

SEAFOOD EXPO NORTH AMERICA

Visit Us!
Hall B2- Stand 2117

CHILE SEAFOODS

Nadim Aranki
naranki@chileseafoods.com

 www.chileseafoods.com

 2117-7

Salmon salar, trout, coho, king crab, snow crab, sea urchin, stone crab, antarctic queen, king clip, chilean seabass, frozen locos iqf, abalone, octopus, scallops.

INTEGRA CHILE

Alejandro Ugas
augas@integrachile.com

 www.integrachile.com

 2117-6

Atlantic Salmon: whole frozen, head off frozen, frozen fillets, frozen portions. Trout (steelhead): head off frozen, frozen fillets. Coho salmon: head off frozen.

PACIFIC GOLD - MUSSELS

Julio Bloch
sales1@pacificgold.cl

 www.pacificgold.cl

 2117-8

Mussels: Whole, Cooked and Frozen (Vacuum Packed)

PESQUERA VILLA

ALEGRE S.A.

Claudia Salazar
claudia.salazar@pvachile.com

 www.pvachile.com

 2117-9

Frozen Giant Squid in block : Fillets, wings, tentacles, boiled wings, Daruma, Necks, Gonods; Frozen IQF: Rings, Strips, tentacles slice, buttons.

SALMONES AYSÉN

Jorge Guzman
jguzman@salmonesaysen.cl

 www.salmonesaysen.cl

 2117-5

Atlantic salmon: frozen hg, frozen hon, frozen fillets, fresh fillets.

Coho salmon : frozen hg, frozen hon, fresh hg, frozen fillets, fresh fillets.

SALMONES PACIFIC

STAR S.A. / TRUSAL S.A.

Rodrigo Urzua
rodrigo.urzua@salmonesaustral.cl

 www.salmonesaustral.cl

 2117-1,2

*Frozen Coho Salmon:
HON-H&G, fillet, portions.*

*Frozen Atlantic salmon:
Smoked Slice HON-H&G, fillets, portions,
Smoked Slice.*

*Frozen Trout (steelhead):
H&G, fillets, portions.*

SEA GARDEN S.A.

Loreto Santelices
lsantelices@seagarden.cl

 www.seagarden.cl

 2117-3

*Frozen head on gutted atlantic salmon,
frozen head off gutted atlantic salmon,
frozen salmon fillets tc/td/ te 1 lb up, frozen
salmon portions skin on, skin off frozen
smoke sliced salmon packed in: 100 grs,
200 grs, 500 grs & 1000 grs*

SUDMARIS CHILE

Eduardo Macaya
emacaya@sudmaris.com

 www.sudmaris.com

 2117-1,2

Blue mussel meat, half shell, whole shell mussels.

TORALLA S.A.

Sergio Leiro
sergioleiro@toralla.cl
Frank Rodriguez
export@toralla.cl

 www.toralla.cl

 2117-10

*Blue mussels and clams: cooked, frozen (meat,
half shell, whole shell)*

VENTISQUEROS S.A.

Guillermo Staudt
gstaudt@ventisqueros.cl

 www.ventisqueros.cl

 2117-4

*Fresh and Frozen Atlantic Salmon (Salmo salar),
Coho Salmon (Oncorhynchus kisutch) and
Steelhead (Oncorhynchus mykiss):
Head On, H&G, fillets, bellies and portions.*

pro|CHILE
CHILEAN PROMOTION BUREAU

Contact: **Mauricio Banchieri**
Trade Commissioner of Chile in New York
mbanchieri@prochile.gov.cl