTARIAN

MENY

HOT ASIAN LARB TACOS
3 STYCKEN
Asiatiskt kryddad kycklingtaco med sweet chill.

DINKEL BURRITO
FÖR TVÅ
En matig burrito med rökt lax.
Rotselleri gjord på dinkelvete.

SLOPPY JOSÉ AREPAS
3 STYCKEN
En mexikansk variant av Sloppy José
med hembakade arepas.

CHEVICE FISH TACO
3 STYCKEN
Lax-chevice med chipotlemajonnäs
i tacoskal.

PANKO FRIED HALLOUMI TOSTADAS
6 STYCKEN
Mini tostadas med chipotlesås och avokado.

KUMMEL KATSU TACOS
3 STYCKEN
Friterad kummel med teriyaki och
wasabi&sesame dressing med rödkål.

VID SIDAN OM

- DIY Guacamole med nachos
- Sötpotatis pommes frites
- Parmesan pommes frites
- Elotes- grillad majs med ost
- Komplett dipkit (tre extra dipsåser)

ÅTERUPPTÄCK TACOS -FRÅN TRYGGT TILL TRENDSÄTTANDE

Säg hej till ett helt nytt matkoncept som kommer att lyfta din traditionella tacomeny och se till att dina gäster dröjer sig kvar längre och spenderar mer. Våga utmana vad som gör en taco till en taco! I belöning lovar vi en uppgradering av hela tacokategorin som kommer att ta den här universellt älskade rätten från förutsägbar och trygg till spännande och trendsättande.

COFFEE MARINATED BBQ CHICKEN

TACOS

Är det en burgare, är det en taco? Vem bryr sig! Din kyckling har aldrig varit fräckare, doppad i kaffespetsad marinad och toppad med het ananas-salsa.

Marinad

16 st	benfria kycklinglår
5 dl	starkt kallt kaffe
4 msk	farinsocker
4 msk	Santa Maria Oregano
2 msk	Santa Maria Spiskummin
4 st	Santa Maria Lagerblad
1 st	finhackad gul lök
2 msk	koncentrerad apelsinjuice
2 st	lime, juice från

Blanda alla ingredienserna till marinaden och marinera kycklingen i minst 5-6 timmar. Plocka upp kycklingen och torka den torr, spar marinaden. Bryn kycklingen till fin färg och håll över marinaden. Koka i ca 10-15 minuter och låt svalna. När kycklingen är kall dras den isär med två gafflar eller skärs i tärningar. Blanda med BBQ-såsen, recept nedan, så att den blir så såsig och kryddstark som önskas.

Ananas-salsa

10 dl	finhackad färsk ananas
1 dl	finhackad rödlök
1 dl	finhackad röd eller grön Santa Maria Jalapeño
1,5 dl	finhackad färsk koriander
1,5 dl	lime juice
4 msk	äppelcidervinäger
1 tsk	salt

Blanda alla ingredienser och låt salsan stå ca 20 minuter innan servering.

BBQ-sås

2,5 dl	kokspad från kycklingen
1,5 dl	ketchup
2 msk	äppelcidervinäger
1 dl	Santa Maria Chipotle Paste
	salt

Vispa ihop alla ingredienser till såsen och smaka av med salt och peppar.

10 portionsbröd, typ ciabatta eller brioche. Kyckling läggs i ett portionsbröd tillsammans med valfri sallad och toppas med salsa. Det går utmärkt att värma kycklingen i BBQ-såsen och servera den varm!

4

1
10 PORTIONER

HETT TIPS

Värm upp kycklingen i BBQ-såsen och servera med tortillachips och het salsa

10 PORTIONER

5

VEGO!

Ett vegetariskt protein
smakar lika gott!

HOT ASIAN LARB TACO

Vad har hackad kyckling gemensamt med fisksås och sallad? Tillsammans skapar de en perfekt het taco och en särskild hyllning till landet Laos.

