

Delicatessen Seafood

Product Catalogue/ Produktkatalog 2015-2016

Smoked, salted and marinated seafood,

*rich in **Omega 3** fatty acids*

Geräucherte, gesalzene und marinierte Meeresfrüchte

*reich an natürlichen **Omega 3** Fettsäuren*

Company Profile

Deli-Fish S.A. was founded on December 1989 in Thessaloniki Greece. The company owns facilities of 8.100 square meters, which are located in Polykastro Kilkis, 60km northern of Thessaloniki Greece. Its main objective is the production, processing and trading of high quality delicatessen seafood.

Deli-Fish main products are seafood delicacies made from raw material like mackerel (scomber scombrus), herring (clupea harrengus), white meat tuna (thunnus allalunga), bonito (sarda sarda), anchovy, saithe, octopus e.t.c. Main criteria for the selection of the raw material is the quality specifications that Deli-Fish has adapted cause of its high technical knoweledge, combined with the demands of the EU and Worldwide law. Consist policy of Deli-Fish is the production of delicatessen high quality seafood products, in order to satisfy the needs of its demanding clients.

Main advantage of our company for accomplishing our goals is the consistancy in quality and the constant education of our people. At present, Deli-Fish occupies about 20 people in the production line, highly educated and specialized at their work and to the most recent production technologies.

Deli-Fish is a constant growing productive company, its products are addressed both to retail stores (super-markets, groceries, delicatessen stores) and to catering companies through our specialized co-operators, wholesalers and food distribution companies. Continuous objective of our company is the work conditions improvement, the product quality assurance and customers maximum satisfaction.

Quality Controls

Control of raw materials

Basic criteria for the choice of the raw materials that our company uses, for the production of our final products, is the quality specifications that have been adapted according to our specialized knowledge in combination with the European and International Standards. The transportation of the raw materials to Deli-Fish facilities, is made in control temperature with refrigerator trucks. Each receipt of raw material, is completed after detailed visual, organoleptic, chemical and microbiological controls in order to secure the quality of our final products. In addition all raw materials are accompanied with the necessary certifications from the public and not only ministries.

Certifications

Since 2007, Deli-Fish S.A., has been certified with EN ISO 22000:2005 for the production, processing and trading of seafood products, following the European and International standards of hygiene and quality for food during the whole production procedures from the receipt of the raw materials till the final distribution of its products to the final consumers.

Deli-Fish S.A. continuing its progress at its procedure hygiene standards, has been certified with FSSC 22000, in order to meet and accomplish the high standards of big super-market stores in Europe and not only.

Smoked herring / Geraucherter Hering

Ref. (30)

Smoked whole herring double-smoked in carton box

Ganzer geräucherter Hering im Versandkarton

Ingredients: Herring, salt, natural smoke

Zutaten: Hering, Salz, natürlicher Rauch

Ref. (32)

Smoked whole herring double-smoked vacuum packed

Ganzer geräucherter Hering in Vakuum

Ingredients: Herring, salt, natural smoke

Zutaten: Hering, Salz, natürlicher Rauch

Ref. (606)

Smoked herring filets in sunflower oil 1,7kg

Geräucherte Heringsfilets in Sonnenblumenöl 1,7kg

Ingredients: Herring, sunflower oil, salt, natural smoke

Zutaten: Hering, Sonnenblumenöl, Salz, natürlicher Rauch

Mackerel products / Makrelen Produkte

Ref. (42)

Smoked headless mackerel vacuum packed

Geräucherte Makrele, kopflos, in Vakuum

Ingredients: Mackerel, salt, natural smoke

Zutaten: Makrele, Salz, natürlicher Rauch

Ref. (45)

Smoked mackerel filets with oregano 1kg vacuum packed

Geräucherte Makrelenfilets in Vakuum 1kg

Ingredients: Mackerel, salt, natural smoke, spices

Zutaten: Makrele, Salz, natürlicher Rauch, Gewürze

Ref. (601)

Salted mackerel slices in sunflower oil 1,7kg

Makrelenscheiben in Sonnenblumenöl 1,7kg

Ingredients: Mackerel, sunflower oil, salt, spices

Zutaten: Makrele, Sonnenblumenöl, Salz, Gewürze

Ref. (604)

Smoked mackerel filets with oregano in sunflower oil 1,7kg

Geräucherte Makrelenfilets in Sonnenblumenöl 1,7kg

Ingredients: Mackerel, sunflower oil, salt, natural smoke, spices

Zutaten: Makrele, Sonnenblumenöl, Salz, natürlicher Rauch, Gewürze

Σκουμπρί καπνιστό φιλέτο σε ηλιέλαιο 1700g
Συστατικά: Σκουμπρί, ηλιέλαιο, φυσικός καπνός, αλάτι, καρυκεύματα, ελιές.
Χαρίς συντηρητικά. Πλούσια σε φυσικά Ω3

