

DEEP FROZEN PRODUCT

PRODUCT OF PORTUGAL

COMPANY

NIGEL is a company that specialises in transforming and freezing fish and other fishing products, trading its products in the internal and external market. Founded in 1958, this company is based in Peniche, close to one of Portugal's main fishing harbours.

- Currently, NIGEL employs 100 people, part of a qualified, experienced team that works from raw material selection to production. NIGEL's industrial unit was extended, remodelled and modernised in 2015, by introducing new manufacture and packaging technologies, therefore improving productivity, quality and service.

NIGEL's cold-storage capacity is 18.500 m3, freezing capacity is 8 tonnes/hour and packaging capacity is 5 tonnes/hour. We use our experience as the driving factor for constant change with the purpose of producing quality products that meet our client's needs.

Our guiding principles are the respect for commitment, adaptation capacity and a high level of dedication. Export has always been a mission of ours, and we are now working for more than 20 countries in 5 continents. Our industrial unit was designed with great flexibility to adapt to the demands of completely different markets. In addition to the ongoing training of our employees, we rely on a highly qualified quality control team that ensures the compliance with all standards established by the HACCP, implemented since 1997. Also, we have the IFS FOOD certification.

NIGEL, A QUALITY OPTION

cold-storage capacity
18.500 m3;

freezing capacity
8 tonnes/hour

packaging capacity
5 tonnes/hour

- ARMENIA
- GERMANY
- SOUTH AFRICA
- AUSTRALIA
- BELGIUM
- BRAZIL
- CANADA
- CHINA
- CYPRUS
- USA
- SPAIN
- FRANCE
- GREECE
- HOLLAND
- ENGLAND
- JAPAN
- LUXEMBOURG
- MOZAMBIQUE
- SWISS
- ITALY
- ROMANIA
- TIMOR

- AUSTRIA,
- DENMARK,
- EGYPT,
- UNITED ARAB EMIRATES,
- HONG KONG,
- BRITISH VIRGIN ISLANDS,
- CROATIA
- IRELAND,
- JORDAN,
- MARCAO,
- MALAYSIA,
- UKRAINE

FROZEN FISH

PRE-COOKED

READY MEALS

SEAFOOD

VEGETABLE

DEEP FROZEN FISH

- BOARD
- TUNA
- TUNA STEAK
- DESSALTED COD FISH EXTRA
- COD FISH STANDARD
- COD FISH HEAD
- COD FISH SHREDDED
- COD FISH DRIED SALTED
- SQUID RINGS
- SQUID BREADED
- MIXED FISH
- BLUE HORSE MACKEREL (SMALL/ MED/ LARGE)
- WHITE HORSE MACKEREL (SMALL/ MED/ LARGE)
- MACKEREL
- ANGELFISH
- CUTTLEFISH
- CUTTLEFISH CLEANED
- CUTTLEFISH
- MEAGRE
- BLUESPOTTED SEABREAM
- BLACK SCABBARDFISH
- SILVER SCABBARDFISH
- SWORDFISH
- SWORDFISH STEAK
- HAKE FILET
- COD FISH FILET EXTRA
- COD FISH FILET STANDARD
- SCABBARDFISH FILLET
- RED FISH (SMALL / MED)
- RED FISH FILET
- SARDINE
- SARDINE FILET
- FAT SARDINE (MED/LARGE)