- 1 kg kycklingfärs, eller finhackat kycklinglår
- 0,5 dl limejuice, färskpressad
- 0,5 dl Santa Maria Fish Sauce
- 1 msk Santa Maria Chili Flakes
- 0,5 dl långkorningt ris, okokt
- 1 romansalladshuvud
- 1 gurka, finstrimlad
- 200 g körsbärstomater, delade
- 3 msk olja till stekning
- 2 st vitlöksklyftor, finhackad
- 2 st bananschalottenlök, i tunna skivor
- 15 g koriander, färsk
- 10 g mynta, färsk
- Santa Maria Sweet Chili Sauce
- 20 st Santa Maria Tortilla 6"

Blanda limejuicen med fisksås och chiliflakes i en bunke. Rosta riset i en stekpanna utan olja på medelstark värme tills riset blir ljusbrunt. Kör detta i mixer till ett mjöl med lite bitar i. Ställ åt sidan.

Stek kycklingfärsen i olja tillsammans med den finhackade vitlöken. När kycklingfärsen nästan är genomstekt blanda i det rostade rismjölet, fisksåsblandningen, samt den skivade schalottenlöken. Rör om och låt koka upp, ta sedan bort från värmen. Grovhacka de färska örterna och blanda i innan servering.

Värm tortillas och fyll varje med romansalladsblad i stora bitar sedan kycklingfärsblandningen med örterna och resten av grönsakerna, två tacos per person. Toppa med sweet chilisås.

6

3

10 PORTIONER

DINKEL BURRITO!

Oavsett om du är sugen eller fullkomligt utsvulten ser den här matiga burriton till att du håller ångan uppe i timmar.

Hacka ner vitlöken tills den blir som en paste. Tillsätt allt i en bunke och blanda. Smaka upp med salt.

Häll upp i en spritspåse och spara till servering.

Hacka ner shalottenlöken fint. Värm upp dinkel i en kastrull. Tillsätt purén och blanda runt så allt binder samman. Tillsätt mer puré om ragun känns lite lös eller vatten om den känns för tjock. Tillsätt osten och löken och blanda väl. Spara i kastrullen på låg värme tills servering

Lägg dinkelragun i en horisental linje på tortillan rätt så långt ner. Lägg den kallrökta laxen omlott om varandra ovanpå ragun. Lägg på några rädisor och strimlad savoykål. Avsluta med att ringla lite vitlöksås ovanpå. Vik in sidorna in mot mitten, vik sedan botten kanten upp till ragun och sedan rulla resterande samtidigt som man formar sin burrito.

Dinkel

300 g hel dinkel eller matvete
0,6 l vatten
2 st Santa Maria Enbär
4 st Santa Maria Grönpeppar
1 st Santa Maria Lagerblad
10 g salt

Tillsätt allt i en kastrull och koka mjuka men med tuggmotstånd. Häll av eventuellt kokspad och blanda grynen med rotselleripuré och kryddblandningen, se recept och beskrivning nedan.

Vitlöksås

200 g creme fraiche
20 g honung, flytande
5 g Santa Maria Lökpulver
10 g färsk vitlök

Rotselleri pure

1 st ca 600 g, rotselleri, skalad och grovt tärnad vatten
15 g smör
10 g salt
4 st Santa Maria Enbär
8 st Santa Maria Grönpepparkorn
2 st Santa Maria Lagerblad

Smält smör i en vid kastrull och rosta rotsellerin till fin färg. Tillsätt vatten och kryddor så att det täcker. Koka sellerin mjuk. Sila av och spar kokspadet. Mixa sellerin slät och passera genom en sil. Tillsätt kokspad för att få en bra konsistens.

Dinkelragu

2 st bananshalottenlök
100 g riven Västerbotten ost
kokt dinkel
rotselleri puré

Kryddmix

5 g Santa Maria Grönpeppar
2,5 g Santa Maria Anis
2,5 g Santa Maria Fänkål
2,5 g Santa Maria Kryddpeppar
2,5 g Santa Maria Timjan
10 g Santa Maria Lökpulver
5 g Santa Maria Vitlökspulver
1/4 st Santa Maria Hel Muskotnöt

Mixa allt i en kaffekvarn eller mixer till ett fint pulver.

