

We are Iceland Seafood

Since 1932

Our brands & products:

Iceland Gold®

13

Icelandic Seafood®

15

Islandia®

18

Other products from Iceland

21

Islandia® Armengol

22

Dried products

23

Seastar®

24

Banord®

26

Range of products from other origins

28

Fish & Chips

29

Havelok & Batter Me Up®

30

Oceanpath & Dunn's®

31

Las Ta-Pas de Islandia® Armengol

32

We are

Iceland Seafood

A respected industry leading supplier of North Atlantic seafood. A leading service provider in our markets.

A key processor of high quality seafood in the Spanish and United Kingdom markets. One of the largest exporters of fish products from Iceland.

Proud of our team of more than 620 people, their know-how and their expertise.

1932

The Ocean is our way of life. We belong to a culture that looks to the sea with respect, responsibility and gratitude. From the fisherman from Ísafjörður to the manager in Hamburg or the worker in the factory in Barcelona. Across all the organization.

It's about our past, about the present and a commitment to the future.

Welcome

1932
The Union of Icelandic Fish Producers (SÍF) Founded in 1932 for export of salted fish products

1935
The Herring Board Founded in 1935 for the export of salted herring from Iceland

1957
Samband of Iceland establishes a seafood division for export of frozen seafood

1999
Armengol Spanish company purchased in 1999

1999
Merger: SÍF and Iceland Seafood Plc Including the Herring Board, under the name SIF Plc

2004
SÍF Plc founds Iceland Seafood International in order to take over all export and sales of marine products

2008
Tros The first company in exporting fresh fish from Iceland became a part of Iceland Seafood

2010
IS Barraclough Acquired in 2010 and marks the beginning of value added operations in the UK

Strong Roots.

Iceland Seafood International is proud of its strong heritage and history which the Company has built upon to become a respected industry leader.

on board

2012
Havelok
Founded as a joint venture, Havelok today is a leading seafood supplier to UK foodservice

2016
First North listing
Iceland Seafood listed on the First North Iceland market

2018
Oceanpath
Purchased in 2018, Oceanpath is the largest seafood provider in the Irish retail market

2018
Solo Seafood
Purchased in 2018, creating a strong integrated company in the Southern European market

2019
Main Market listing
Iceland Seafood International lists its shares on the Nasdaq Iceland Main Market

2020
Elba Seafood
Purchased in 2020, Elba is a great addition to well positioned S-European operation

2020
Iceland Seafood UK
Merge of the two Iceland Seafood's UK based companies Havelok Ltd and Iceland Seafood Barraclough in one

2020

**Our headquarters are in Iceland,
and we operate 3 divisions
with 11 businesses in Europe
and North and South America**

Sales and Distribution Division

Iceland Seafood Iceland, located in Reykjavík, is one of the largest companies in the export of seafood from Iceland to all main markets around the world. The company operates in close co-operation with Icelandic seafood producers and provides sourcing expertise, quality control and logistic solutions for other Iceland Seafood companies.

Iceland Seafood France, based in Boulogne-sur-mer, provides high-quality seafood from Iceland and from a variety of global sources. The company supplies fresh and frozen products to food service, retail and processors in France.

Iceland Seafood Germany, located in Hamburg, is a supplier of high-quality fresh seafood. Fresh fish is mainly flown in from Iceland for delicatessen stores, food service and retail.

Iceland Seafood U.S.A., our USA division, markets a full range of cod, haddock and pollock/saithe products for the distributor, food service and restaurant industry in the USA. Products are imported directly from Iceland, Russia and Asia.

Value Added Divisions

Iceland Seafood continues to invest in value added activities in line with global trends. We are focused on supplying great quality seafood and creating solutions for our customers.

Northern Europe Division

Havelok Limited, located in Grimsby (UK), supplies high-quality seafood from procurement to packed product, which is second to none, offering one of the finest ranges of breaded, battered and plain fish in the UK. It is focused primarily on the catering and foodservice market.

Iceland Seafood Barraclough, located in Bradford (UK), specialises in supplying our retail customers with private label high-quality fish and shellfish globally sourced. It specialises in smoking, cutting to customer specs and packing for many of the largest retailers in the UK.

Oceanpath Limited, operating out of two factories in North Dublin, is one of the largest seafood processors in Ireland, supplying to major Irish retailers and food service customers. Within the Group, Dunn's of Dublin is an iconic premium retail brand best known for its smoked seafood products.

Southern Europe Division

Iceland Seafood Ibérica, located close to Barcelona and with support in Vigo, Madrid, Andalusia, Genova and Argentina, has processing, cold store and distribution facilities. It is a strong player in salted and frozen seafood operating in the Spanish market, with sales across the Mediterranean region and offers its variety of quality seafood products adapted for local tastes.

Strong combination of
sourcing expertise and well positioned value
added activities

**7 value added
factories
11 businesses
8 country
locations**

A complete value chain

Iceland seafood is in a unique position to benefit from close cooperation with strategic partners and proximity to the markets and efficient value added operations

Presence through strategic alliances and cooperation

Sales & Distribution is the backbone of the Group and supports value added activities, which drive profitability

Vertically integrated

Environmental & Corporate Social Responsibility Policies

Environmental Policy

The key environmental consideration for the Iceland Seafood International Group are:

- **Sustainable fisheries**
- **Energy use**
- **Greenhouse gas emissions**
- **Water use**
- **Waste**

Principles

- 1 Our objective is to source only from fisheries that are administrated in conformance with **FAO Code of Conducts** for responsible fisheries and have proper fishery management systems,
- 2 ISI supports independent and credible standards that are set to audit and approve **fisheries that are well managed** and will wherever possible promote these fisheries to its customers,
- 3 ISI is committed to working with industry on fishery **improvements and best practises**,
- 4 We help and support customers to make **the right choice** to source sustainable seafood,
- 5 ISI is committed to **supply sustainable seafood** to it's customers.
- 6 **Educate** customers, suppliers, employees and other key stakeholders about environmentally responsible seafood.
- 7 **Participate** in work with official and industry bodies to achieve our policy.

