[2007]

Status of Surimi Industry in the Southeast Asia

SIRIPORN PANGSORN PENCHAN LAONG-MANEE SOMBOON SIRIRAKSOPHON

SOUTHEAST ASIAN FISHERIES DEVELOPMENT CENTER

TD/RES 118

Status of Surimi Industry in the Southeast Asia

Siriporn Pangsorn, Penchan Laong-manee and Somboon Siriraksophon

SEAFDEC/Training Department/ Capture Fishery Technology Division/ P.O. Box97, Phrasamut-Chedi, Samutprakan 10290 THAILAND

I Introduction

Fish paste products have long been a part of traditional Asian cuisine, but surimi has become one of the most dynamic commodities in the Asian seafood industry because of recent innovations in production and utilization. Surimi is an intermediate product made from minced fish meat that has been washed, refined, and mixed with cryo-protectants. Although fish paste products have been hand-made for centuries, a process for frozen surimi, invented in 1960 provided the impetus for expanding the industry and surimi markets based on the vast walleye pollock, alaska pollock resources. The Asian surimi industry was under-going a period of rapid change as the Republic of Korea, Thailand, New Zealand, and the United States were increasingly challenging Japan's position as the world's leading surimi producer. The appreciation of the yen and the Japanese exclusion from U.S. and Soviet walleye or Alaska pollock resources, have caused Japanese production to decline from its 1984 peak of 418,000 MT to 310,000MT in 1989 and decreased to only 132,000MT in 1994. Meanwhile, the output of the other four major producing countries has increased from about 26,000MT to 260,000MT during the same period.

The Korean surimi industry shows the greatest potential for independent growth among the Asian surimi producers, with an output of 60,000MT in 1989. During this period, Thai industries also has showed considerable growth potential dependent upon the Japanese technical assistance. The success of the Thai surimi industry stimulated developments of surimi production in the Southeast Asian countries such as Malaysia, Myanmar, Vietnam, and Indonesia.

According to rapid growth of surimi industry in Southeast Asian countries, as well as depletion of fisheries resources especially demersal resources, reduction of raw materials may impact to the demand of surimi producers. Therefore under the Asian-SEAFDEC program SEAFDEC/TD proposed to conduct the information collection of economically important species as surimi raw materials in the Southeast Asian. The program was started from 2005 by collecting all information concerns in cooperation with the local fisheries agency and fishery private sectors. Field trip to observe and interview the surimi producers were also performed such as in Thailand, Indonesia, Vietnam and Myanmar. Information from Malaysia mostly based on the questionnaires in cooperation with DOF/Malaysia. In this study, the attempt is not only to show the quantity of surimi products in the region, but the linkage between surimi products and raw materials used in each country in comparison with the status of fisheries resources in the region will also analyzed.

II Current Status of Surimi Industry in the Southeast Asia

The surimi production in the Southeast Asian Countries namely Thailand, Malaysia, Vietnam, Myanmar and Indonesia is primarily based on the demersal species such as Threadfin bream (*Nemipterus* spp), Big eye (*Priacanthus* spp) and Lizardfish (*Saurida* spp), because they are the most abundant raw materials found in the region and because they also exhibits the proper characteristics for processing export-quality surimi. Only in Malaysia, Barracuda seem to be one of the main raw materials.

Overall surimi products in the Southeast Asian Region in 2005 are estimated 347,000MT. **Figure A1** shows the percentage of surimi products in Southeast Asian Countries in 2005. It is found that largest surimi producers in Thailand and follow with Malaysia and Vietnam where as the amount of surimi products are 150,000MT, 100,000MT and 84,000MT, respectively.

Figure A1: Percentage of surimi products in the Southeast Asian countries in 2005.

1) THAILAND:

> General Information

Thailand started surimi production in 1978 and has increased its production to 65,000 tonnes in 1994 and to also 150,000 tonnes in 2005. Currently there are 21 surimi processing plants in Thailand which operate occasionally throughout the year. Main raw material species used in the processing plants are based on the Threadfin bream (*Nemipterus* spp), Big eye (*Priacanthus* spp), lizardfish (*Saurida* spp), Croaker, Goatfish (*Upeneus* spp), Big eye snapper (*Lutjanus* spp), etc. There are also some small pelagic species such as Sardine (*Sardinella* spp) and Rainbow runner (*Elagatis bipinnulata*) used as raw materials. **Table 1** show the list of surimi processing plants located in Thailand and their capacity in 2005. **Figure 1.1** shows the distribution of surimi processing plants in Thailand. Six plants show high production capacity from 12,000 – 22,000 MT/year, while most of the plants produce surimi between 3,000-9,500 MT/year.

No.	Company name	Location	Capacity (MT/year)
1.	B. S. Manufacturing Co., Ltd.	Samut Prakan	3,000
2.	Premier Frozen Product Co., Ltd.	Samut Prakan	4,600
3.	Andaman Surimi Industries Co., Ltd.	Samutsakhon	16,500
4.	Anusorn Mahachai Surimi Co., Ltd.	Samutsakhon	7,500
5.	Apitoon Enterprise Industry Co., Ltd	Samutsakhon	12,000
6.	K.L. Cold storage Co., Ltd.	Samutsakhon	3,000
7.	Lucky Food (Thai) Co., Ltd.	Samutsakhon	3,000
8.	Lucky Surimi Products Co., Ltd.	Samutsakhon	9,500
9.	Pacific Marine Food Product Co., Ltd.	Samutsakhon	15,000
10.	Sea Royal Marine Food Product Co, Ltd.	Samutsakhon	22,000
11.	Starfish Co., Ltd.	Samutsakhon	17,000

Table 1: List of surimi processing plants and its capacity

Surimi Industry in Southeast Asia [2007]

12.	China Siam Seafoods Co., Ltd.	Suratthani	2,400
13.	Siamchai International Food Co., Ltd. [SIFCO]	Ranong	1,500
14.	Kantang Seafood Co., Ltd.	Trang	8,000
15.	Trang Sure Co., Ltd.	Trang	9,500
16.	Thaveelarp Fisheries Ltd. Part	Trang	1,100
17.	Hai Tai Seafood Co., Ltd.	Songkhla	3,200
18.	Man A Frozen Food Co., Ltd.	Songkhla	4,500
19.	Pacific Fish Processing Co., Ltd.	Songkhla	20,000
20.	Buyong General Co., Ltd.	Songkhla	2,400
21.	Chaicharoen Marine (2002) Co., Ltd.	Pattani	4,500

In late 1970s, the fish species used as raw materials in surimi industry, especially the Threadfin bream, Big eye were found abundant in Thai waters namely Gulf of Thailand and Andaman Sea. According to the Thai Government, in 1963 fishing effort for Threadfin bream yielded 276 kg/hour. In 1988, only 80 kg/hour and only 20kg/hour were caught in 2000. However due to rapid growth of surimi industry in Thailand as well as the depletion of demersal fisheries resources, therefore sources of fish are expanding to the neighbor countries such as Myanmar, Indonesia and Malaysia. **Table 2** shows the list of fish species used in surimi industry in Thailand.