Servering

Santa Maria Vetertortilla 10"
500 g kallrökt lax i skivor
1 knippe rädisor, tunt skivade
dinkelragu
vitlöksås
savoykål, strimlad

KRYDDOR ÖVER?

Använd det som blir över i din spicemix till att smaksätta smöret eller färskosten

FISH TACO

- 600 g laxfilé (alternativt vit fast fisk eller räkor)
- 3 st lime, juicen från
- 5 st tomat, urkärnade och fint tärnade
- 1 st silverlök, finhackad
- 2 st vitlöksklyfta
- 1,5 dl hackad färsk koriander
- 2 st avokado, fintärnad
- 1 st mango, fintärnad
- 2 tsk Santa Maria Havssalt
- 1 tsk Santa Maria Tellicherry Black Pepper
- 1 msk olivolja
- 4 dl Santa Maria Chipotle Sauce
- 20 st Santa Maria Taco Shells isbergsallad

Skär fisken i centimeterstora tärningar. Pressa över limesaft och låt stå i kyl ca 2 timmar.

Häll av vätskan från fisken och tillsätt avokado, mango, tomat, och silverlök. Pressa över vitlök och tillsätt salt, nymalen svartpeppar och olivolja. Blanda om försiktigt.

Fördela blandningen i tacoskal tillsammans med finstrimlad isbergsallad och toppa sedan med chipotle sauce.

21

10 PORTIONER

**Skaldjur eller fisk spelar ingen roll!
Det viktiga är vad du toppar tacosen med – den skivade avokadon och mangon, den finhackade silverlöken, vitlöken med färsk koriander som sidekick. Du fattar.**

TUB TIME!
Servera med Taco Tubs eller mini Taco Tubs för pricken över i:et!

GLÖM MATPYRAMIDEN. GLÖM ALDRIG SMAKEN!

Nu vänder vi på steken och struntar i alla kostcirklar och matpyramider och strikta ideologier kring mat. Vår syn på mat handlar bara om en sak - smak.

Smaken är grunden för allt och i synnerhet när det handlar om tacos. Det enda som på riktigt utmärker en taco är hur den smakar. Och vi älskar både kryddor, toppings och såser. Vad det blir för protein är inte lika viktigt eller vad du väljer att lägga det hela i.

Den mexikanska signaturen finns där om du vill. Eller inte.

Du väljer. Vi löser smaken.

Let's go tacotarian!

TACOTARIAN

MENY

HOT ASIAN LARB TACOS

3 STYCKEN

Asiatiskt kryddad kycklingtaco med sweet chili.

DINKEL BURRITO

FÖR TVÅ

En matig burrito med rökt lax.
Rotselleri gjord på dinkelvet.

SLOPPY JOSÉ AREPAS

3 STYCKEN

En mexikansk variant av Sloppy José
med hembakade arepas.

CHEVICE FISH TACO

3 STYCKEN

Lax-cheviche med chipotlemajonnäs
i tacoskal.

PANKO FRIED HALLOUMI TOSTADAS

6 STYCKEN

Mini tostadas med chipotlesås och avokado.

KUMMEL KATSU TACOS

3 STYCKEN

Friterad kummel med teriyaki och
wasabi&sesame dressing med rödkål.

VID SIDAN OM

DIY Guacamole med nachos
Sötpotatis pommes frites
Parmesan pommes frites
Elotes- grillad majs med ost
Komplett dipkit (tre extra dipsåser)

TOPPING FÖR ALLA!

Alla har olika smak!
Ställ fram lite olika sorters såser
och kryddor att välja bland.

HOTTA UPP DIN TACOMENY I TRE ENKLA STEG

Ta betalt för avocado/guacamole.

Byt protein i rätten och gör den vegovänlig!

Glöm inte bort att tacos är till för
att ätas tillsammans och servera rätter som
uppmuntrar det.