Corporate Social Responsibility Policy

This Policy defines the Group's expectations of our employees as well as what expectations our employees shall have of each other and on us as their employer. It is based on the belief that **business should be conducted honestly, fairly and legally**. The principles apply in the context of the value chain across the Groups operations.

Principles

- 1 We are committed to maintaining the **highest standards** of business conduct by using only legal and ethical means in all business activity.
- 2 **We are fair, equitable and respectful** to employees, associates, competitors, customers, the public and all business or professional relationships.
- 3 We treat all customers and suppliers **honestly, fairly and objectively**.
- 4 We observe all applicable state, federal, foreign or international **laws and regulations** relating to the production, sourcing, processing, labelling, handling, importing, distribution, promoting and selling of seafood products.
- 5 We are committed to maintaining the Group's financial books and business records with the **highest degree of accuracy, completeness and integrity**.

A global sourcing policy
based on responsible ocean
stewardship

FAO Code of Conduct

The purpose of 1995 FAO Code of Conduct is to set international standards of behaviour for responsible practices with a view to ensuring the effective conservation, management and development of living aquatic resources, with due respect for the ecosystem and biodiversity.

+ www.fao.org

Iceland Responsible Fisheries

The FAO-Based Iceland Responsible Fisheries Management Certification Programme is a third party certification model used to verify responsible fisheries management in Icelandic waters and good treatment of marine resources.

+ www.responsiblefisheries.is

MSC

Each MSC certified fishery has been independently assessed on its specific impacts to wild fish populations and the ecosystems they're part of. All along the supply chain, from ocean to plate, MSC certified seafood is clearly labelled so it can be traced to a certified sustainable fishery.

+ www.msc.org

+ www.icelandseafood.com/CSR

A wide range of products

Fresh products – Ground & Farmed fish – FAS Frozen at sea
Flat fish – Shellfish & Cephalopods – Pelagic fish – Wet salted
Light salted – Dried products – Tapas & ready meals
Battered, Breaded & Children – Smoked products

Iceland Gold® Brand
Quality fresh & frozen
seafood from Iceland

Gadus morhua
COD WHOLE, FILLETS,
LOINS, TAILS, PORTIONS,
CHEEKS AND ROE
Fresh

Sebastes marinus / Sebastes norvegicus
REDFISH
WHOLE, FILLETS, LOINS
Fresh

Reinhardtius hippoglossoides
GREENLAND HALIBUT
WHOLE, FILLETS
AND LOINS
Fresh

Melanogrammus aeglefinus
HADDOCK
WHOLE, FILLETS,
LOINS AND TAILS
Fresh

Microstomus kitt
LEMON SOLE
WHOLE, FILLETS
Fresh

Lophius piscatorius
MONKFISH
WHOLE, TAILS,
FILLETS, CHEEKS
Fresh

Pleuronectes platessa
PLAICE
WHOLE AND FILLETS
Fresh

Salvelinus alpinus
ARCTIC CHARR
WHOLE, FILLETS
Farmed / Fresh

Nephrops norvegicus
SCAMPI
WHOLE, TAILS
Fresh

Strongylocentrotus droebach
SEA URCHINS
WHOLE
Fresh

Anarhicas minor
CATFISH
WHOLE, FILLETS,
LOINS AND CHEEKS
Fresh

Pollachius virens
SAITHE
WHOLE, FILLETS,
LOINS, TAILS
Fresh

Iceland Gold® brand
Quality fresh & frozen
seafood from Iceland

Gadus morhua
COD WHOLE, H/G, SKIN
ON AND SKINLESS, LOINS,
FILLETS, CENTER CUTS,
CHEEKS / Frozen

Gadus morhua
COD LOINS
Cello wraps / Frozen

Gadus morhua
COD
SKINLESS FILLETS
Cello wraps / Frozen

Gadus morhua
COD
FILLETS PORTIONS
Cello wraps / Frozen

Melanogrammus aeglefinus
HADDOCK WHOLE, SKIN
ON / SKINLESS FILLETS,
LOINS, TAILS, CENTER CUTS,
BLOCKS / Frozen

Melanogrammus aeglefinus
HADDOCK FILLETS &
FILLETS PORTIONS
Cello wraps / Frozen

Pollachius virens
SAITHE
FILLETS, LOINS, TAILS,
CENTER CUTS, BLOCKS,
ROES / Frozen

Pollachius virens
SAITHE
FILLETS PORTIONS
Cello wraps / Frozen

Cyclopterus lumpus
LUMPFISH
WHOLE AND ROES
Frozen

Salvelinus alpinus
ARCTIC CHARR
WHOLE, FILLETS
Farmed / Frozen

Rehinhardtius hippoglossoides
GREENLAND HALIBUT
H/G OR FILLETS
Frozen

Pandalus borealis
COLDWATER SHRIMPS
COOKED & PUD
Frozen

Scomber scombrus
LONGLINE MACKEREL
FILLETS
Frozen

Gadus morhua
LIGHT SALTED COD
SELECTED LOINS
IWP · 300+ g/p · 6 x 2 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SELECTED SHORT LOINS
IWP · 200-300 g/p · 6 x 2 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SELECTED CENTER CUTS
IWP · 150-250 g/p · 6 x 2 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SELECTED BELLIES
IWP · 100-200 g/p · 6 x 2 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SELECTED CUBES
IWP · 25-40 g/p · 6 x 2 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SELECTED TONGUES
IWP · 6 x 2 kg
Frozen