Table 2: List of raw materials used for surimi products

No.	English name	Trade name	Scientific name	Local name
1.	Threadfin bream	Itoyori	Nemipterus spp.	ปลาทรายแดง
	Five lined threadfin bream	-	N. tambuloides	
	Rosy threadfin bream		N. peronii	
	Redspine threadfin bream		N. nemurus	
	Japanese threadfin bream		N. japonicus	
	Doublewhip threadfin bream		N. metatophorus	
	Slender threadfin bream		N. zysron	
2.	Lizard fish	Eso	Saurida spp.	ปลาปากคม ไล้กอ
	Shortfin lizardfish		S. micropectoralis	
	Brushtoothed lizardfish		S. undosquamis	
	Wanieso lizardfish		S. wanieso	
3.	Big eye	Kintoki-dai	Priacanthus spp.	ปลาตาหวาน ตาโต
	Purple-spotted big eye		P. tayenus	
	Red big eye		P. macracanthus	
4.	Croaker, Big eye croaker,	Guchi	Pennahia spp.	ปลาจวด
	White croaker		Johnius spp.	
	Big head pennah croaker		P. macrocephalus	
	Sharpnose hammer croaker		J. borneensis	
			[Johniops vogleri]	
5.	Goatfish	Himeji	Upeneus spp.	ปลาแพะ ปลาหนวด
	Goldband goatfish		U. moluccensis	ฤาษี
6.	Pike conger	Hamo	Muraenesox spp.	ปลาไหลทะเล ปลา
				มังกร ปลามั้ว
7.	Pony Fish, Slipmouth	Shirosaki	Leiognathus spp.	ปลาแป้น
	Orangefin ponyfish		L. bindus	
	Striped ponyfish		L. fasciatus	
8.	Sardine	Mamakari	Sardinella spp.	ปลาหลังเขียว
9.	Silver biddy		Gerres spp.	ปลาดอกหมาก
10.	Monocole bream	Duwo	Scolopsis spp.	ปลาทรายขาว
11.	Snapper	Fuedai	Lutjanus sp.	ปลากะพงข้างเหลือง
	Bigeye snapper		Lutjanus lineolatus	
12.	Rainbow runner		Elagatis bipinnulata	ปลาสายรุ้ง
13.	Butterfly whiptail		Pentapodus setosus	ปลาสายรุ้ง, หัวโม่ง,
	[Nemipteridae]			ทรายแก้ว
14.	Barracuda			ปลาสาก
15.				ปลาดาบ
16.				ปลาเข็ม

The quantity of fish species raw materials supplied to the surimi industry in Thailand was 530,000 MT/year in 2005. **Table 3** shows the four main species namely Threadfin bream (*Nemipterus* spp), lizardfish (*Saurida* spp), Big eye (*Priacanthus* spp), and Croaker are common species used in the Thai surimi industry. Mostly 189,000 MT of Threadfin bream and 190,000MT of Lizard fish and Croaker were used in surimi products.

No.	Species	Quantity (MT/year)
1.	Threadfin bream [Itoyori]	188,459.9
2.	Lizard fish [Eso]	95,075.2
3.	Big eye [Kintokidai]	79,820.6
4.	Croaker [Guchi]	90,319.4
5.	Goat fish [Himeji]	38,505.3
6.	Pike conger [Hamo]	3,600.0
7.	Pony fish [Shirosaki]	9,984.0
8.	Sardine [Mamakari]	5,760.0
9.	Silver biddy	1,200.0
10.	Monocole bream [Duwo]	350.0
11.	Snapper [Fuedai]	8,200.0
12.	Others	329.0
13.	Not identified	8,500.0
	Total	530,103.4

> Surimi Production and Export

The surimi production based on data collection from processing plants during 2002-5 shows that, the production increased from its 2002 of 119,000 MT to about 143,000MT in 2005. This information collected from 18 plants is appeared in the **Table 4**. About 70% of the total frozen surimi productions were exported to Japan, Singapore, Taiwan, Korea, Malaysia, Hong Kong, Europe, China, Canada and USA in 2005. And another 30% was used in the Surimi-base production in the country. **Table 5** shows the trend of export of the frozen surimi production during 2002 to 2005.

Table 4: Surimi products from each processing plants during 2002-2005 in Thailand

No	Io. Company name	Surimi production quantity (MT/year)			
NO.		2002	2003	2004	2005
1.	B. S. Manufacturing Co., Ltd.	3,700.0	3,500.0	3,400.0	3,000.0
2.	Premier Frozen Product Co., Ltd.				3,126.7
3.	Andaman Surimi Industries Co., Ltd.	12,000.0	12,000.0	15,000.0	16,500.0
4.	Anusorn Mahachai Surimi Co., Ltd.			1,500.0	6,000.0
5.	Apitoon Enterprise Industry Co., Ltd	26,000.0	22,700.0	12,500.0	12,000.0
6.	Lucky Food (Thai) Co., Ltd.				3,047.0
7.	Lucky Surimi Products Co., Ltd.	6,448.0	6,447.0	7,492.0	9,273.0
8.	Pacific Marine Food Product Co., Ltd.	19,000.0	17,000.0	14,000.0	15,000.0
9.	Sea Royal Marine Food Product Co, Ltd.	21,480.0	21,597.0	17,563.0	19,096.0
10.	Starfish Co., Ltd.				17,000.0
11.	Kantang Seafood Co., Ltd.	8,000.0	7,600.0	4,700.0	6,000.0
12.	Trang Sure Co., Ltd.		9,331.0	8,028.0	6,398.0
13.	Thaveelarp Fisheries Ltd. Part				1,077.0
14.	Hai Tai Seafood Co., Ltd.	3,454.3	2,519.6	1,578.1	2,039.8

Surimi Industry in Southeast Asia [2007]

15.	Man A Frozen Food Co., Ltd.			4,250.0	4,170.0
16.	Pacific Fish Processing Co., Ltd.	19,000.0	17,500.0	16,200.0	14,000.0
17.	Buyong General Co., Ltd.				978.0
18.	Chaicharoen Marine (2002) Co., Ltd.				4,516.6
	Total	119,082.3	120,194.6	106,211.1	143,222.1

Table 5: List of export data during 2002-2005 in Thailand

No	Company name	Export surimi quantity (MT/year)			
No.		2002	2003	2004	2005
1.	B. S. Manufacturing Co., Ltd.	1,500.0	1,200.0	1,000.0	1,000.0
2.	Premier Frozen Product Co., Ltd.				3,047.6
3.	Andaman Surimi Industries Co., Ltd.	9,000.0	9,000.0	10,000.0	12,000.0
4.	Anusorn Mahachai Surimi Co., Ltd.			300.0	5,450.0
5.	Apitoon Enterprise Industry Co., Ltd	17,000.0	18,900.0	11,100.0	6,800.0
6.	Lucky Food (Thai) Co., Ltd.				1,440.0
7.	Lucky Surimi Products Co., Ltd.	5,000.0	6,000.0	6,000.0	8,500.0
8.	Sea Royal Marine Food Product Co, Ltd.	19,838.0	20,284.0	15,813.0	16,843.0
9.	Starfish Co., Ltd.				17,000.0
10.	Kantang Seafood Co., Ltd.	7,700.0	5,900.0	4,700.0	4,800.0
11.	Trang Sure Co., Ltd.		8,682.0	7,896.0	6,188.0
12.	Thaveelarp Fisheries Ltd. Part				1,077.0
13.	Hai Tai Seafood Co., Ltd.	3,346.6	2,615.0	1,508.5	2,200.7
14.	Man A Frozen Food Co., Ltd.			3,895.0	3,970.0
15.	Pacific Fish Processing Co., Ltd.				6,300
16.	Buyong General Co., Ltd.				936.0
17.	Chaicharoen Marine (2002) Co., Ltd.				1,817.4
	Total	63,384.6	72,581.0	62,212.5	99,369.7

Sources of Raw Materials : from the Southeast Asia Countries, (see Figure 1.2)

Figure 1.2: Sources of raw materials from Southeast Asia countries to Surimi industry in Thailand.