10 PORTIONER

TOSTADAS

with panko

CA 20 STYCKEN SOM TILLTUGG

- 500 g halloumi. Fungerar även med andra ostar, kött eller grönsaker.
- 3 dl vetemjöl
- 3 st ägg
- 3 dl panko ströbröd
- 2 msk Santa Maria Chilipeppar Red Hot Flakes fritureolja
- 2 dl majonnäs
- 0,5 dl Santa Maria Sriracha
- 3 st Santa Maria Tortilla 12"

Blanda panko med chiliflakes.

Skär osten i fingerstora bitar och dubbelpanera den. Var noggrann med att alla ytor täcks ordentligt i alla moment, speciellt om man använder en ost med bra smältegenskaper, typ mozzarella. Fritera till osten får en gyllenbrun färg och låt den rinna av på hushållspapper.

Blanda majonnäs med srirachasås efter tycke och smak.

Stansa 20 stycken tostadas med en diameter på ca 10 cm. Fritera dessa hastigt på bägge sidor till fin färg.

Servera osten på tostadas tillsammans med sriracha-majonnäsen och valfria tillbehör. Exempelvis avokado, olika grönsaker efter säsong, salsa, chutney eller marmelad.

Rester, någon? Spara det godaste till sist med den här rätten som ser till att det inte blir en smula över. Oavsett om du har en bit kött, en par ostskivor eller ett gäng grönsaker över.

Låt Mexiko och Amerika mötas
i den här riktigt läskande
kulturkrocken.

SLOPPY JOSÉ AREPAS with chorizo

6

10 PORTIONER

Chorizo

10 st färsk chorizo, ca 650 g
9 dl Santa Maria Salsa Chunky

Spiskumminbrynta Pimiento de Padrone

2-4 tsk matolja
20 st Pimiento de Padrones, delade på mitten
och urkärnade
1 msk Santa Maria Spiskummin
salt
Santa Maria Tellicherry Black Pepper

Mexican Slaw

10 dl vitkål eller spetskål, tunt strimlad
2 buntar rädisor, tunt skivade
2,5 msk olivolja
1,5 st lime, juice från
1 dl Santa Maria Jalapeno green sliced
färsk koriander, hackad
salt

Arepas

5 dl vatten
2 msk neutral matolja
2 tsk salt
5 dl vitt majs mjöl, av typen preboiled
5 dl riven cheddarost

Hacka chorizon i centimeterstora tärningar och bryn i stekpanna tills det är genomstekt och har fin färg. Tillsätt salsa och koka upp.

Dela och kärna ur Pimiento de Padrones. Bryn dessa i stekpanna tills de börjar mjukna och tillsätt spiskummin, salt och nymalen svartpeppar.

Blanda alla ingredienser till Mexican Slaw så att den får stå till sig minst 15 minuter innan servering.

Arepas: Blanda vatten, olja och salt. Tillsätt majs mjöl under omrörning. Låt vila i 10 minuter och tillsätt eventuellt en matsked vatten om blandningen känns torr och smulig.

Rulla till 10 bollar och platta ut dessa till en tjocklek av ca 2 cm. Stek i neutral matolja tills de får en gyllenbrun och krispig yta. Grädda dem därefter i 175 °C varm ugn 13-18 minuter. Låt vila 10 minuter innan serveringen.

Dela en Arepa på mitten utan att skära den itu. Lägg Mexican Slaw i botten, lägg på chorizo- och salsablandningen, toppa med cheddarost och Pimiento de Padrones.

VARIERA!

Den här rätten funkar lika bra serverad
i naanbröd som mjuka tortillas.

KUMMEL KATSU TACO

Friterad fisk har aldrig haft det bättre! Och det är inte bara tack vare wasabin, sesamfröna eller teriyakin. Ren magi uppstår när du strösslar de gyllenbruna filéerna med riven vitkål och rädisor.

400 g	röd- eller vitkål, finstrimlad
120 g	rädisor, tunt skivad
20 st	Santa Maria Tortilla 6"
1 kg	kummelfilé
200 g	panko ströbröd
3 st	ägg
1 dl	vetemjöl
1 tsk	salt
0,5 tsk	Santa Maria Tellicherry Black Pepper
2 msk	Santa Maria Wasabi & Sesame majonnäs
5 dl	Santa Maria Teriyaki Sauce
5 st	sticklök/salladslök, finstrimlad

Lägg röd- eller vitkål och rädisor i kallt vatten var för sig tills strax innan servering för extra krispighet. Blanda majonnäs och Wasabi & Sesame, fyll på klämfaska med tunn pip.