Gadus morhua
LIGHT SALTED COD
THOR LOINS
IWP · 200+ g/p · 3 x 4 kg
Frozen

Gadus morhua
LIGHT SALTED COD
XXL LOINS
IQF · 1500+ g/p · 1 x 9 kg
Frozen

Gadus morhua
LIGHT SALTED COD
JUMBO LOINS
IQF · 500+ g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SOLOMILLO LOINS
IQF · 900-1100 g/p · 1 x 6 kg
Frozen

Gadus morhua
LIGHT SALTED COD
350+ LOINS
IQF · 350+ g/p · 1 x 5,68 kg
Frozen

Gadus morhua
LIGHT SALTED COD
200-400 LOINS
IQF · 200-400 g/p · 1 x 6 kg
Frozen

Icelandic® brand

Premium quality used solely for products out of Iceland

Gadus morhua
LIGHT SALTED COD
GRAN CHEF LOINS
IQF · 180-250, 250-350 g/p
1 x 5 kg / Frozen

Gadus morhua
LIGHT SALTED COD
EXTRA LOINS
IQF · 200+ g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
GRADED LOINS
IQF · 80-120, 120-140, 140-160,
160-200 g/p · 1 x 6 kg / Frozen

Gadus morhua
LIGHT SALTED COD
PORTIONS
IQF · 150+ g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
CENTER CUTS
IQF · 150+ g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
TAILS
IQF · 100-150, 150-250 g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
2 x 2 - 3 x 4 CUBES
IQF · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SKIN ON FILLETS
100-500, 500-1000, 1000+ g/p
IQF · 1 x 11 kg / Frozen

Gadus morhua
LIGHT SALTED COD
LOINS AND CENTER CUTS
IQF · 100-200 g/p · 10 x 750 g
Frozen

Gadus morhua
LIGHT SALTED COD
STRIPS
IQF · 8 x 500 g / 1 x 5 kg / 1 x 10 kg
Frozen

Gadus morhua
LIGHT SALTED COD
BELLIES
IQF · 90+ g/p · 1 x 5 kg
IQF · 10 x 750 g / Frozen

Gadus morhua
LIGHT SALTED COD
TAILS
IQF · 10 x 750 g
Frozen

Gadus morhua
LIGHT SALTED COD
SKIN ON LOINS
4-PACK · 115-145 g/p · 16 x 500 g
Frozen

Gadus morhua
LIGHT SALTED COD
JUMBO LOINS
SKINPACK · 12 x 420 g
Frozen

Gadus morhua
COD
ROES
IQF · 50-200, 200-400, 400-600,
600-900 g/p · 1 x 5 kg / Frozen

Gadus morhua
LIGHT SALTED COD
SPLITTED HEADS
IQF · 400+ g/p · 1 x 15 kg
Frozen

Molva molva
LIGHT SALTED LING
 FILLETS
 INT · 500-1000, 1000-1200 g/p
 1 x 11 kg / Frozen

Sebastes marinus / mentella
REDFISH
 SKIN ON FILLETS
 IQF · 70-130, 130-200, 200-300,
 300+ g/p · 1 x 5 kg / Frozen

Pollachius virens
LIGHT SALTED SAITHE
 FILLETS
 IQF · 100-500, 500-1000,
 1000+ g/p · 1 x 11 kg / Frozen

Scomber scombrus
MACKEREL
 FILLETS
 IQF · 100-150, 140-160 g/p
 1 x 6 kg / Frozen

Glyptocephalus cynoglossus
WITCH FLOUNDER
 WHOLE GUTTED
 IQF · 250-450 g/p · 1 x 11 kg
 Frozen

Lepidorhombus whiffiagonis
MEGRIM
 WHOLE GUTTED
 IQF · 300-1000, 1000+ g/p
 1 x 11 kg / Frozen

Nephrops norvegicus
SCAMPI HOSO
 IQF · 1-4, 5-7, 8-10, 11-15, 16-20,
 21-25, 26-35 p/kg · 1 x 1,5 kg
 Frozen

Islandia®

High quality wet salted and light salted frozen products from Iceland

Gadus morhua
LIGHT SALTED COD
300+ LOINS
IWP · 300+ g/p · 6 x 2kg
Frozen

Gadus morhua
LIGHT SALTED COD
200-300 LOINS
IWP · 200-300 g/p · 6 x 2kg
Frozen

Gadus morhua
LIGHT SALTED COD
BELLIES IWP
IWP · 100-300 g/p · 6 x 2kg
Frozen

Gadus morhua
LIGHT SALTED COD
CENTER CUTS IWP
IWP · 150-250 g/p · 6 x 2kg
Frozen

Gadus morhua
LIGHT SALTED COD
GRAN GOLIAT LOINS
IWP · 200 - 250 g/p · 3 x 4 kg
Frozen

Gadus morhua
LIGHT SALTED COD
LOINS
IQF · 500-800, 700+ g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
PREMIUM CENTER CUTS
IQF · 150-300, 280-500 g/p
1 x 5 kg / Frozen

Gadus morhua
LIGHT SALTED COD
PORTION LOINS
IQF · 120-200, 200-270,
270+ g/p · 1 x 5 kg / Frozen

Gadus morhua
LIGHT SALTED COD
TAILS
IQF · 100-300, 150-450 g/p
1 x 5 kg / Frozen

Gadus morhua
LIGHT SALTED COD
BONELESS BELLIES
IQF · 100-300 g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
STRIPS
IQF · 14 x 250 g / 8 x 500 g /
1 x 4,5 kg / 1 x 10 kg / Frozen

