Resource Map Structures
These diagrams highlight the large variation in routes to market which are seen for different species and also the extensive range of product formats which must be considered to generate comprehensive resource maps.

Key to Supply Chain Diagrams

The following colour key is used for all supply chain diagrams

1.1 White Fish Supply Chain Diagrams

Figures 3-8 Show the supply chains for 6 white fish species. All these supply chain structures have a similar generic structure. Differences exist in terms of the format of raw material entering the supply chain. There is also significant variation in the types of product formed from each species which will dictate the key processing stages of relevance to individual species.

Of the white fish supply chains, Cod is the most complex. This is due to several factors such as the wide range of raw material formats entering the market, numerous potential processing stages and the variety of products reaching the consumer.

Figure 3: Cod Supply Chain

Figure 4: Haddock Supply Chain

Figure 5: Monkfish Supply Chain

Figure 6: Pollack Supply Chain

Figure 7: Whiting Supply Chain

Figure 8: Plaice Supply Chain

1.2 Pelagic Supply Chain Diagrams

As shown by Figures 9 and 10, there is considerable similarity between the supply chain structures for Herring and Mackerel. These two supply chains diverge in terms of the format of raw material and the types of final products; for example there are notable differences in the types of value added products derived from the 2 species.

Tuna (figure 11) differs from the other 2 pelagic supply chains as all material entering the UK market is from imports and this material tends to be more highly processed than raw material entering other pelagic supply chains. A highly significant route to market for tuna is as canned product. However no significant canning is carried out within the UK and this product will therefore represent very minimal waste arisings within UK supply chains.

Figure 9: Herring Supply Chain

Figure 10: Mackerel Supply Chain

Figure 11: Tuna Supply Chain

1.3 Aquaculture Species Supply Chain Diagrams

Figure 12 and 13 show the UK supply chains for Salmon and Trout respectively. Significant similarities are seen between these 2 diagrams in terms of key supply chain stages although, as already illustrated by data in Table 1, significant quantities of Salmon is sourced both from UK aquaculture and imports whereas trout is predominantly sourced from aquaculture only. The more highly processed formats of imported salmon is likely to result in noticeably lower waste generation at later stages in the supply chain than the whole fish sourced from aquaculture.

Both salmon and trout have a wide range of product formats including numerous value added products which adds complexity to their supply chains.
Figure 12: Salmon Supply Chain

Figure 13: Trout Supply Chain

1.4 Shellfish Supply Chain Diagrams

The extent of diversity between shellfish supply chains is apparent from the variation seen between the diagrams relating to the 8 species of interest to this project (Figures 14-21). Shellfish enters the UK market in a wide range of formats with the extent of processing varying considerably depending on raw material source. The extent of processing and the types of products produced within the UK is also highly species dependent. There is therefore not a single generic supply chain structure which could be used to represent all 8 species.

The supply chains for warm water prawns and cold water prawns (Figures 16 & 17) are broadly comparable a show a high level of similarity in terms of raw material format, processing and product range. There are also some similarities in the structure of supply chains for mussels, cockles, scallops and whelks (Figures 18-21) although significant variations are seen as regards raw material format and some processing stages.

Figure 14: Nephrops Supply Chain

Figure 15: Brown Crab Supply Chain Diagram

Figure 16: Cold Water Prawn Supply Chain

Figure 17: Warm Water Prawn Supply Chain

Figure 18: Mussels Supply Chain

Figure 19: Scallop Supply Chain

Figure 20: Cockles Supply Chain (Seasonal)

Figure 21: Whelks Supply Chain (Seasonal)

Within Project Scope

Outside Project Scope

Comments

Consumer

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves.

Products include fillets (skin on or off), others.

Value added – smoked, breaded/battered, ready meals, in sauces etc.

Auction market

(If applicable)

Landings

Chilled or frozen.

Whole fish (small)

Gutted

Frozen at sea (various forms)

Retail

Either chilled or frozen.