Constraints/Issues

- Un-stable and un-predicable of raw material supply cause a shortage of raw material [especially in summer], Almost of raw material were imported from Indonesia (the company planning to move to Indonesia but face problem with the location still lack of basic requirement for establish factory such as electricity and water supply and also safety matter)
- The increasing of production cost which came from price increasing of; Raw material (fish and other ingredient such as sugar, surbital, polyphosphate, and etc.), Fuel, Electricity, Water supply, Labor cost, Transportation, Equipment and Minimum wages.
- Raw material quality unstable cause by improper handle from supplier [onboard and supplier station]
- Hygienic of fishing port
- Too many surimi producer companies (this situation had been happen before, seen as a cycle and finally only company that have enough financial support can survive)
- High competition from low price surimi producer country such as India, Vietnam and Malaysia (From Mr. Witit opinion, the boom of surimi industry in India will be finish soon because of the un-continuous of raw material supply)
- Raw material price is high but surimi price is low so cannot competition with other surimi producer country
- No cooperation among surimi producers to standardize price, price was control by buyers (Almost importer)
- Shortage and high cost of labor
- Limitation of cold storage
- Unstable of product order
- The product quality control is stricter due to an agreement of GMP, HACCP, EU and ISO
- Shortage of water supply in some provinces especially in the Southern Part of Thailand (Trang province)
- Unstable of Thai vs USD currency

2) VIETNAM

> General Information

Refer to National Fisheries Quality Assurance and Veterinary Directorate (NAFIQAVED) information shows that the Vietnamese frozen sirimi production from 17 processing plants in 2005 was about 83,495MT. The production was increased from 16,502MT in 2003 (VASEP, 2003) to 83,495MT in 2005. **Table 6** shows the List of medium and large processing plants producing the frozen surimi products in Vietnam. **Figure 2** shows the location of the processing plants in Vietnam. Almost half of all processing plants have capacity less than 2,000 MT/year. Seven processing plants have the production capacity between 2000-5000MT/year. The rest of five processing plants have the production capacity between 5,000-17,000 MT.

Raw material fish species used for surimi productions in Vietnam come from their EEZ waters especially in the Ton kin Gulf and the Southern part of Vietnam such as Cat Ba Island, Hai Phong and Bach Long Island, Hai Phong, Da Nang, Kian Giang, Kan Hoa, Ca Mau, Vung Tau, Kien Giang, Tien Giang and Binh Thuan. **Table 7** shows the list of fish species used in the processing plants for surimi production.

From the field survey to five processing plants which shared about 50% of the total frozen surimi production found that there are five main fish species namely King snapper (*Pritipomoides filamentosus*), Lizard fish, Big eye, White croaker and others. **Figure 3** shows the percentage of the main five species groups used for surimi product in the processing plants.

No.	Company name	Average production
		(MT/year)
1.	Viet Truong Co., Ltd.	3,000.0*
2.	Danifoods: D&N Foods Processing Co., Ltd.	3,150.0*
3.	Tien Dat Seafood Processing Co., Ltd.	12,800.0
4.	Baseafood: Baria-Vungtau Seafood Processing and Import-Export	9,600.0*
	Joint Stock Company	
5.	Condao Seaproducts and Import Export Company (COIMEX)	16,800.0*
6.	Viet Nam Changhua Aquatic Foodstuff Co., Ltd.	5,250.0
7.	SEASAFICO	725.0
8.	Ha Long Fishery Discovery Company (Ha Long FIDICOM)	720.0
9.	Hai Long Co., Ltd.	3,900.0
10.	Thinh An Co., Ltd.	4,800.0
11.	Badavina Co., Ltd	2,200.0
12.	MIHAFISH	1,500.0
13.	Camau Seaproducts Exploitation and Service Corporation (S.E.S)	3,500.0
14.	GEPIMEX 404 Company	3,500.0
15.	Phuong Dong Seafood Co., Ltd.	1,800.0
16.	An Khang Co., Ltd	1,900.0
17.	Kien Giang Sea Product Import and Export Company (KISIMEX)	8,350.0
	Total	83,495.0

Table 6: List of surimi processing plants and its capacity

Figure 2: Five surimi processing plants from the field survey.

No.	English name	Trade name	Scientific name
1.	Threadfin Bream	Itoyori	Nemipterus spp.
	Japanese threadfin bream		N. japonicus
	Golden threadfin bream		N. virgatus
2.	Lizard Fish	Eso	Saurida spp.
			S. elongata, S. tumbil
3.	Bigeye	Kintoki-dai	Priacanthus spp.
	Red Bigeye		P. macracanthus
	Moontail Bigeye		P. hamrur
4.	Croaker, White croaker	Guchi	Pennahia spp. & Johnius spp.
			P. argentata
5.	Goatfish	Himeji	Upenneus spp.
6.	Pike conger	Hamo	Muraenesox spp.
	Doggertooth pike conger		M. cinereus
7.	Barracuda, Japanese Whiting	Kamasu	Sphyraena spp.
8.	Sea Tilapia [Family Haemulidae]		Plectorhinchus lessonii
9.	Flathead bartail		

Table 7: List of raw materials used for surimi products in Vietnam

Figure 3: Percentage of raw materials for Surimi Production based on 5 processing plants in total quantity of 115,035 MT.

Export information

Almost 90% of the total frozen surimi production was exported to many countries. The main importers are Korea and Japan which imported 69.5% and 28.2% of the total production, respectively. The others importer were Singapore, Thailand, Malaysia, China, Taiwan, USA, EU, Australia, New Zealand, Russia and Mexico.

Constraints/Issues

- Shortage of raw material supply because of
 - ✓ Supply not stable depend on weather
 - ✓ Too many surimi producer companies and all company use the same species as raw material
- Discontinuous supply of raw material
- Quality of raw material is not so good because of long distance of transportation and fish handling method onboard. Some company had negotiated with fishermen to preserve raw material. If good quality, fishermen can sell in higher price.
- ✤ A few customers because just start this business in May 2006

3) MYANMAR

Myanmar people have a long tradition of producing fish paste, fish sauce, dried fish, salted fish and pickled fish, fish crackers. Shrimp heads, very small fish and even mollusk shells are used for animal feed. The fish products from some areas have been studied but catch data do not cover the whole country. Better Utilization of by catch depends mainly on technology progress and capital required for processing. In Myanmar there is one surimi plant in Yangon. It was established in 1994-95 to produce surimi from bycatch. Bycatch fish such as lizard fish, small barracuda, black spot threadfin, goat fish, small sea-bass, threadfin bream and big head pennah croaker are used. The fish is first manually headed and gutted and then passed through a meat-bone separator to remove the flesh meat.

At present there are five processing plants produce surimi production and one is under construction. **Table 8** shows the list of processing plants which are located in only two main Division namely Yangon and Tanintharyi Divisions. The capacity of surimi production in **Figure 4** shows the location of all surimi processing plants in Myanmar.

No.	Company name	Location	Capacity
1.	Pyilonechantha Trading Co., Ltd. (since 1994)	Industrial Zone (3) , Shwe Pyi Tha Township, Yangon Division	7-8 MT/day [Max. 10 MT/day] 180-200 MT/month*
2.	A.S.K. Andaman Limited (since 2005)	Myeik Industries Zone, Myeik Township, Tanintharyi Division	5 MT/day [Max. 10 MT/day] 15-20 MT/day*
3.	Pyi Phyo Tun International Company Limited (PPT)	Strand Road, Thalaisu Quarter, Myeik Township, Tanintharyi Division	[Max. 20 MT/day]
4.	Min Zar Ni Co., Ltd. (since 2003)	Industrial Zone (1), Hlaing Thar Yar Township, Yangon Division	30 MT/month*
5.	Pearl Sea Co., Ltd. (since 2003)	Hlaing Thar Yar Industrial Zone (4), Yangon Division	80-85 MT/month*
6.	General light Co., Ltd. (since 2001)	Hlaing Township, Yangon Division	19 MT/month*

Table 8: List of surimi processing plants and its capacity in Myanmar

Figure 4: Location of surimi processing plants in Myanmar.