Delicatessen products / Delikatessenprodukte

Ref. (611)

Smoked "oriental" saithe (bacalao) slices in sunflower oil 1,7kg

Orientalische Häppchen in Sonnenblumenöl 1,7kg

Ingredients: Bacalao, sunflower oil, salt, natural smoke, spices

Zutaten: Kabeljau, Sonnenblumenöl, Salz, natürlicher Rauch, Gewürze

Ref. (703)

Smoked traditional "Tsiros" in sunflower oil 1,7kg

Geräucherte Makrelenstücke in Sonnenblumenöl 1,7kg

Ingredients: Mackerel, sunflower oil, salt, natural smoke, spices. Acidifier: Vinegar, citric acid

Zutaten: Makrele, Sonnenblumenöl, Salz, natürlicher Rauch, Gewürze. Säuerungsmittel: Essig, Citronensäure

Ref. (705)

Smoked ouzo-bites in sunflower oil 1,7kg

Geräucherte Ouzohäppchen in Sonnenblumenöl 1,7kg

Ingredients: Mackerel, herring, sunflower oil, salt, natural smoke, spices

Zutaten: Makrele, Hering, Sonnenblumenöl, Salz, natürlicher Rauch, Gewürze

Salted products / Gesalzene Produkte

Ref. (607)

Salted bonito slices in sunflower oil 1,7kg

Lakerda Bonitofilets in Sonnenblumenöl 1,7kg

Ingredients: Bonito, sunflower oil, salt, spices, citric acid

Zutaten: Bonito, Sonnenblumenöl, Salz, Gewürze, Citronensäure

Ref. (608)

Salted white meat tuna in sunflower oil 1,7kg

Lakerda Thunfischfilets in Sonnenblumenöl 1,7kg

Ingredients: White tuna, sunflower oil, salt, spices, citric acid

Zutaten: Weißer Thunfisch, Sonnenblumenöl, Salz, Gewürze, Citronensäure

Ref. (700)

Salted headless anchovies in sunflower oil 1,7kg

Kopfloße gealzene Sardellen in Sonnenblumenöl 1,7kg

Ingredients: Anchovies, sunflower oil, salt, spices

Zutaten: Sardellen, Sonnenblumenöl, Salz, Gewürze

Ref. (704)

Salted anchovy filets in sunflower oil 1,7kg

Gesalzene Sardellenfilets in Sonnenblumenöl 1,7kg

Ingredients: Anchovies, sunflower oil, salt, spices

Zutaten: Sardellen, Sonnenblumenöl, Salz, Gewürze

Ref. (205)

Headless anchovies in salt 2,6kg

Kopflöse Sardellen in Salz 2,6kg

Ingredients: Anchovies, salt

Zutaten: Sardellen, Salz

Ref. (210)

Headless anchovies in salt 1,3kg

Kopflöse Sardellen in Salz 1,3kg

Ingredients: Anchovies, salt

Zutaten: Sardellen, Salz

Marinated products / Marinierte Produkte

Ref. (707)

Marinated and cooked Octopus with pickles in sunflower oil 1,7kg

Marinierter Oktapussalat in Sonnenblumenöl 1,7kg

Ingredients: Octopus, sunflower oil, salt, pickles, spices.

Acidifier: Vinegar, citric acid.

Zutaten: Oktapus, Sonnenblumenöl, Salz, eingelegtes Gemüse, Gewürze.

Säuerungsmittel: Essig, Citronensäure

Ref. (708)

Marinated and cooked seafood salad in sunflower oil 1,7kg

Marinierter Meeresfrüchtesalat in Sonnenblumenöl 1,7kg

Ingredients: Octopus, calamari, surimi, sunflower oil, salt, spices.

Acidifier: Vinegar, citric acid.

Zutaten: Oktapus, Kalamares, Surimi, Sonnenblumenöl, Salz, Gewürze.

Säuerungsmittel: Essig, Citronensäure.

Ref. (802)

Marinated anchovy filets in sunflower oil 1,7kg

Marinierte Sardellenfilets in Sonnenblumenöl 1,7kg

Ingredients: Anchovies, sunflower oil, salt, spices. Acidifier: Vinegar, citric acid

Zutaten: Sardellen, Sonnenblumenöl, Salz, Gewürze. Säuerungsmittel: Essig, Citronensäure

Ref. (803)

Spicy, marinated Anchovy filets in sunflower oil 1,7kg

Pikante, marinierte Sardellenfilets in Sonneblumenöl 1,7kg

Ingredients: Anchovies, sunflower oil, salt, sweet paprika, paprika extract, spices.