Skär kummelfilén i 20 lika stora bitar.

Blanda i salt och peppar i mjölet lägg upp på ett fat. Häll upp panko ströbrödet på ett annat fat. Vispa äggen till en jämn smet i en bunke. Gör en dubbelpanering genom att doppa fiskbitarna i mjölet, ägg och sist panko. Lägg upp på ett bleck och låt de sätta sig minst 10 minuter.

Friter sedan den panerade fisken i neutral olja tills de är gyllenbruna, ca 3 minuter på 180 °C. Lägg upp på ett galler så de inte blir mjuka.

Värm tortillas och fyll dem med vitkålen, sedan friterad fisk, toppa med Wasabi & Sesame majonnäs samt teriyakisås. Avsluta med rädisor och sticklök och strössla med lite Wasabi & Sesame krydda.

8

10 PORTIONER

13

GLÖM INTE DET GRÖNA!
Strössla varje taco med friterad grönkål!

SHRIMP TACO

Imponera på gästerna direkt med den här heta och superenkla aptitretare.

Jordärtskockspuré

500 g skalad jordärtskocka
10 g hasselnötolja

Koka jordärtskockorna mjuka. Mixa till en slät puré. Tillsätt oljan och smaka upp med salt. Passera genom en sil, förvara i en liten kastrull tills servering.

Picklade senapsfrön

20 g Santa Maria Gula Senapsfrön
20 g Santa Maria Bruna Senapsfrön
25 g socker
30 g ättika 12%
30 g vatten

Tillsätt allt i en kastrull. Sjud tills fröna börjar klibba sig lite och nästan all vätska är borta.

Citron crème fraiche

200 g creme fraiche
1 st citroner, zest och juice
10-15 g honung, flytande

Tillsätt allt i en bunke och blanda. Smaka upp med salt. Häll upp i en sprits.

Rostade hasselnötter

50 g hasselnötter

Lägg allt i en torr stekpanna på medelhög värme. Rulla runt nöterna tills skalet börjar svartna lätt. Lägg nöterna i en burk med lock och skaka runt så skalet lossnar. Plocka ut dom nu skalade nöterna och rosta ytterligare lite till tills en fin gyllenbrun färg. Hacka nötter grovt.

Friterad grönkål

1 påse (250 g) grönkål
1,5 l rapsolja

Skär av stammen på kålen och skär ner topparna till grova bitar. Häll oljan i en kastrull där du får ca 3-5 cm höjd på oljan. Värm oljan upp till 150-160 °C. Lägg kålen i små mängder i oljan tills det slutar fräsa och bubbla. Ta sedan upp kålen och lägg på en bit papper för att dränera överflödigt olja och salta lite lätt.

Romansallad - skal

2 st Romansalladshuvuden

Plocka ner bladen för hand, försök behålla formen och få med hela bladen. Skär av lite av roten på botten. Förvara kallt tills servering.

Räkor

10 g smör
50 g Santa Maria Fiskkrydda med citron
500 g skalade räkor

Mixa fiskkryddan i en kaffekvarn eller mixer till ett fint pulver. Smält smöret i en stekpanna på hög värme. Stek räkorna hastigt i omgångar och tillsätt kryddan, slunga runt räkorna i kryddan ett par gånger så alla räkor får lite krydda på sig.

Spritsa jordärtskockpurén i botten av romansalladsskalet. Lägg sedan på stekta räkor. Toppa med några klickar senapsfrön och strö på rostade hasselnötter. Ringla citronkräm längs med hela tacon. Avsluta med den friterade grönkålen.

9

10 PORTIONER

14

ALL IN VEGO!
Byt till pulled oats för dina vegetariska gäster! Servera med varma tortillachips.