Fish species used in the surimi processing plants is shown in **Table 9**. All raw material fish species come from the Myanmar waters namely in Rakhine, Ayeyawaddy, Mon, and Tanintharyi Fishing ground. The quantity of raw materials used for surimi production from four processing plants as shown in **Table 10** was about 11,500 MT/year. From this total amount, the Threadfin bream shared almost 50% of all raw material fish species (see **Figure 5**).

No.	English name	Trade name	Scientific name
1.	Threadfin bream	Itoyori	Nemipterus spp.
2.	Lizard fish	Eso	Saurida spp.
3.	Big eye	Kintoki-dai	Priacanthus spp.
4.	Croaker, Big eye croaker, White croaker	Guchi	Pennahia spp.
			Johnius spp.
5.	Goatfish	Himeji	Upenneus spp.
6.	Barracuda, Japanese whiting	Kamasu	Sphyraena spp.
7.	Big eye ilisha		Ilisha megaloptera

Table 9: List of raw materials used for surimi products in Myanmar

Table 10: Quantity of raw materials used in processing plants in 2005

No.	Company name	Quantity (MT/year)
1.	Pyilonechantha Trading Co., Ltd.	5,687.8
2.	A.S.K. Andaman Limited	4,368.0
3.	Min Zar Ni Co., Ltd.	828.3
4.	General light Co., Ltd.	570.0
	Total	11,454.1

Figure 5: Quantity and percentage of raw material fish species used in Surimi production in 2005.

> Export information

In the year between 2004-2005 Myanmar exported a total of 4230MT to many countries, the main importer was Japan. 80% of total surimi production exported to Japan, while 18% to China and another 2% to Australia, Singapore, Taiwan, and Malaysia.

Constraints/Issues

Raw material supply to industries

4) INDONESIA

> General Information

Indonesia is the largest country in the Southeast Asian Region and also largest shelf area (to 200m) about 2,700,000 Sq. km and EEZ area 2.7 million Sq. km. Many fishery resources can be used as raw materials for surimi processing. At present there are only 8 processing plants and mainly located in Java mainland. **Table 11** shows list of processing plants and their production capacity in MT/year. **Figure 6** shows the location of surimi processing plants in Indonesia. In 2005 the total surimi production was estimated less than 8,000 MT.

No.	Company name	Location	Capacity (MT/Year)
1.	PT. Pulau Mas Moro Mulia	Kepulauan Riau	1,000
2.	PT. Sumber Laut Utama	Jambi	1,000
3.	PT. Muara Manggalindo	Jakarta	2,700
4.	PT. Nam Kyung Korea Indonesia	Tegal, Jawa Tengah	1,500
5.	PT. Blue Sea Industry [Since 2005]	Pekalongan, Jawa Tengah	4,000 [expected]
6.	PT. Sinar Bahari Agung	Kendal, Jawa Tengah	600
7.	PT. Maya Food Industries	Pekalongan, Jawa Tengah	50
8.	PT. Southern Marine Product	Probolinggo, Jawa Timur	2,400

Table 11: List of surimi processing plants and its capacity

Figure 6: Location of Surimi processing plants in Indonesia.

Raw materials such as Threadfin bream, Big eye, Croaker, Goat fish and others mostly come from Java sea, sea around Riau and Jambi province in western Kalimantan. **Table 12** shows the list of raw materials used in Indonesia processing plants. **Figure 7.1** shows the percentage of raw materials used in Indonesia.

No.	English name	Trade name	Scientific name	Indonesian local name
1.	Threadfin bream	Itoyori	Nemipterus spp.	Kurisi
2.	Lizard fish	Eso	Saurida spp.	Bluso, Ikan Pisang-pisang
3.	Big eye	Kinmedai Kintoki-dai	Priacanthus spp.	Ikan Merah, Mata Goyang
4.	White croaker	Guchi		Ikan Gulamah, Tigawaja
5.	Goatfish	Himeji		Kuniran, Ikan Biji Nangka
6.	Shad			Ikan Beliak Mata
7.	Singapore silver biddy		Gerres kapas	Kapasan
8.	Glass fish	Kurosagi		

Table 12: List of raw materials used for surimi products in Indonesia

> Export Information

Quantity of frozen surimi production from 6 processing plants as appeared in **Table 13** show that it was about 5,110 MT export to the Asian Countries such as Korea, Japan, Singapore, Taiwan and Hong Kong only.

Sources of Raw Materials : (see Figure 7.2)

No.	Compony nomo	Export surimi quantity (MT/year)				
INU.	Company name	2003	2004	2005	2006	
1.	PT. Pulau Mas Moro Mulia	333.0	115.0	100.5		
2.	PT. Sumber Laut Utama	970.8	1,093.4	703.0		
3.	PT. Nam Kyung Korea Indonesia		468.0	1,440.0	May	
					72.0	
4.	PT. Sinar Bahari Agung			469.4	May	
					307.9	
5.	PT. Maya Food Industries			nd	May	
					24.0	
6.	PT. Southern Marine Product			2,373.5	Jan-May	
					772.9	
Total		1,303.8	1,676.4	5,086.4	-	

Table 13: Export data during 2003-2005 in Indonesia

> Constraints/Issues

- Raw material decrease, Shortage of raw material
- ✤ Freshness of raw material
- Raw material depend on landing site
- Raw material competition with the local market
- ✤ Oil crisis, policy in 2006 difficult to support fisher
- Long time of fishing operation 1 month/trip

5) MALAYSIA

General Information

Based on the Fishery agriculture Marketing Agency (FAMA), there are three types of producers of Surimi and Surimi-based products by State namely surimi, otoshimi and surimi-based products. Only 6 were recorded as surimi producers. **Table 14** shows four processing plants and their quantity products from 2001-2006. It is found that QL Foods Sdn. Bhd. Is the largest surimi producers located in Perak State. The quantity of surimi products were averaged 82,000MT per year. While another processing plants were produced around 3,000-4,500MT/year only. Overall production of surimi products in 2005 was around 100,000MT for six main surimi processing plants.

		Surimi production quantity (MT/year)					
No.	Company name	2001	2002	2003	2004	2005	2006
1.	QL Foods Sdn. Bhd.	84,000	80,000	70,000	80,000	84,000	82,000
2.	QL Marine Products Sdn. Bhd.			3,600	3,000	3,800	4,000
3.	Global Ocean Frozen Food Sdn. Bhd.			3,600	3,000	2,500	3,200
4.	Ocean Fresh Seafood Products Sdn. Bhd.		5,400	5,000	4,800	5,000	4,500
	Total	84,000	85,400	82,200	90,800	95,300	93,700

Table 14: List of main surimi processing plants and their annual products during 2001 to 2006

Raw materials used in surimi products were shown in **Table 15**. It was almost 670,000 MT of raw materials supplied into surimi processing plants in Malaysia. Not only main species such as Threadfin bream, Lizard fish, Big eye, Croaker and Goat fish but the Barracuda is also the mian species used in Maylaysia. **Figure 8** show the percentage of raw materials by species used in surimi processing plants in Malaysia. Most raw materials are from the EEZ of Malaysian waters such as in Malacca Strait, East coast of Peninsular Malaysia, Sarawak and Sabah waters.

> Export Information

Surimi products from Malaysia are used in local surimi-based products processing plants and also export to many countries. For export, main importers are USA and Chile shared about 65%, 16% and 10% to Japan and Singapore respectively.

