

www.equatoralseafood.com

Product of Ecuador

DID YOU KNOW

*that our shrimp grow
in a pristine environment
free of pollutants?*

*Our product comes from an
area of more than 20.000
hectareas surrounded by natural
parks and reserves located near
the Equatorial Line.*

*Sustainability and Social Responsibility
are the core of our values.*

Equatorial Seafood, LLC is a subsidiary company of **EDPACIF**, a globally recognized company with over 20 years of experience in the shrimp industry.

In **Equatorial** we strive to offer our clients the best products with the highest quality standards worldwide. Developing long term business relationships, meeting our clients demands based on trust, reliability and outstanding customer service are the core principles driving Equatorial seafood's daily operations.

OUR RETAIL PRODUCTS

DESCRIPTION	SPECS	SIZE	PACK/SIZE
Shrimp. Raw/pre cooked/cooked. Farm raised.	HLSO, P&D, EZ Peeled	All sizes 16/20 to 71/90	18 x 1 LB
Wahoo portions. Wild caught.	Skinless./ Boneless / No Blood	4 / 6 / 8 / 10 OZ.	10 x 1 lb
Tuna portions. Wild caught.	Skinless./ Boneless / No Blood	4 / 6 / 8 / 10 OZ	10 x 1 lb
Swordfish portions. Wild caught.	Skinless./ Boneless / No Blood	4 / 6 / 8 / 10 OZ	10 x 1 lb

OUR WHOLESALE PRODUCTS

Farm raised: raw/pre cooked/cooked, & value added shrimp of or block frozen.
 Wild Caught: loins, steaks, previously frozen & fresh
 Chame (Western Sleeper), Yellowfin Tuna, Swordfish, Wahoo

DESCRIPTION	SPECS	PRESENTATION	SIZE
Farm raised Shrimp. Raw/ pre cooked/cooked.	HOSO	Block Frozen, IQF, Brine	20/30, 30/40, 40/50, 50/60, 60/70, 70/80, 80/100, 100/120
Farm raised Shrimp. Raw/ pre cooked/cooked	HLSO, P&D, EZ Peeled	Block Frozen, IQF	16/20, 21/25, 26/30, 31/35, 36/40, 41/50, 51/60, 61/70, 71/90
Tuna Loins. Wild caught	Skinless./ Boneless / Tail Off	FROZEN / IWP / MASTER BOX 50 LB.	4-7 LB / 7-10 LB / 10 LB UP
Tuna Steaks. Wild caught	Skinless./ Boneless / No Blood	FROZEN / IWP / MASTER BOX 10 LB.	4 / 6 / 8 / 10 OZ.
Wahoo Loins. Wild caught	Skinless./ Boneless / No Blood	FROZEN / IWP / MASTER BOX 20 LB.	3-4 LB / 4-7 LB / 7 UP
Swordfish steaks. Wild caught	Skinless./ Boneless / No Blood	FROZEN / IWP / MASTER BOX 10 LB.	4 / 6 / 8 / 10 OZ.

OUR COMMITMENT

Quality and Food Safety

Technology and Traceability

HATCHERY

FARMING

PROCESSING

EXPORTING

EDPACIF has been a pioneer in developing its own in-house **traceability** software for over 15 years. Paperless system, Block chain ready!.

- **Sustainable Farming and Environmentally Conscious:**
No use of antibiotics across production chain, respecting the environment.
- **Social Responsibility:**
We work hand in hand with local communities in order to improve the living standards through educational, health and social programs.

Equatorial
SEAFOOD

www.equatorialeseafood.com / sales@equatorialeseafood.com