Gadus morhua
LIGHT SALTED COD
CATERING PORTIONS
IQF · 80-120, 120-180 g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
PORTIONS
IQF · 15 x 320 g
Frozen

Gadus morhua
LIGHT SALTED COD
FILLETS IQF · 200-500,
500-1000, 1000+ g/p · 1 x 11 kg
700-1000 g/p · 1 x 5 kg / Frozen

Gadus morhua
LIGHT SALTED COD
TONGUES
IWP · 6 x 2 kg
Frozen

Gadus morhua
COD
ROES
IQF · 50-200, 200-400, 400-600,
600+ g/p · 1 x 5 kg / 1 x 6 kg
Frozen

Gadus morhua
DESALTED COD
 LOINS
 HIG · 140-300 g/p · 1 x 6,5 kg
 Frozen

Gadus morhua
DESALTED COD
 PORTIONS
 HIG · 80-250 g/p · 1 x 5,2 kg
 Frozen

Pollachius virens
SAITHE
 LOINS
 IQF · -450, 450+ g/p · 1 x 5 kg
 Frozen

Pollachius virens
LIGHT SALTED SAITHE
 LOINS
 IQF · 700+ g/p · 1 x 5 kg
 Frozen

Pollachius virens
LIGHT SALTED SAITHE
 PORTION LOINS
 IQF · 250+ g/p · 1 x 5 kg / Frozen

Pollachius virens
LIGHT SALTED SAITHE
 CENTER CUTS
 IQF · 150-300, 280+ g/p · 1 x 5 kg
 Frozen

Pollachius virens
LIGHT SALTED SAITHE
 BELLIES
 IQF · 100-300 g/p · 1 x 5 kg
 Frozen

Pollachius virens
LIGHT SALTED SAITHE
 TAILS
 IQF · 80+ g/p · 1 x 5 kg
 Frozen

Pollachius virens
LIGHT SALTED SAITHE
 FILLETS
 IQF · 100-500, 500-1000,
 1000+ g/p · 1 x 11 kg / Frozen

Sebastes marinus / mentella
REDFISH
 SKIN ON FILLETS
 IQF · 70-130, 130+, 200+ g/p
 1 x 5 kg / Frozen

Scomber scombrus
MACKEREL
 WHOLE
 300-500, 400-600, 600+ g/p
 IQF · 1 x 11 kg / Frozen

Scomber scombrus
MACKEREL H/G
 200-400, 250+, 300+ g/p
 BLO · 2 x 13 kg / 3 x 8 kg
 Frozen

Scomber scombrus
MACKEREL
 SKIN ON FILLETS
 IQF · 100-150 g/p · 1 x 6 kg
 Frozen

Scomber scombrus
MACKEREL
 SMOKED FILLETS
 VACUUM · 1 x 5 kg
 Frozen

Nephrops norvegicus
SCAMPI
 NITROGEN
 1-4, 5-7, 8-10, 11-15, 16-20, 21-25,
 25-35, 36-45 p · 4 x 1,5 kg / Frozen

Islandia®

High quality wet salted and light salted frozen products from Iceland

Molva molva

LING

SKIN ON FILLETS

IQF · 500-1000, 1000-1500 g/p

1 x 11 kg / Frozen

Molva dypterygia

BLUE LING

SKIN ON FILLETS

IQF · 500+ g/p

1 x 11 kg / Frozen

Glyptocephalus cynoglossus

WITCH FLOUNDER

WHOLE

IQF · 200-500 g/p · 1 x 11 kg

Frozen

Lepidorhombus whyffiagonis

MEGRIM

WHOLE

IQF · 300-700, 700+ g/p

1 x 9 kg / 1 x 18 kg / Frozen

Limanda limanda

DAB

WHOLE

IQF · 100-500 g/p · 1 x 5 kg

Frozen

Limanda limanda

DAB H/G

IQF · 100-500 g/p · 1 x 5 kg

Frozen

Pleuronectes platessa

PLAICE / SOLLA

FILLETS

IQF · 140-340 g/p · 1 x 5 kg

Frozen

Other products from Iceland

Quality from the source

Sebastes marinus / mentella
REDFISH H/G
INT · 200-300, 300-500, 500-700,
700+ g/p · 3 x 7 kg
Frozen at sea

Sebastes marinus / mentella
REDFISH H/G
BLO · 500-700 g/p · 3 x 7 kg
Frozen at sea

Gadus morhua
COD FILLETS
INT · 200-400, 900-1400,
1400+ g/p · 2 x 13 kg / 2 x 15 kg
3 x 9 kg / Frozen at sea

Pollachius virens
SAITHE FILLETS SKINLESS
INT · 140-225, 225-450, 450-900,
900+ g/p · 3 x 9 kg
Frozen at sea

Anarhichas lupus
CATFISH
SKINLESS FILLETS
INT · 100-400, 400-800 g/p
4 x 6 kg / Frozen

Strongylocentrotus droebachiensis
SEA URCHINS
WHOLE & ROE
IQF · 1 x 3 kg / 12 x 100 g
Frozen

Clupea harengus
ATLANTIC HERRING
WHOLE, FLAPS, FILLETS
Frozen

Scomber scombrus
MACKEREL WHOLE
IQF · 300-500, 400-600 g/p · 1 x 12 kg
BLO · 400-600 g/p · 4 x 6 kg
Frozen

Micromesistius poutassou
BLUE WHITING
WHOLE, H/G
Frozen

Micromesistius poutassou
BLUE WHITING
BLOCKS
Frozen at sea

Mallotus villosus
CAPELIN
WHOLE, FEMALE, ROES
Frozen

Mallotus villosus
CAPELIN
BLOCKS
Frozen

Reinhardtius hippoglossoides
GREENLAND HALIBUT
WHOLE, BLOCKS
BLO · 2 x 13 kg
Frozen at sea