No.	English name	Trade name	Scientific name
1.	Threadfin bream	Itoyori	Nemipterus spp.
2.	Lizard fish	Eso	Saurida spp.
3.	Big eye , Ox-eye scad	Kintoki-dai	Priacanthus spp.
4.	Croaker, Jewfish	Guchi	Pennahia spp. Johnius spp.
5.	Goatfish	Himeji	Parupeneus pleurospilus Upenneus spp.
6.	Barracuda		Sphyraena spp.
7.	Ribbon fish		Trichiurus spp.

Table 15: List of Raw materials used for surimi products in Malaysia

Figure 8: Percentage of raw materials used in Surimi processing plants in Malaysia.

Constraints/Issues

- ✤ Insufficient raw material
- High production cost due to increase in raw material, increase in ingredient cost, fuel (due to transportation), and increase in transportation charges from customer.
- Low oversea market price in Korea & Singapore
- Insufficient single species fish for making high quality Surimi. Have to use as many as 20 kinds of fish to make Mixed grade Surimi but price of mixed grade is cheap. And get additional supply from Tunjung Manis deepseas operators but supply is also not enough and cost is high due to extra freight.

III Acknowledges

The project leader and all authors are very appreciated to the Government of Japan through the Fishery Agency Trust Fund for financial support of implementing the project. We also high appreciate to all countries and concerned SEAFDEC/Department focal points namely: Dr. Wudianto senior researcher of Research Center for Capture Fishery of Indonesia; Mr. Ahmad Adnan bin Nuruddin, senior officer of Fisheries Research Institute, Department of Fisheries of Mayalsia, Mr. Min Naung, Deputy Divisional Fisheries Officer from Department of Fisheries, Avevarwaddy Division Pathein Township, Myanmar; Mr. Noel C. Barut, Officer-in-Charge of the National Fisheries Research and Development Institute of the Philippines; Ms. **Praulai Nootmorn**, Director of the Andaman Sea Fisheries Research and Development Center, DOF-Thailand; Ms. Passarapa Kaewnern, Food Technologist of Fish Inspection and Quantity Control Division, Department of Fisheries/ Thailand. Dr. Dao Manh Son, Deputy Director of Research Institute of Marine Fisheries/ Vietnam; Mr. Yeap Soon Eong, Head of Fish Processing Technology Branch, Marine Fisheries Research Department (MFRD); Mr. Ibrahim Johari, Researcher of Marine Fishery Resources Development and Management Department (MFRDMD) who joined the 1st expert consultation in 2005 and supported in data collection. Thanks you to all processing plants which allowed our survey teams visit to the plants and provided us basic information related to surimi production and its market. The authors wishes this paper will be useful and provide views of surimi industry in the Southeast Asia region to those who interested.

Photo : 1st Meeting of Working Party on the Information Collection for Economically Important Species as Surimi Raw Materials

IV Profile of Surimi Processing Plant in Southeast Asia (by country)

<u>Indonesia</u>

Company name:	PT. Pulau Mas Moro Mulia
Contact address:	Kecamatan Moro Kabupaten Karimun (Kepri), Riau, Indonesia
Contact person:	Recumutan Moro Rabupaten Rarman (Reprij, Rada, maonesia
Business:	Surimi
Year of established:	1990/Surimi 1997
Telephone:	+62-779-511276
Fax:	+62-779-511319/511282
Email:	•
Web site:	
Market:	Singapore
Company name:	PT. Sumber Laut Utama
Contact address:	Jl. Robert Wolter Mongonsidi No. 41 P.O. Box 59 Cable: SLU Jambi 36001, Indonesia
Contact person:	Cipto. The Anshori Imran [Manager Pers/Umun]
dontaet personi	Ir. Budi Hartono
Business:	Surimi
Year of established:	1988/ Surimi 2000
Telephone:	+62-741-570148
Fax:	+62-741-570147
Email:	•
Web site:	·
Market:	Singapore
Company name:	PT. Muara Manggalindo
Contact address:	Jl. Muara Baru Ujung Blok H Kav. 1-10 Jakarta 14440 Indonesia
Contact person:	Mr. Hartono Tan
dontaet personi	hartono@manggalindo.com
Business:	Surimi [Seafood Processor and Exporter]
Year of established:	Manggalindo group in 1987
<i>m</i> 1 1	Seafood Processing Plant in June 2005
Telephone:	+62-21-6621577
Fax:	+62-21-6615671
Email:	sales@manggalindo.com, marketing@manggalindo.com, ida@manggalindo.com
Web site:	http://www.manggalindo.com
Market:	Singapore, Japan
Note:	Brand name: AGROSEA
Company name:	PT. Nam Kyung Korea Indonesia
Contact address:	Jl. Raya Sidoharjo Km 11 No. 160 Suradadi-Kab. Tegal 52182, Indonesia
Contact person:	Cho, Teck Yeun [Director]
Business:	Surimi
Year of established:	2003/ Surimi 2004
-	+62-283-3306029/320752
Telephone:	
Fax:	+62-283-320752
Email:	
Web site:	•
Market:	Korea
Company name:	PT. Blue Sea Industry
Contact address:	Jln. Wr. Supratman Rt 1/Rw 15 Pekalongan, Jawa Tengah, Indonesia
Contact person:	-
Business:	Surimi
Year of established:	June 2006 [Start produce July 2006]
2	
Telephone: Faw	+62-285-423405/406
Fax:	+62-285-423404
Email:	·
Web site:	-
Market:	Korea

Company name: Contact address: *Contact person:* **Business:** Year of established: Telephone: Fax: Email: Web site: Market:

Company name: Contact address: *Contact person:* Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: *Contact person:* **Business:** Year of established: Telephone: Fax: Email: Web site: Market:

<u>Malaysia</u>

Fax:

Note:

Fax:

Note:

Company name: OL Foods Sdn. Bhd. Contact address: Lot 9120 & 9121 Jalan Tepi Sungai, 36400 Hutan Melintang, Perak, Malaysia *Contact person:* Business: Surimi and Surimi base product [Surimi, Chilled Product, Frozen Product, Karasaki Ika] Year of established: 1990 Telephone: +605-6414292/6415805 +605-6412257 Email: ql@tm.net.my Web site: http://www.qlfoods.com/, http://qlfoods.asiaep.com/qlfood.htm Market: Surimi base product under brand names of "Top 1", and "Mushroom" Company name: **Ocean Fresh Malaysia Ocean Fresh Seafood Products Sdn. Bhd.** Contact address: Lot 19869 Kampong Baru, Peramu, 26060 Kuantan, Pahang, Malaysia *Contact person:* Business: Surimi and Surimi base product Year of established: 1990 +6012-3220300, +6012-3661630 Telephone: +603-61205780 Ocean.Fresh@yahoo.com, jackchua@malbiz.com Email: Web site: http://www.malbiz.com/OceanFresh.htm Market: EU, USA, Taiwan, Japan, Korea, China [from website] Surimi base product under brand name "Ocean Fresh"

PT. Sinar Bahari Agung

Jl. Raya Kendal-batang Km12, Keb. Kendal, Jawa Tengah, Indoesia H. Machfudz Amin Surimi 2001 [start operation on 10 April 2003]

Taiwan, Hong Kong, Singapore, Korea

PT. Maya Food Industries

Jl. Jlamprang, Krapyak Lor, Pekalongan, Jawa Tengah, Indonesia 51124 Drs. Eddy Purnomo Surimi 1995/ Surimi 2005 +62-285-421676, 424557 +62-285-422551, 424521 mfi-pkl@telkom.net Taiwan, Singapore Brand name: Ranesa Surimi