Acidifier: Vinegar, citric acid

Zutaten: Sardellen, Sonnenblumenöl, Salz, süßes Paprikapulver, Paprikaextrakt, Gewürze.

Säuerungsmittel: Essig, Citronensäure

Ref. (804)

Marinated Anchovy filets with garlic in sunflower oil 1,7kg

Marinierte Sardellenfilets mit Knoblauch in Sonnenblumenöl 1,7kg

Ingredients: Anchovies, sunflower oil, salt, spices. Acidifier: Vinegar, citric acid.

Zutaten: Sardellen, Sonnenblumenöl, Salz, Gewürze. Säuerungsmittel: Essig, Citronensäure

Ref. (947)

Marinated, sundried tomatoes in sunflower oil 1,7kg

Marinierte getrocknete Tomaten in Sonnenblumenöl 1,7kg

Ingredients: Tomatoes, sunflower oil, salt, spices. Acidifier: Vinegar, citric acid.

Zutaten: Tomaten, Sonnenblumenöl, Salz, Gewürze. Säuerungsmittel: Essig, Citronensäure

Retail products 150g / Einzelhandelsprodukte

Ref (631)

Mackerel slices in sunflower oil
Makrelenscheiben in Sonnenblumenöl

Ref (634)

Smoked mackerel filets in sunflower oil
Geräucherte Makrelenfilets in Sonnenblumenöl

Ref (636)

Smoked herring filets in sunflower oil
Geräucherte Heringsfilets in Sonnenblumenöl

Ref (637)

Salted bonito filets in sunflower oil
Lakerda Bonitofilets in Sonnenblumenöl

Ref (638)

White meat tuna filets in sunflower oil
Lakerda Thunfischfilets in Sonnenblumenöl

Ref (733)

Traditional "Tsiros" in sunflower oil
Makrelenstücke in Sonnenblumenöl

Ref (734)

Anchovy filets in sunflower oil
Sardellenfilets in Sonnenblumenöl

Ref (735)

Smoked ouzo-bites in sunflower oil
Geräucherte Ouzohäppchen in Sonnenblumenöl

Ref (737)

Marinated octopus in sunflower oil
Marinierter Oktapus in Sonnenblumenöl

Ref (832)

Marinated Anchovy filets in sunflower oil
Marinierte Sardellenfilets in Sonnenblumenöl

Ref (730)

Headless anchovies in sunflower oil
Kopflose Sardellen in Sonnenblumenöl

Ref (235)

Headless anchovies vacuum packed
Kopflose Sardellen in Vakuum

Oceanis products / Oceanis Produkte

(301) Σκουμπρί φέτα σε ηλιέλαιο 1kg

(304) Σκουμπρί καπνιστό φιλέτο με ρίγανη σε ηλιέλαιο 1kg

(306) Ρέγγα καπνιστό φιλέτο σε ηλιέλαιο 1kg

(308) Τονολακέρδα σε ηλιέλαιο 1kg

(311) Βακαλάος καπνιστά φιλετάκια σε ηλιέλαιο 1kg

(323) Τσιροσαλάτα καπνιστή σε ηλιέλαιο 1kg

(324) Αντσούγια φιλέτο σε ηλιέλαιο 1kg

(325) Ουζομεζές καπνιστός σε ηλιέλαιο 1kg

(327) Χταπόδι σαλάτα σε ηλιέλαιο 1kg

(328) Θαλασσινή σαλάτα σε ηλιέλαιο 1kg

(329) Σουρίμι μαρινάτο σε ηλιέλαιο 1kg

(332) Γαύρος φιλέτο μαρινάτο σε ηλιέλαιο 1kg

(333) Γαύρος φιλέτο μαρινάτο πικάντικος σε ηλιέλαιο 1kg

(320) Αντσούγια ακέφαλη παστή σε ηλιέλαιο 1kg

Delicatessen Seafood

Deli-Fish S.A.

Head office / Hauptfirmensitz:

Kydonion Street 1, 546 55 Thessaloniki, Greece

Tel.: 0030/2310426032 – Fax: 0030/2310403568

www.deli-fish.com - e-mail: delifish@otenet.gr

Factory / Manufaktur

Limnotopos Polikasrtou, 61 200 Kilkis, Greece

Tel.: 0030/2343024097 & 0030/2343024957 – Fax: 0030/2343020097

E-mail

Sales / Verkauf: delifish-sales@deli-fish.com

Production / Produktion: delifish-production@deli-fish.com