Melanogrammus aeglefinus
HADDOCK
SKINLESS FILLETS
INT · 2 x 9 / 3 x 9 kg
Frozen at sea

Islandia® Armengol
High quality wet salted products,
from Icelandic origin

Gadus morhua
WET SALTED COD
WHOLE SPLIT 5-10, 10-20, 20-30, 30-40, 40-60, 60-100 p
1 x 25 kg / Chilled

Gadus morhua
WET SALTED COD FILLETS
100-200, 200-400, 400-700,
700-1000, 1000-1400, 1400-2000,
2000+ g/p · 1 x 20 kg / Chilled

Gadus morhua
WET SALTED COD
LOINS
HIGH LOIN, EXTRA LOIN
ARTISAN LOIN / Chilled

Gadus morhua
WET SALTED COD
LOINS
PREMIUM LOIN
CENTER CUT LOIN / Chilled

Gadus morhua
WET SALTED COD
FLAPS S/E
FLAPS
TAILS / Chilled

Gadus morhua
WET SALTED COD
STRIPS
1 x 5 kg
Chilled

Molva molva
WET SALTED LING
HIGH LOIN BANORD
PORTIONS BANORD
STRIPS NB BANORD / Chilled

Dried products

Quality & tradition from Iceland

Gadus morhua
COD
HEADS
Dried

Gadus morhua
COD
STEAKS
Dried

Gadus morhua
COD
BACKBONE
Dried

Gadus morhua
COD
OFFCUTS
Dried

Melanogrammus aeglefinus
HADDOCK
HEADS
Dried

Melanogrammus aeglefinus
HADDOCK
STEAKS
Dried

Pollachius virens
SAITHE / POLLOCK
HEADS
Dried

Pollachius virens
SAITHE
OFFCUTS
Dried

Raja radiata
STARRY RAY (SKATE)
WHOLE
Dried

Raja radiata
STARRY RAY (SKATE)
WINGS
Dried

Brosme brosme
TUSK
STEAKS
Dried

Micromesistius poutassou
BLUE WHITING
H/G
Dried

Seastar®

Selected seafood from third country origin and higher quality

Pleoticus muelleri
ARGENTINEAN RED SHRIMPS HOSO, FROZEN AT SEA IQF · 10-20, 20-30, 30-40 p/kg · 6 x 2 kg / Frozen

Pleoticus muelleri
ARGENTINEAN RED SHRIMPS HOSO IQF · 10-20, 20-30, 30-40 p/kg · 6 x 2 kg / Frozen

Pleoticus muelleri
ARGENTINEAN RED SHRIMPS HLSO IQF · 35-55, 56-100 p/kg · 6 x 2 kg Frozen

Pleoticus muelleri
ARGENTINEAN RED SHRIMPS PD IQF · 10-30, 30-50 p/lb · 5 x 1 kg Frozen

Pleoticus muelleri
ARGENTINEAN RED SHRIMPS PUD IQF · 10-30, 30-50 p/lb · 5 x 1 kg Frozen

Pleoticus muelleri
ACHERNAR ARGENTINEAN RED SHRIMPS HOSO IQF · 10-20, 20-30, 30-40 p/kg · 6 x 2 kg / Frozen

Pleoticus muelleri
ACHERNAR ARGENTINEAN RED SHRIMPS HLSO IQF · 35-55, 56-100 p/kg · 6 x 2 kg Frozen

Pleoticus muelleri
ACHERNAR ARGENTINEAN RED SHRIMPS HLSO BLO · 35-55, 56-100 p/kg · 9 x 2 kg Frozen

Pleoticus muelleri
ARGENTINEAN RED SHRIMPS HLSO BLO · 35-55, 56-100 p/kg · 3 x 6 kg Frozen

Litopenaeus vannamei
VANNAMEI SHRIMP HOSO, RAW IQF · 30-40, 40-50, 50-60, 60-70, 70-80 p/kg · 6 x 2 kg / Frozen

Nephrops norvegicus
SCAMPI FROM SCOTLAND HOSO, CATCH OF THE DAY IQF · 3-8, 8-10, 11-15, 16-20, 21-25, 26-35 p · 1 x 1,5 kg / Frozen

Nephrops norvegicus
SCAMPI FROM SCOTLAND HOSO IQF · 3-8, 8-10, 11-15, 16-20, 21-25, 26-35 p · 1 x 1,5 kg / Frozen

Perna canaliculus
GREENSHELL MUSSELS
 HALF SHELL
 IQF · 20-30, 30-45+ p/kg · 12 x 1 kg
 Frozen

Pecten maximus
ROE-ON SCALLOPS
FROM SCOTLAND
 HALF SHELL IQF · 5-8, 8-12 p/
 kg · 1 x 5 kg / Frozen

Argopecten purpuratus
ROE-ON SCALLOPS
MEAT
 IQF · 10-20, 20-30, 30-40 p/lb
 10 x 1 kg / Frozen

Argopecten purpuratus
ROE-ON SCALLOPS
 HALF SHELL
 IQF · 10-20, 20-30, 30-40,
 40-60 p/kg · 8 x 1 kg / Frozen

Salmo salar
ATLANTIC SALMON
FROM CHILE SKINLESS
 LOINS 2-PACK · 125 g/p
 20 x 250 g / Frozen

Salmo salar
ATLANTIC SALMON
FROM CHILE SKIN ON
 LOINS 2-PACK · 125 g/p
 20 x 250 g / Frozen

Salmo salar
ATLANTIC SALMON FROM
NORWAY SKINLESS PORTIONS
 2-PACK · 125 g/p · 20 x 250 g / 12 x
 250 g / 24 x 250 g / Frozen