PT. Southern Marine Product

Jl. Brantas Kel. Pilang, Kec. Kademangan Probolinggo, Jawa Timur, Indoesia

Surimi April 2003 +62-335-422777 +62-335-422777 Japan, Singapore

Company name:	QL Marine Products Sdn. Bhd.
Contact address:	Mile 6.5, Off Jalan Tuaran, 88450 Inanam, Sabah, Malaysia Factory Kg Bolong, Tuaran, Sabah, Malaysia
Contact person:	
Business:	_
Year of established:	1990
Telephone:	-
Fax:	_
Email:	-
Web site:	
Market:	
Company name: Contact address:	Global Ocean Frozen Food Sdn. Bhd. Lot 191, SEDCO Industrial Estate, mile 3, North Rd., PPM 519 Elipora, 90000 Sandakam, Sabah, Malaysia
Contact person:	-
Business:	-
Year of established:	1990
Telephone:	-
Fax:	_
Email:	_
Web site:	_
Market:	
Company name:	Kinetic Food Processing Sdn. Bhd.
Contact address:	No. 11 & 13, Ground Floor, Jalan Tapang Timur, 96000 Sibu, Sarawak, Malaysia
Contact person:	-
Business:	
Year of established:	1997
Telephone:	+6084-332201 / 322001
Fax:	+6084-310001
Email:	
	peterkin@tm.net.my, kinpms@tm.net.my
Web site:	http://www.ktstrade.com.my/kft/frozen.htm
Market:	-
Company name:	Ta Hsin Enterprise Sdn. Bhd.
Contact address:	Lot 983, section 66 Jalan Tambatan Pending Industrial Estate 93450 Kuching, Sarawak, Malaysia
Contact person:	-
Business:	_
Year of established:	1992
Telephone:	
Fax:	-
Email:	_
Web site:	
Market:	-
murket.	
Company name:	Perikanan LKPP Fort Sdn Bhd <i>[from internet]</i>
Contact address:	Lot No. PTK 3/3/9476, Tanah Putih, 25150 Kuantan, Pahang, Malaysia
Contact person:	En Fauzun bin Abdul Samad
Business:	Manufactured of Surimi and Other Fishery Products
Year of established:	-
Telephone:	+609-5121003
Fax:	+609-5156855
Email:	alfie@tradenex.com
Web site:	http://www.tradenex.com/sites/plkpp/
Market:	Japan, United Kingdom
	Jupan, onice initedin

<u>Myanmar</u>

Company name:	Pyilonechantha Trading Co., Ltd.
Location:	Industrial Zone (3) Yangon
Contact address:	No. 160, U Tun Nyo Street, Industrial Zone (3), Shwepyitha Township, Yangon, Myanmar
Contact person: Business:	- Surimi plant and cold storage
Year of established:	1993, Surimi plant was started in 1994
Tear of established.	In 2004 the company invested new factory in Shewepyitha Industrial Zone (3)
Telephone:	+95-1-220192
Fax:	+95-1-228292
Email:	pyilonechantha@mptmail.net.mm
Web site:	
Market:	Japan, Australia, Singapore
Company name:	A.S.K. Andaman Limited
Location:	Myeik Industrial Zone, Myeik Township, Thanintharyi Division, Myanmar
Contact address:	Yangon Office: 11-A, Thanlwin Road, Kamayut Township, Yangon, Myanmar
Contact person:	Mr. Giegy Angelo [Production manager, Surimi and value added products]
Business:	Surimi plant and cold storage
Year of established:	2003, started surimi processing line in 2004 [Joint venture between Texchem Group Food Division with Mascot Industries Co., Ltd. in Myanmar]
Telephone:	+95-1-505-535/707-232
Fax:	+95-1-501-785/505-464
Email:	gpa-aska@myanmar.com.mm, owt-aska@myanmar.com.mm, gen-aska@myanmar.com.mm
Web site:	http://www.texchemgroup.com
Market:	Japan and Malaysia (to Seapack Food Sdn Bhd in Penang)
Company name:	Pyi Phyo Tun International Company Limited (PPT)
Location:	Strand Road, Thalaisu Quarter, Myeik
Contact address:	Yangon Office: No.15, 11 th Street, Lanmadaw Township, Lanmadaw P.O. 11131, Yangon, Myanmar
Contact person:	Mr. Hla Than [Director]
Business:	Marine products, fish meal factory, cold storage, veneer factory
Year of established:	1993, Surimi processing line has not started
Telephone:	+95-1-222-630, 220-427, +95-59-41728
Fax:	+95-1-225-803, +95-59-41729
Email: Web site:	PPTAMP@mptmail.net.mm
Web site: Market:	
Market.	
Company name:	Min Zar Ni Co., Ltd.
Location:	Industrial Zone (1), Yangon
Contact address:	No. 4-Kha/1, Hlaing River Bank Road, Thaung Gyi Taung Quarter, Industrial Zone (1), Hlaing Thar
Contact person:	Yar Township, Yangon, Myanmar Mr. Ye Linn Naing [Director]
contact person.	U Nyo Min
Business:	Cold storage and processing plant
Year of established:	1995 / Surimi 2003
Telephone:	+95-1-684-181 to 3
Fax:	+95-1-684-185
Email:	minzarni@mptmail.net.mm
Web site:	
Market:	Japan (first meeting) Chinese Company (Owner); Brand name: Royal Sea Princess
Note:	Chinese Company (Owner); Brand name: Royal Sea Princess
Company name:	Pearl Sea Co., Ltd.
Location:	Industrial Zone (4), Yangon
Contact address:	No. 127, Wat Ma Suit, Won Tauck Road, Hlaing Thar Yar Industrial Zone (4), Yangon, Myanmar
Contact person:	Mr. Aung Zaw Oo
Business:	Surimi plant
Year of established:	2003 (first meeting)
Telephone: Fax:	+95-1-685010
Email:	-

Web site:	<u>-</u>
Market:	China (first meeting)
Note:	Chinese Company (Owner)
Company name:	General light Co., Ltd.
Location:	-
Contact address:	Pa-Dauk-Chaung Police Station Compound, Bayint naung Main Rd., 4 Quarter, Hlaing Township, Yangon, Myanmar
Contact person:	
Business:	-
Year of established:	2001
Telephone:	+95-1-682052
Fax:	-
Email:	-
Web site:	-
Market:	Taiwan (first meeting)
<u>Thailand</u>	
Company name:	B. S. Manufacturing Co., Ltd.
Contact address:	9/99 Moo 7, Bangna-Trad Rd., Bangchalong, Bangplee, Samut Prakan 10540
Contact person:	Mr. Satien Pornyuenyong (Managing Director)
Business:	Frozen imitation crab meat, frozen fish paste (Surimi), frozen fish roll (Chikuwa), frozen fish cake (Kamaboko)
Year of established:	1986

Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address:

Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market:

Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone:

+66(34)822958-9 +66(34)822931 atech@ji-net.com -Japan, Korea, Europe Brand name: Andaman Surimi ame: Anusorn Mahachai Surimi Co., Ltd.

Mr. Anucha Techanitisawad (Managing Director)

Manufacture of frozen minced fish (surimi) and fish meal

+66(2)3168394, 3993401-4

Brand name: customer's brand

Premier Frozen Product Co., Ltd.

bs@mail.thailand.net, bsmnuf@ksc.th.com

Mr. Somnuek Jaisunthud (Factory Manager)

Andaman Surimi Industries Co., Ltd.