Multiples

Fishmongers

Products include fillets (skin on or off), loins, others.

Value added – smoked, breaded/battered, ready meals, in sauces etc.

Imports

Either chilled or frozen.

Gutted

Headed & gutted

Fillets & loins

Fish blocks (fillet or mix)

Foodservice

Either chilled or frozen.

Catering

Fish & chips

Restaurants

Products include fillets (skin on or off), loins, whole (gutted), H&G (poss).

Value added – smoked, breaded/battered, ready meals, in sauces etc.

RDC (multiples)

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves.

Products include fillets (skin on or off), others.

Value added – smoked, breaded/battered, ready meals, in sauces etc.

Auction market

Consumer

Retail

Either chilled or frozen.

Multiples

Fishmongers

Products include fillets (skin on or off).

Value added – smoked, breaded/battered, ready meals, in sauces etc.

Foodservice

Either chilled or frozen.

Catering

Fish & chips

Restaurants

Products include fillets (skin on or off), whole (gutted), H&G (to F&C shops poss).

Value added – smoked, breaded/battered, ready meals, in sauces etc.

Imports

Either chilled or frozen.

Gutted

Headed & gutted

Fillets

Fish blocks (fillet or mix)

Landings

Either chilled or frozen.

Whole fish (small haddock)

Gutted

Frozen at sea (various forms)

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves.

Products include fillets (skin on or off), others.

Value added – TBC

Auction market

Landings

Chilled

Gutted

Head on or off

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Products include fillets and tails (skin on or off).

Value added – TBC

Foodservice

Either chilled or frozen

Catering

Fish & chips

Restaurants

Products include fillets (skin off), tails (skin on and off), whole ((gutted) restaurants only).

Value added – TBC.

Imports

Chilled

Gutted

Head on or off

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves.

Products include fillets (skin on or off), others.

Value added –breaded/battered, ready meals, in sauces etc.

Auction market

Landings

Chilled or frozen

Whole fish (small)

Gutted

Frozen at sea (various forms)

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Products include fillets (skin on or off).

Value added – breaded/battered, ready meals, in sauces etc.

Foodservice

Either chilled or frozen

Catering

Fish & chips

Restaurants

Products include fillets (skin on or off),

Value added –breaded/battered, ready meals, in sauces etc.

Imports

Chilled or frozen

Gutted

Headed & gutted

Fillets

Fish blocks (fillet or mix)

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves

Products include fillets (skin on or off), others.

Value added – ready meals, in sauces etc.

Auction market

Landings

Chilled

Whole fish (small)

Gutted

TBC - Frozen at sea (various forms)

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Products include fillets (skin on or off).

Value added – ready meals, in sauces etc.

Foodservice

Either chilled or frozen

Catering

Fish & chips

Restaurants

Products include fillets (skin on or off),

Value added –breaded/battered, ready meals, in sauces etc.

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves.

Products include whole (gutted), fillets (skin on), others.

Value added –breaded ready meals, in sauces etc.

Auction market

Landings

Chilled or frozen

Gutted

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Products include fillets (skin on), whole (gutted)

Value added – breaded, ready meals, in sauces, goujons etc.

Imports

Chilled or frozen

Gutted

Foodservice

Either chilled or frozen

Catering

Fish & chips

Restaurants

Products include fillets (skin on), whole (gutted).

Value added – smoked, breaded/battered, ready meals, in sauces, goujons etc.

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves

Products include whole (ungutted), fillets (skin on).

Value added – smoked, marinated (pickled).

Auction market

(small quantities)

Landings

Chilled

Whole fish (ungutted)

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Products include whole (ungutted), fillets (skin on),

Value added – smoked, marinated (pickled).

Imports

Chilled or frozen in blocks.