Salmo salar
ATLANTIC SALMON
FROM CHILE FILLETS
 VAC · 900-1400, 1400-1800 g/p
 1 x 10 kg / Frozen

Merluccius hubbsi
ARGENTINEAN HAKE
 SKINLESS FILLETS INT · 60-
 115, 115-170, 170-225, 225-285,
 285+ g/p · 1 x 7 kg / Frozen

Parapenaeus longirostris
WHITE SHRIMP HOSO
 BLO · 51-60, 61-75, 76-95, 96-120,
 121-150 p/kg · 12 x 1 kg
 Origin Turkey / Frozen

Donax trunculus
WEDGE CLAM
 PASTEURIZED
 VAC · 250-370 p/kg · 12 x 250 g /
 2 x 3 kg Origin Turkey / Frozen

Banord®

Used for a variety of products from Asia and other origins

Gadus morhua
LIGHT SALTED COD
SUPER/RESUPER LOINS
IQF · 450-1000, 1000+ g/p · 1 x 7 kg
Frozen

Gadus morhua
LIGHT SALTED COD
PREMIUM CENTER CUTS
IQF · 300-500 g/p · 1 x 7 kg
Frozen

Gadus morhua
LIGHT SALTED COD
BELLIES
IQF · 100-300 g/p · 1 x 7 kg
Frozen

Gadus morhua
LIGHT SALTED COD
TAILS
IQF · 80+ g/p · 1 x 7 kg
Frozen

Gadus morhua
LIGHT SALTED COD
CENTER CUTS
IQF · 150-300 g/p · 1 x 7 kg
Frozen

Gadus morhua
LIGHT SALTED COD
PORTION LOINS
IQF · 120+ g/p · 1 x 7 kg
Frozen

Gadus morhua
LIGHT SALTED COD
ESPECIAL CUT
IQF · 200+ g/p · 1 x 5 kg
Frozen

Gadus morhua
LIGHT SALTED COD
PORTIONS
IQF 400-600 g/p · IWP 400+ g/p
1 x 7 kg / Frozen

Gadus morhua
LIGHT SALTED COD
FILLETS
IQF · 500-1000, 1000+ g/p
1 x 7 kg / 1 x 11 kg
Frozen

Gadus morhua
LIGHT SALTED COD
SPLITTED
IQF · 2000-4000 g/p
1 x 17 kg approx.
Frozen

Scomber scombrus
MACKEREL
PBI FILLETS
IQF · 110+ g/p · 1 x 5 kg
Origin Turkey / Frozen

Scomber scombrus
MACKEREL
BONELESS FILLETS
IQF · 100+ g/p · 1 x 5 kg
Origin Turkey / Frozen

Xiphias gladius
SWORDFISH
STEAKS
IQF · 300-500 g/p · 1 x 5 kg
Frozen

Xiphias gladius
SWORDFISH
CENTER
IQF · 4000+ g/p
Frozen

Prionace glauca
BLUE SHARK
LOIN
IQF · 800+ g/p · 1 x 5 kg
Frozen

Octopus vulgaris
OCTOPUS
 IQF · de 100 hasta 4000+ g/p
 Origin Tunisia
 Frozen

Octopus vulgaris
OCTOPUS
 IQF · 500-800, 800-1200,
 1200-1500, 1500-2000 g/p
 Origin Senegal / Frozen

Octopus vulgaris
OCTOPUS BLOCK
 BLO · 200-300, 300-500, 500-800,
 800-1200, 1200-1500, 1500-2000
 g/p · Origin Senegal / Frozen

Sepia officinalis
CUTTLEFISH CLEAN
 IQF · -50, 50-100, 100-150, 150-200,
 200-300, 300+ g/p · 1 x 6 kg /
 1 x 8 kg · Origin Tunisia / Frozen

Sepia pharaonis
**CUTTLEFISH
 WHOLE CLEAN**
 IQF · VARIOS TAMAÑOS · 1 x 6 kg
 Origin India / Frozen

Sepia pharaonis
CUTTLEFISH CLEAN
 IQF · 2-4, 5-7, 8-12 p
 1 x 5 kg / 1 x 10 kg
 Origin Indonesia / Frozen

Sepia officinalis
CUTTLEFISH WHOLE
 BLO · 200-400, 400-600, 600-800,
 800-1000 g/p · 2 x 5 Kg approx.
 Origin Senegal / Frozen

Sepia pharaonis
CUTTLEFISH WHOLE
 IQF · 100-300, 300-500,
 500-1000 g/p · 2 x 5 kg
 Origin Thailand/ Frozen

Sepia officinalis
**CUTTLEFISH
 WHOLE**
 BLO · -50, 50-100, 100-200, 200-
 300; 300+ g/p · 6 x 3 kg / 5 x 3 kg
 Origin Tunisia / Frozen

Loligo duvauceli
**SQUID
 WHOLE, CLEAN**
 IQF · U-10, 10-20, 20-40,
 40-60 p/kg · 10 x 1 kg
 Origin India / Frozen

Loligo vulgaris
SQUID WHOLE
 BLO · 200-300, 300-500, 500-
 1000, 1000+ g/p · 1 x 6 kg / 1 x 10 kg
 Origin Scotland / Frozen

Loligo vulgaris
**SQUID
 WHOLE**
 IWP · 16-20, 21-25, 26-30, 31-40,
 41+ cm/p · Origin Senegal
 Frozen

Loligo chinensis
**SQUID
 WHOLE**
 IWP · 100-300, 300-500,
 500-1000 g/p · 1 x 6 kg
 Origin Thailand / Frozen