Africa, Asia Pacific, East Asia, Southeast Asia, Western Europe

1/98 Moo 12, Soi Watbangpleeyai, Bangna-Trad Rd. (Km. 13), Bangpleeyai, Bangplee, Samut

12/32 Moo 3, Rama II Rd., Bangkachao, Muang Samutsakhon, Samutsakhon 74000

http://www.directory.thailand.net/bs

+66(2)3993405

Prakan 10540

August, 1988

+66(2)3171134-6 +66(2)3171450

Surimi

sunmarine@loxinfo.com

Japan, Korea, Domestic

March 13, 1990 2000

59/7 Moo 8, Tasai, Muang Samutsakorn, Samutsakhon 74000 Mr. Aphichai Techanitisawad (Managing Director) aphichai@anusorn.co.th Surimi August 14, 2003 (Start operated at August 11, 2004) +66(34)414161-4 Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address:

Contact person: Business: Year of established: Telephone: Fax: +66(34)414165 marketing@anusorn.co.th http://www.anusorn.co.th Korea, Japan, EU, Singapore, Malaysia, Domestic Brand name: AMS

Apitoon Enterprise Industry Co., Ltd

5/1 Moo 5, Tasai, Muang Samutsakhon, Samutsakorn 74000 Mr. Phiboon Chuenchusakul (Managing Director) Frozen minced fish meat (surimi), other frozen marine products 1975/Surimi 1983 +66(2)2850051, +66(34)421112 +66(2)2850359, 2850369 apitoon@apitoon.com http://www.apitoon.com/index.html Japan, Singapore, USA, Italy, Spain, France Brand name: Apitoon Surimi

K.L. Cold storage Co., Ltd.

78 Moo 4, Tasai, Muang Samutsakorn, Samutsakorn, 74000 Ms. Rawiwan Pratanporn (Managing Director) Mr. Katha Sakornsin (Factory manager) Surimi [Cold storage, frozen seafood, surimi, breaded products, fillet products] 1988, Surimi started in June, 2005 +66(34)822371-3, 413311-19 +66(34)822374, 413320 katha@mail.klcold.co.th

Japan

Lucky Food (Thai) Co., Ltd.

63/2 Moo 6, Thonburi-paktho Rd., Bangkrachao, Muang Samutsakorn, Samutsakorn, 74000 Mr. Noppadol Srisaowakul (Managing Director) Mr. Wirat Tumkram (Assistant of production general manager) Surimi 1983 +66(34)839483-5, 839863-5 +66(34)839482 luckyppl@ji-net.com http://www.luckyfoods.thailand.com Japan, Hong Kong, Taiwan, Singapore, Domestic Brand name: Lucky

Lucky Surimi Products Co., Ltd.

73/3 Moo 8, Rama II Rd., Bangkrachao, Muang Samutsakhon, Samutsakorn, 74000 Mr. Piti Kittithirapornchai (Managing Director) Mr. Kittipong Vivitvorakit (Plant manager) kittipong@luckysurimi.com Surimi and Surimi base product April 1, 1999 +66(2)4760674-82, +66(34)845288 +66(2)4760658, +66(34)845236 lsp@luckysurimi.com http://www.luckysurimi.com Japan, Taiwan, France, Singapore, USA, China, Canada, Korea, Domestic Brand name: Lucky Surimi Products, LSP (for Surimi-base product)

Pacific Marine Food Product Co., Ltd.

75/12 Moo 5, Soi Wat Sopanaram, Ekachai Rd., Kokkham, Muang Samutsakhon, Samutsakorn
74000
Mr. Pornsak Thaworntaweewong (Managing Director)
Surimi [Frozen Fish, Dried Fish and Fishmeal]
1990
+66(34)833696, 833704
+66(34)423620, 426743

Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: *Contact person:*

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business:

Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

SEAFDEC/Training department

pacific-pam@hotmail.com, surimithailand@asia.com Japan, Taiwan, Malaysia, Singapore and Domestic China

Sea Royal Marine Food Product Co, Ltd.

Brand name: PAN or PAM

80 Moo 1, Thamkunakorn Rd., Bangyaprake, Maung Samutsakorn, Samutsakorn, 74000 Mr. Sanguan Phurkwattanakul (Managing Director) Mr. Suphachai Promsema (Factory Manager) Surimi and Surimi base product February 5, 1987 +66(34)423961-4 +66(34)422829,841220 sea_royal@yahoo.com http://www.thaifrozenseafoods.com, http://www.srm.thailand.com Japan, Singapore, Taiwan, Domestic Brand name: Napachai Surimi (NCS), SR

Starfish Co., Ltd.

79/8 Moo 1, Bangtorud, Muang Samutsakhon, Samutsakhon, 74000 Mr. Kwanchai Samutpanich (Managing Director) Mr. Witit Muangsiri (Asst. Marketing Manager) witit@starfoods.co.th Surimi and Surimi base product 1996 +66(34)839935-40,839740 +66(34)839739 marketing@starfish.co.th, marketing@starfoods.co.th

Japan, Singapore, Korea, Taiwan, EU, Domestic Brand name: Starfish

Mr. Kriangsak Setavorphan (Managing Director)

China Siam Seafoods Co., Ltd.

69 Moo 5, Highway 41 Rd., Khaothan, Thachang, Suratthani 84150 Mr. Somkiat Kiatsrichart (Owner) Ms. Suwanna Kiatsrichart (Managing Director) Mr. Rungwit Kiatsrichart (Marketing Manager) Surimi 1996 +66(77)260601-4 +66(77)260605 css@chinasiam.com, css_foods@yahoo.com Taiwan, China, Japan, Korea

Brand name: CSS

Siamchai International Food Co., Ltd. [SIFCO] 73/3 Moo 2, Petkasem Rd., Bangrin, Muang Ranong, Ranong 85000 Mr. Tanarat Tanacheevit Mrs. Salim Tanacheevit (Managing Director) Miss Urai Satthachit (Vice Managing Director) Soft cuttlefish, squid, surimi, BT. Shrimp, frozen fish, octopus, cuttlefish, value-added seafood, soft shell crab 1987 +66(77)833861,833862,833863,833864,811889,821412 +66(77)824989,821413,821414 sifco@sifcogroup.com, sifco@samart.co.th, quotation@sifcogroup.com http://www.sifcogroup.com Japan, China, Singapore, Taiwan, USA, Canada, Hong Kong, and etc. Brand name: SIFCO Surimi, Andaman Queen Kantang Seafood Co., Ltd. 32/50 Kuena Rd., Kantang, Kantang, Trang 92110

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person: Business: Year of established : Telephone: Fax: Email: Web site: Market:

Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:

Company name: Contact address: Contact person:

Business:

Mr.Piman Dongdunk (Factory Manager) Surimi and Surimi base product August 25, 1989 +66(75)251450, 252008, 251655 +66(75)251789, 251358, 251703 ktgroup@cscoms.com -

Japan, Korea, Malaysia, Singapore, Domestic Brand name: KSF

Trang Sure Co., Ltd.

88/8 Moo 4, Kuang Pai San Rd., Nathamneua, Muang Trang, Trang, 92190 Mr. Praves Sirisuttinunt (Managing Director) Ms. Sriprae Chuaydoo (QC Manager) Surimi [Frozen minced fish meat (surimi), frozen seafood, frozen fish fillet] 1992 +66(2)8633288, +66(75)276011-6 +66(2)863-1390, +66(75)276020 export@trangsure.com, trgsure@cscoms.com, tsubkk@cscoms.com http://www.trangsure.com Japan, Korea, Taiwan, Singapore, USA, Europe, Malaysia Brand name: Trang Sure

Thaveelarp Fisheries Ltd. Part

61 Kittikhun Rd., Kantang, Trang 92110 Mr. Kajornsak Julavittayanukool Surimi 1990 +66(1)6894505 +66(2)2233260 -

Hai Tai Seafood Co., Ltd.

64/2 Moo 5, Chana-Pattani Rd., Banna, Chana, Songkhla, 90130 Ms. Kanchaporn Saeliaw (Production general manager) Surimi 1994 +66(74)378391-7 +66(74)378398-9 ht-mm@sanook.com -

Korea (Head office of this company is in Korea) Brand name: Hai Tai

Man A Frozen Food Co., Ltd.