Whole (ungutted)

Gutted

Fillets (in frozen blocks)

Foodservice

Either chilled or frozen

Catering

Fish & chips

Restaurants

Products include whole (ungutted), fillets (skin on),

Value added – smoked, marinated (pickled).

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves

Products include whole (ungutted), fillets (skin on).

Value added – smoked, in sauces, pates.

Auction market

(small quantities)

Landings

Whole fish (ungutted)

Chilled

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Products include whole (ungutted), fillets (skin on).

Value added – smoked, in sauces, pates.

Imports

Whole (ungutted)

Gutted

Fillets (in frozen blocks)

Chilled or Frozen

Chilled or frozen

Foodservice

Either chilled or frozen

Catering

Fish & chips

Restaurants

Products include whole (ungutted), fillets (skin on).

Value added – smoked, in sauces, pates.

Wholesale / import agents

Chilled or frozen or ambient (inc cans)

Loins

Steaks

Wholesalers / wholesale mkts

Chilled or frozen

Loins

Steaks

Consumer

Retail

Chilled or frozen or ambient (inc cans)

Loins

Steaks

Fully processed

Foodservice

Fully processed, Chilled or frozen or ambient (inc cans)

Loins

Steaks

Imports

Chilled or frozen or ambient (inc cans)

Loins

Bullets

Fully processed

Processor

Chilled or Frozen

Loins

Steaks

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Import agents etc

Wholesale markets

Either chilled or frozen. Will undertake some processing themselves

Portions – steaks, fillets/sides, skin on or off

Value added – smoked (numerous forms), in sauces, breaded

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Portions – steaks, fillets/sides, skin on or off

Value added – smoked (numerous forms), in sauces, breaded, pates

Foodservice

Either chilled or frozen

Catering

Restaurants

Portions – steaks, fillets/sides, skin on or off

Value added – smoked (numerous forms), in sauces,

Breaded

Imports

Chilled or frozen or ambient

Whole (gutted)

Portions – steaks, fillets/sides, skin on

C

Smoked

Aquaculture

Chilled

Whole fish (gutted)

The extent of waste depends on the type of raw material / product supplied

The extent of waste depends on the type of raw material / product supplied, the extent of processing and the product type sold.

RDC (multiples)

Processing

Wholesaling

Wholesale markets

Either chilled or frozen. May undertake some processing themselves

Whole – gutted

Products –fillets, skin on or off

Value added – smoked, in sauces, marinated (in brine)

Consumer

Retail

Either chilled or frozen

Multiples

Fishmongers

Whole - gutted

Portions – fillets, skin on or off

Value added – smoked, pates

Foodservice

Either chilled or frozen

Catering

Restaurants

Portions – fillets, skin on or off

Whole – gutted

Value added – smoked, pates

Aquaculture

Chilled

Whole fish (gutted)

Exports

Live

Shell-on tails from processing (frozen

Consumer

Retail

Chilled or Frozen

Whole (dead)

Scampi (Breaded)

Foodservice

Chilled or Frozen

Whole (dead)

Scampi (Breaded)

Processor

Whole

Tails

Scampi (Value Added)

Wholesaler

Whole (dead)

Tails (shell on)

Imports

Whole (dead)

Tails (shell on)

Landings

Whole (dead)

Tails (shell on)

Whole (live)

May involve some processing or merely passing on the Nephrops

Whole products (dead) are graded / washed. Tails are washed, graded, frozen & peeled ready for breading in UK

Also shell-on tails can be washed, graded then exported for peeling outside UK before re-importing for secondary processing.

Whole (live) are size graded usually exported as whole (live)

Exports

Live

Shell-on tails from processing (frozen

Retail

Chilled or Frozen

Cooked/picked (chilled)

Whole (live)

Dressed crab

Pates

Foodservice

Chilled, chilled or frozen, In brine, Pasteurised / vac packed

Cooked/picked

Whole (live)

Dressed crab

Consumer

Processor

Received whole (live)

Wholesaler / wholesale mkts

Cooked/shucked (chilled)

Whole (live)

Dressed crab

Imports

Chilled or Frozen

Whole (live)

Whole (cooked /pasteurised)

Cooked - Processed

claws only

meat only

Landings

Whole (live)

Whole products (live) are cooked then picked. Edible portion is separated and waste discarded.