Loligo duvauceli
**SQUID
 CHOPPED**
 IQF · 12 x 500 g
 Origin India / Frozen

Parapenaeus longirostris
**WHITE SHRIMP
 PUD**
 IQF · 330+ p/kg · 1 x 8 kg
 Frozen

Litopenaeus vannamei
**VANNAMEI SHRIMP
 PD OR PUD**
 IQF · de 10-20 hasta 100-150 p/kg
 12 x 1 kg / Frozen

Other origins range of products,
from the world's main fishing grounds

Lates niloticus
NILE PERCH
SKINLESS FILLETS IWP · 200-500, 500-1000, 1000-2000, 2000+ g/p · 1 x 6 kg / Frozen

Lates niloticus
NILE PERCH H/G
IWP · 1000-3000, 3000-5000 g/p · 1 x 20 kg Frozen

Lophius piscatorius
GRAN SOL MONKFISH
WHOLE, FROZEN AT SEA
IWP · 2000-4000 g/p Frozen

Lophius piscatorius
GRAN SOL MONKFISH
SKINLESS TAILS, FAS IWP · 500-1000, 1000-1500, 1500-2000, 1800-2200, 2000-2500, 2500-3000, 3000-5000, 5000+ g/p / Frozen

Merluccius capensis
CAPE HAKE
SKINLESS FILLETS
INT · 2-4, 4-6, 6-9, 9+ oz · 2 x 5 kg Frozen

Merluccius australis
SOUTHERN HAKE
SKINLESS FILLETS
INT · 680+, 1000+ g/p · 3 x 6,8 kg Frozen

Merluccius australis
SOUTHERN HAKE
SKIN ON FILLETS INT · 150-1000, 1000-2000, 2000-3000, 3000+ g/p · 3 x 6,8 kg / Frozen

Pandalus borealis
COLDWATER SHRIMPS
COOKED & PUD
IQF · 150-250 p/lb · 4 x 2,5 kg Frozen

Parapenaeus longirostris
WHITE SHRIMP HOSO,
FROZEN AT SEA IQF · 66-70, 71-80, 81-90, 91-100, 101-110, 110-130, 130-150, 150-180 p/kg
12 x 1 kg · Origin Tunisia / Frozen

Penaeus kerathurus
CARAMOTE PRAWN
AL MANARA HOSO, FROZEN
AT SEA IQF · 16-22, 23-32, 33-42, 42-60, 60-80 p/kg · 12 x 1 kg
Origin Tunisia / Frozen

Penaeus kerathurus
CARAMOTE PRAWN
CALEMBO HOSO
IQF · 11-15, 16-20, 21-30, 31-40, 41-60, 60-80 p/kg · 12 x 1 kg
Origin Tunisia / Frozen

Penaeus kerathurus
CARAMOTE PRAWN
CALEMBO HLSO
IQF · -30, 30-50, 50-70, 70-90 p/kg · 12 x 1 kg
Origin Tunisia / Frozen

Litopenaeus vannamei
VANNAMEI SHRIMP
HLSO
IQF · 31-35, 41-50 p/lb · 10 x 2 kg
Frozen

Illex argentinus
ILLEX ARGENTINUS SQUID
WHOLE, FROZEN AT SEA
BLO · -200, 200-300, 300-400, 400-500, 500+ g · 1 x 12 kg approx.
Frozen

Illex argentinus
ILLEX ARGENTINUS SQUID
TUBES, FROZEN AT SEA
BLO · -18, 18-23, 23-28, 28+ cm · 1 x 12 kg approx.
Frozen

Illex argentinus
ILLEX ARGENTINUS SQUID
FROZEN AT SEA
TENTACLES
BLO · 60+ cm · 1 x 12 kg approx.
Frozen

Gadus macrocephalus
**BREADED
 COD**
 IQF · 2,64-3,06 kg
 Frozen

Gadus morhua
**BATTERED
 COD**
 IQF · 125 g/p · 1 x 7,2 kg
 Frozen

Gadus morhua
**COD
 BATTERED STRIPS**
 IQF · 5 x 1 kg
 Frozen

Gadus morhua
**COD
 BATTERED CUBES**
 IQF · 15-40 g/p · 10 x 400 g /
 1 x 8,5 kg / Frozen