VEGGIE TIKKA TACOS

Indiska kryddor i ett helt nytt fodral

Dina smaklökar kommer att ropa hollybolly!

- 1 kg halloumi i bitar eller vegetariskt protein, t ex Tzay, Oumph, Gold and Green eller liknande.
- 2 st lime, juicen från
- 60 g Santa Maria Tikka Masala Spice Mix
- 6 msk maizena eller potatismjöl
- 0,5 dl olja
- 150 g blandsallad
- 2 st rödlök, finstrimlad
- 200 g tomat, i klyftor
- 16 g Santa Maria Raita Spice Mix
- 4 dl naturell yoghurt

Äggdoppade tortillas

- 6 ägg
- 20 Santa Maria Tortilla 6"
- 2 msk olja till stekning.

Lägg proteinbitarna i en bunke och pressa över limejuice. Blanda Tikka Masala Spice Mix med bitarna, ställ åt sidan.

Blanda yoghurt med Raita Spice Mix. Vispa äggen med en gaffel i en bunke. Doppa tortillabröden i äggblandningen och stek dem i olja på medelstark värme på båda sidorna. Lägg dem sedan på ett fat under aluminiumfolie.

Blanda i maizena med det kryddade proteinet och stek på medelstark värme i rikligt med olja, tills det blir genomstekt och knaprig i kanterna.

Fyll varje tortilla med grönsakerna, sedan den nystekta tikkabitarna och toppa med raita.

TOPPEN FÖR DIN TACO!

När det gäller toppings på tacos finns det bara en sak att komma ihåg. Ju mer desto bättre! Så, använd allt du har. Blanda friskt med andra delar ur ditt kök. Utforska! Här bjuder vi på ett par tips för att komma igång. Glöm heller inte att en perfekt toppad taco är värd sitt eget pris på menyn.

LÅT VÅR
PICKLING SPICE MIX
VISA VÄGEN!

HUR DU BLIR TACOTARIAN

i tre steg:

1

Kontakta din säljare

2

Skräddarsy
ditt eget Tacotarian-
erbjudande

3

Kör igång!

Camilla Andreasson, Kam
camilla.andreasson@paulig.com
0761-353 300

Tommy Nygård, Kam
tommy.nygard@paulig.com
0738-280 700

Anna-Karin Kindmark, Kam
anna-karin.kindmark@paulig.com
0735-310 300

May Luu Phong, Offentlig Öst
may.luuphong@paulig.com
0700-852 206

Carola Berggren, Offentlig Väst
carola.berggren@paulig.com
0700-852 207

Christian Persson, Offentlig Syd
christian.persson@paulig.com
0705-140 273

Hans Jonsson, Offentlig/Privat Norr
hans.jonsson@paulig.com
0705-50 11 70

Kristina Hovmöller, Försäljningschef
kristina.hovmoller@paulig.com
0738-25 81 00

WRAPPINGS

Mini Taco Tubs
Taco Shells
Taco Tubs
Tortilla
Tortilla chips
Nachos
Naan bröd

SPICES

Anis
Bruna Senapsfrön
Gula Senapsfrön
Chili Flakes
Enbär
Fänkål
Grönpeppar
Havssalt
Kryddpeppar
Lagerblad
Lökpulver

SPICES

Muskotnöt
Oregano
Red Hot Chiliflakes
Spiskummin
Tellicherry Black Pepper
Timjan
Vitlökspulver
Wasabi Sesame
Fiskkrydda med Citron
Raita Spice Mix
Tikka Masala Spice Mix
Fisksås

TOPPINGS

Chipotle Paste
Chipotle Sauce
Chunky Salsa
Guacamole
Röd och grön Jalapeño
Soltorkad tomat
Sriracha
Sweet Chili Sauce
Teriyaki Sauce
Mango Chutney
Pickling Spice Mix

SILVER

PurePrint® by KLS
Produced 100% biodegradable
by KLS PurePrint A/S

santamariafoodservice.se

FÖLJ OSS PÅ FACEBOOK:

f /SantaMariaFoodserviceSverige