May also be kept live with no processing

May be never-frozen or cooked frozen

Exports

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Frozen

Consumer

Retailer

Frozen and chilled

Products

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeld

Value added

In sauces,

Breaded/Battered

Foodservice

Frozen and chilled

Products

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeld

Value added

In sauces,

Breaded/Battered

Imports

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Frozen

Wholesale

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Frozen

May be chilled

Processor

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Processed into value added –breaded/battered

Frozen and chilled

RDC

Exports

Frozen

Cooked & peeled

Cooked shell-on

Raw shell-on

Consumer

Retailer

Frozen and chilled

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Value added – breaded/battered

Foodservice

Frozen and chilled

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Value added – in sauces, breaded/battered

Processor

Frozen and chilled

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Processed into value added –breaded/battered

Imports

Frozen

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Wholesale

Frozen and may be chilled

Cooked & peeled

Cooked shell-on

Raw shell-on

Raw peeled

Whole products (live) are graded. Undersized or dead are waste.

May be cooked then shucked. Edible portion is separated and waste discarded.

Also kept alive with no processing

Exports

Cooked & shucked (chilled or frozen)

Whole live

In brine

Consumer

Retail

Cooked/shucked (chilled)

Whole (live)

Whole in sauces

Foodservice

Cooked/shucked (chilled)

Whole (live)

Depuration (if required)

Landings

Whole (live)

Processor

Received whole (live)

Aquaculture

Whole (live)

Wholesale mkts

Cooked/shucked (chilled or frozen or pasteurised / vac packed)

Whole (live)

Whole (in shell) in sauces

Whole products (live) are shucked. Edible portion is separated and waste discarded.

May also be kept live with no processing

Curved / cup shells are usually exported – flat shells and viscera end up as waste

Also kept alive with no processing

Exports

Cooked & shucked (chilled or frozen)

Whole live

In brine

Consumer

Retail

Cooked/shucked (chilled)

Whole (live)

Foodservice

Cooked/shucked (chilled)

Whole (live)

Processor

Received whole (live)

Or shucked (frozen)

Imports

Processed (shucked – flesh only)

Shucked (half shell)

Frozen

Wholesale mkts

Cooked/shucked (chilled)

Whole (live)

Landings

Whole (live)

Whole products (live) are cooked, shucked after cooking. Edible portion is separated and waste discarded.

Exports

Cooked & shucked (chilled or frozen)

Whole live

In brine

Consumer

Retail

Cooked/shucked (chilled)

In brine (ambient)

Whole (live)

Foodservice

Cooked/shucked (chilled)

In brine (ambient)

Whole (live)

Depuration (if required)

Landings

Whole (live)

Processor

Received whole (live)

Cooked & shucked (chilled or frozen)

Whole live

In brine

Whole products (live) are cooked, shucked after cooking. Edible portion is separated and waste discarded

Exports

Main route

Cooked & shucked

Whole live (small quantities)

In brine

Consumer

Retail

Cooked/shucked (chilled)

In brine (ambient)

Whole (live)

Foodservice

Need to clarify this route to market

Landings

Whole (live)

Processor

Received whole (live)

�Need to insert an RDC (multiples) stage between processor and wholesale and retail

�Insert canned / pouches in the imports section

�Insert RDC stage between process, wholesale and retail

�Insert RDC stage between process, wholesale and retail

�Insert RDC stage between process, wholesale and retail

�Insert RDC stage between process, wholesale and retail

�Insert RDC stage between process, wholesale and retail

�Insert RDC stage between process, wholesale and retail

�Insert RDC stage between process, wholesale and retail