Merluccius spp
BREADED HAKE
PREFRIED
 IQF · 125 g/p · 8 x 625 g
 Frozen

Battered, breaded
& products for children

**BREADED
COD BITES**
Frozen

**BREADED WHITEFISH
FISHCAKES**
Frozen

**FLAVOURED
COATINGS**
Frozen

BREADED SEA STARS
Frozen

**SALMON & SWEET
POTATO FISHCAKE**
Frozen

**BATTER ME UP®
PRODUCTS**
Frozen

FISHCAKES - FLAVOURED
Frozen

**BATTERED QUARTER
POUNDER**
Frozen

BREADED PLAICE
Frozen

Oceanpath & Dunn's® products

Renowned worldwide for its smoked salmon and other smoked products

Salmo salar
ATLANTIC SALMON
DUNN'S ORGANIC
SMOKED SALMON
Chilled

Salmo salar
ATLANTIC SALMON
DUNN'S HOT SMOKED
SALMON
Chilled

Salmo salar
ATLANTIC SALMON
DUNN'S SMOKED SALMON
Chilled

Salmo salar
ATLANTIC SALMON
DUNN'S SMOKED SALMON
Chilled

Salmo salar
ATLANTIC SALMON
SMOKED SALMON
Chilled

Salmo salar
ATLANTIC SALMON
HOT SMOKED SALMON
Chilled

Scomber scombrus
MACKEREL
HOT SMOKED MACKEREL
Chilled

PRAWN
COCKTAIL
Chilled

Las Ta-Pas de Islandia® Armengol

Spanish “Tapas & Pinchos” and Spanish cod-based ready meals

Gadus morhua - Gadidae
COD
“A LA LLAUNA”
Tray 1,2 kg & 4 x 250 g
Chilled

Gadus morhua - Gadidae
BATTERED COD
Tray 1 kg & 4 x 250 g
Chilled

Gadus morhua - Gadidae
COD
“ALL I OLI”
Tray 1,5 kg & 4 x 250 g
Chilled

Gadus morhua - Gadidae
COD
“SAMFAINA”
Tray 1,7 kg
Chilled

Gadus morhua - Gadidae
COD
WITH VEGETABLES
Tray 1,2 kg
Chilled

Gadus morhua - Gadidae
COD
FRITTERS
Tray 1 kg & 4 x 200 g
Chilled

Gadus morhua - Gadidae
COD
“TRUITETES”
Tray 900 g
Chilled

Gadus morhua - Gadidae
COD
CROQUETTES
Tray 30 units
Chilled

Gadus morhua - Gadidae
PEPPERS STUFFED WITH BRANDADE
Tray 12 units & 4 x 6 units
Chilled

Gadus morhua - Gadidae
COD
BRANDADE
Tray 1 kg & 4 x 250 g
Chilled

Gadus morhua - Gadidae
SALMON “FARCLET” WITH BRANDADE
Tray 4 x 10 units
Chilled

Sardina pilchardus - Clupeidae
SARDINES
“ESCABECHE”
Tray 2,2 kg
Chilled

Gadus morhua - Gadidae
COD FRITTERS DOUGH
Tray 4 x 250 g
Chilled

Gadus morhua - Gadidae
COD
OMELETTE
Tray 10 units
Chilled

ROMESCO SAUCE
Tray
Chilled

Sardina pilchardus
SMOKED SARDINES
Tubs 600 g
Chilled

Engraulis encrasicolus
ANCHOVIES
 BANDERILLA
 Tubs 2 x 500 g
 Chilled

Engraulis encrasicolus
“BOQUERON”
 BANDERILLA
 Tubs 2 x 500 g
 Chilled

Engraulis encrasicolus
CANTABRIAN ANCHOVIES
 FILLETS
 Tubs 2 X 500 g
 Chilled

Engraulis encrasicolus
SELECTED ANCHOVIES
 FILLETS
 Tubs 50 units
 Chilled

Engraulis encrasicolus
“BOQUERON”
 IN VINEGAR
 Tubs 2 X 500 g & 10 x 100 g
 Chilled

Gadus morhua - Gadidae
SMOKED
COD
 Tubs 600 g
 Chilled

Salmo salar
SMOKED
SALMON
 Tubs 600 g
 Chilled

Sardina pilchardus
SMOKED
HERRING
 Tubs 600 g
 Chilled

Gadus morhua - Gadidae
COD
 NATURAL LIVER
 Cans 21 x 120 g
 Chilled

Sardina pilchardus
HERRING
“TABAL”
 6 kg & 12 Kg
 Chilled

Sardina pilchardus
SARDINES OF THE COAST
 BRINE CURED
 Trays 1,6 Kg & 44 units
 Chilled

Scomber scombrus
MACKEREL
 VACUUM
 Variable weight / Chilled

Molva molva
ROE
 VACUUM
 Variable weight
 Chilled

Thunnus albacares
MOJAMA
 DRIED SALTED TUNA
 VACUUM
 Variable weight / Chilled

**We are
Iceland Seafood**

www.icelandseafood.com

Iceland Seafood International

Köllunarklettsvegur 2,
104, Iceland
Tel.: +354 550 8000
Fax: +354 550 8001

Iceland Seafood Iceland

Köllunarklettsvegur 2
104 Reykjavik, Iceland
Ph.: +354 550 8000
Fax: +354 550 8001
isi@is.is
www.icelandseafood.is

Iceland Seafood Spain

Iceland Seafood Iberica

Joan Lluís Vives, 13
P. Industrial Can Tries
08232 Viladecavalls
Barcelona. Spain
Ph.: +34 93 733 80 11
Fax: +34 93 789 20 73
isi@icelandseafood.es
www.icelandseafood.es

Iceland Seafood France

n°4-6 / Terrasse / Bâtiment 1
Rue Huret Lagache
62200 Boulogne sur mer, France
Ph.: +33 3 21 10 25 60
Fax: +33 3 21 10 25 61
info@icelandseafood.fr
www.icelandseafood.fr

Iceland Seafood UK

IS Barraclough Ltd.

35 Essex Street, Wakefield
Road, Bradford, BD4 7PG, UK
Ph.: +44 (0) 1274 728 982
Fax: +44 (0) 1274 736 576
uk@is.is

Havelok Limited

Fiskerton Way
Great Grimsby BP
Grimsby, N.E. Lincolnshire
DN37 9SZ, UK
Ph.: 01472 267558
Fax: 01472 240516
enquires@havelokltd.co.uk
www.havelokltd.co.uk

Iceland Seafood Ireland

Oceanpath

West Pier, Howth Co.
Dublin, Ireland
Ph.: +353 1 8398900
Fax: +353 1 8398930
info@oceanpath.ie
www.oceanpath.ie
www.dunns.ie

Iceland Seafood Germany

Iceland Seafood GmbH

Am Lunedeich 121
DE 27572 Bremerhaven
Tel.: +49 (0)471 981992 70
Fax: +49 (0)471 981992 71
kontakt@icelandseafood.de
www.icelandseafood.de

Iceland Seafood USA

7 South Main Street
Branford, CT 06405, USA
All Post: P.O. Box 670
Ph.: +1 203 315 9922
Fax: +1 203 315 9944
isi@isiseafood.com
www.icelandseafood.net