3/2 Moo7, Kao Roubchang, Maung Songkhla, Songkhla, 90000 Mr. Mana Sripitak (Managing Director) Mr. Sutthipong Charnthanyakam sutthipong@manafish.com Surimi and Surimi base product 1990 (September 7, 1990) +66(74)336102-6 +66(74)336107 manabkk@asiaaccess.net.th, manafish@manafish.com, mana_fish@hotmail.com http://www.manafish.com/th/news.aspx Japan, Singapore, Hong Kong and domestic Brand name: Man A, Pure Fish

Pacific Fish Processing Co., Ltd.

27/4 Moo7, Kaoseng-Jana Rd., Kao Roubchang, Muang Songkhla, Songkhla, 90000 Mr. Amnouychock Yodkaev (Surimi Factory Manager) chock@pfp-pacific.com Surimi and Surimi base product

Surimi Industry in Southeast Asia [2007]

Year of established:	1984
Telephone:	+66(2) 2854070-5, +66(74)323207-9, 336011-3, 435283-92
Fax:	+66(74)323210, 321021, 336018-9, 435-291
Email:	export@pfp-pacific.com, sale@pfp-pacific.com
Web site:	http://www.pfp-pacific.com
Market:	Japan, Taiwan, Malaysia, Singapore, Hong Kong, China, Australia, France, Canada, USA, and
	domestic
Note:	Brand name: PFP (for Surimi-base product)
6	
Company name:	Buyong General Co., Ltd.
Contact address:	75/12 Moo 8, Ban Khoak Ma, Nong Chik-Jana Rd., Banna, Jana, Songkhla 90130
Contact person: Business:	- Surimi
Year of established:	2005
Telephone:	+66(74)342261
Fax:	-
Email:	_
Web site:	-
Market:	<u> </u>
Company name:	Chaicharoen Marine (2002) Co., Ltd.
Contact address:	364 Moo 8, Na Kleau Rd., Bana, Muang Pattani, Pattani 94000
Contact person:	Mrs. Supawadee Choksakulnimitr (Managing Director)
Business:	Surimi
Year of established:	2003 +66(73)333444, 311142-3
Telephone: Fax:	+66(73)348216, 311121
Email:	cmr@loxinfo.co.th
Web site:	http://www.cmr2002.com
Market:	Japan, Singapore, Malaysia
Note:	Brand name: CMR, Chaicharoen Surimi
<u>Vietnam</u>	
<u>Vietnam</u>	
<u>Vietnam</u> Company name:	Viet Truong Co., Ltd.
Company name: Contact address:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam
Company name:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director)
Company name: Contact address:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and
Company name: Contact address: Contact person: Business:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.]
Company name: Contact address: Contact person: Business: Year of established:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006)
Company name: Contact address: Contact person: Business: Year of established: Telephone:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore)
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director)
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.)
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone:	Vinh Niem Industrial Park, le Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email:	Vinh Niem Industrial Park, le Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230 dnf@dng.vnn.vn
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230 dnf@dng.vnn.vn - Japan, Thailand, China, New Zealand
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:	Vinh Niem Industrial Park, Ie Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230 dnf@dng.vnn.vn - Japan, Thailand, China, New Zealand This is Japanese company "Daiichi Chinmi". Have 5 factories, 2 in Japan 1 in China, 1 in Thailand, and 1 in Vietnam.
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Note: Company name:	 Vinh Niem Industrial Park, le Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230 dnf@dng.vnn.vn - Japan, Thailand, China, New Zealand This is Japanese company "Daiichi Chinmi". Have 5 factories, 2 in Japan 1 in China, 1 in Thailand, and 1 in Vietnam.
Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Company name: Contact address: Contact person: Business: Year of established: Telephone: Fax: Email: Web site: Market: Note:	Vinh Niem Industrial Park, le Chan District, Hai Phong City, Vietnam Mr. Ngo Viet Truong (Director) Surimi [Seafood Processing including Surimi and import-export, Main product is frozen fish and squid.] 2001 (Surimi May 2006) +84-31-742563 +84-31-742960 viettruongco.ltd@hn.vnn.vn - Korea, Japan [Kanafuku Company], (Singapore) Danifoods D&N Foods Processing Co., Ltd. 62 Yet Kieu Street, Tho Quang, Son Tra District, Danang City, Vietnam Mr. Noboru Sakaguchi (Director) Mr. Nguyen Van Thuong (Manager of Trading Dept.) ngvanthuong@vnn.vn Surimi and Surimi base product 1996 +84-511-848170, 848171, 848178 +84-511-848230 dnf@dng.vnn.vn - Japan, Thailand, China, New Zealand This is Japanese company "Daiichi Chinmi". Have 5 factories, 2 in Japan 1 in China, 1 in Thailand, and 1 in Vietnam.

Surimi Industry in Southeast Asia [2007]

Business:	Surimi [Seafood processing, Main business: Manufacturing and processing sea product for export
	and domestic market. Farm product processing and export. Main product: Specializing product processing and export Surimi]
Year of established:	7 June 1997, Surimi 1998
Telephone:	+84-64-844603, 844651, 844652
Fax:	+84-64-844653
Email:	seafood@hcm.vnn.vn, tiendat@vasep.com.vn, tiendatseafood@vnn.vn
Web site:	http://www.vasep.com.vn/tiendat/
Market:	Japan, Korea, Australia, Singapore, Malaysia, Russia
Company name:	Baria-Vungtau Seafood Processing and Import-Export Joint Stock Company Baseafood [Factory No. II]
Contact address:	460 Truong Cong Dinh Street, Vungtau City, Baria-Vungtau Province, Vietnam
Contact person:	Mr. Pham Kim Dien (Vice Director)
Business:	Surimi [Seafood processing]
Year of established:	1982, Surimi 1991
Telephone:	+84-64-580085, 580702, 837313
Fax:	+84-64-837312
Email:	baseafoodvn@vnn.vn, bsf@hcm.vnn.vn, bsff20@hcm.vnn.vn
Web site:	http://www.baseafood.net
Market:	EU, Japan, Korea [main], Singapore, Taiwan, Thailand, China, Mexico
Note:	There are 5 factory; No.1 and 4 in Baria Town, No.2 in Vungtau city, No.3 in Phuoc Hai Village, Dat
	Do District, No.5 in Long Hai Town, Long Dien District.Factory No.2 and 3 produce Surimi.
Company name:	Coimex [Condao Seaproducts and Import Export Company]
Contact address:	40 Le Hong Phong Street, Ward 4, Vung Tau City, Vietnam
Contact person:	Mr. Nguyen The Hung (Vice Director)
Business:	Surimi and Surimi base product, Fish sauce factory.
Year of established:	17 September 1992, Surimi in 1995
Telephone:	+84-64-839914, 839362, 837794
Fax:	+84-64-839360
Email:	coimexco-cty@hcm.vnn.vn, thehung@coimexvn.com, coimexdpt@hcm.vnn.vn
Web site:	http://www.coimexvn.com
Market:	Korea, Russia & SNG, Japan, USA, Singapore, Taiwan, EU, Australia, Hong Kong
Note:	First started as State-owned Company, but at present Joint Stock Company now [Gov.51% Private
	49%]
Company name:	Viet Nam Changhua Aquatic Foodstuff Co., Ltd.
Contact address:	Office: 04 Trung Trac Street, Ward 1, Vung Tau City, Vietnam
	Factory: 1738 30/4 Street, Ward 12, Vung Tau City, Vietnam
Contact person:	Mr. Zhang Xue Jun (General Director)
Business:	Surimi & Surimi-based products [China Company]
Year of established:	
Telephone:	+84-64-621251
Fax:	+84-64-621250
Email:	tch@vip.sina.com, chrzvn@hotmail.com
Web site:	-
Market:	EU, Russia, USA, China
	xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx