

Fish products

a) Food products

b) Non-food products

Definitions:

Raw material----->Product

Defined Process

Factors to consider in the development of fish products

i) Consumer needs

ii) Quality (products should meet desired standards)

iii) Safety

Food products

- Canned fish products, manufacturing;
- Fish and chip dinners, frozen, manufacturing;
- Fish canned, manufacturing;
- Fish cured, manufacturing;
- Fish dinners, pre-cooked, frozen, manufacturing;
- Fish fillets, steaks, blocks, etc., manufacturing;
- Fish roe, processed, manufacturing;
- Fish, chilled or frozen, manufacturing;
- Fish, processed or prepared, manufacturing;
- Fish, salted or dried, manufacturing;
- Fermented fish products
- Lobster, processing;
- Mollusc processing;
- Oyster canning;
- Ready-to-serve frozen fish products, manufacturing;
- Seaweed processing;
- Shellfish canning, manufacturing;
- Shellfish, processed or prepared; and
- Smoked fish, manufacturing

Non-food products:

- Fish liver oil extraction, crude, and manufacturing;
- Fish meal, manufacturing
- Marine animal oil extraction, manufacturing;
- Seaweed processing

Economic value and implications of fish products