TADPOLE CODLING- *Salilota australis*

HAKE SLICE- *Merluccius capensis*

RED SEABREAM - *Pagellus bogaraveo*

POMFRET SLICE- *Hippoglossoides platessoides*

RED MULLET- *Mullus*

BLUE SHARK- *Prionace glauca*

COMMON PANDORA- *Pagellus erythrinus*

HORSE MARKEREL- *Trachurus trachurus*

HAKE FILLET- *Merluccius hubbsi*
Merluccius capensis--paradoxus

HAKE- *Merluccius hubbsi*

MIX FISH

POMFRET FILLET- *Brama brama*

NILE PERCH- *Lates niloticus*

SHARK- *Mustelus mustelus*

BLUENOSE WAREHOU- *Hyperoghypho antarctica*

MARKEREL- *Scomber colias*

FROZEN FISH

PRE-COOKED

READY MEALS

SEAFOOD

VEGETABLE

DEEP FROZEN FISH

- WHITE GROUPER
- SOLE (SMALL / MED)
- SQUID (SMALL / MED)
- CLEANED SQUID
- KINGKLIP (MED/ LARGE)
- HAKE TAIL IN THE MOUTH
- MORAY
- COD FISH ROE
- RUBBERLIP GRUNT
- SEABREAM
- NILE PERCH
- HAKE (0 AND 0 MINI)
- HAKE (1 FRY)
- HAKE (2-5 COOK / FRY)
- HAKE MEDALLIONS
- SMALL SARDINE
- CLEANED OCTOPUS
- SQUID (MED / LARGE)
- CLEANED SQUID (MED / LARGE)
- CLEANED SQUID TUBE
- SKATE WINGS
- WHITE SEABREAM
- SALMON
- RED MULLET
- SMALL RED MULLET
- THIN SARDINE
- CONGER (SMALL /LARGE)
- PLAICE
- MONK FISH SKINNED
- BLUE SHARK
- BLUE SHARK STEAK
- OCTOPUS

OTHERS

SARDINE- *Sardine pilchardus*

SARDINE FILLET- *Sardine pilchardus*

SKATE WINGS- *Raja spp*

RED FISH- *Sebastes mentella*

RED FISH- *Sebastes marinus-mentella*

RED FISH SLICE- *Sebastes mentella*

CONGER- *Conger conger*

CUTTLEFISH- *Sepia spp*

OCTOPUS- *Octopus vulgaris*

OCTOPUS- *Octopus vulgaris*

BLUESPOTTED SEABREAM- *agrus caeruleastrictus*

RUBBERLIP GRUNT- *Rubberlip grunt*

COD DESALTED- *Gadus morhua*

COD FISH- *Gadus macrocephalus*

COD FISH FILLET- *Gadus morhua*

COD FISH SLICE- *Gadus morhua*

FROZEN FISH

PRE-COOKED

READY MEALS

SEAFOOD

VEGETABLE

PRE-COOKED

- COD FISH AT BRÁS
- COD FISH COOKIES
- HAKE PIES
- SHRIMP PIES
- COCKLE PIES
- TUNA PIES
- MEAT PIES
- COD PIES
- CHICKEN CAKE BREADED
- CODFISH BALLS

OTHERS

COD PIES

CODFISH BALLS

SHRIMP PIES

SQUID

«CHAMUÇAS»

CHICKEN CAKE BREADED

ROLL SAUSAGE

VEGETABLE CREPE

NEW PRODUCT

BURGERS FISH

- BREAD FISH BURGUER (POLLOCK)
- MACKEREL BURGUER
- SALMON BURGUER

FROZEN FISH

PRE-COOKED

READY MEALS

SEAFOOD

VEGETABLE

READY MEALS

OCTOPUS AT LAGAREIRO

HAKE MEDALLIONS (BÉCHAMEL SAUCE)

GOLDEN RED-FISH FILETS

SADINE FILETS AT FISHERMAN

SADINE FILETS AT SEAMAN

OCTOPUS AT LAGAREIRO

HAKE MEDALLIONS

GOLDEN RED-FISH FILETS

SADINE FILETS AT FISHERMAN

SADINE FILETS AT SEAMAN

FROZEN FISH

PRE-COOKED

READY MEALS

SEAFOOD

VEGETABLE

SEAFOOD

- CLAM
- CLAM MEAT
- VIETNAMESE CLAM
- COCKLE
- COCKLE MEAT
- SHRIMP MEAT
- SURIMI
- MUSSEL 1/2 SHELL
- MUSSEL MEAT
- MIXEL SHELLFISH (1 AND 2)
- EDIBLE CRAB
- EDIBLE CRAB CLAWS

SHRIMP MEAT- *Penaeus indicus*

VIETNAMESE CLAM- *Meretrix lyrata*

MUSSEL 1/2 SHELL

MUSSEL MEAT

COCKLE

MIXEL SHELLFISH (1 AND 2)

FROZEN FISH

PRE-COOKED

READY MEALS

SEAFOOD

VEGETABLE

VEGETABLE

PRE-FRIED POTATOES
BROCCOLI
ONION
PEA
ASPARAGUS
SPINACH
GREEN BEAN
MACÉDOINE
TOMATO 1/4
GREEN CABBAGE CUTTED
CHESTNUT
CAULIFLOWER
BROAD BEAN
VEGETABLE MIX
SWEET CORN
PEPPERS STRIPS

MACÉDOINE

PEA

BROAD BEAN

BROCCOLI

PRE-FRIED POTATOES

FROZEN FISH
PRE-COOKED
READY MEALS
SEAFOOD
VEGETABLE

DEEP FROZEN FISH

BOARD
TUNA
TUNA STEAK
DESSALTED COD FISH EXTRA
COD FISH STANDARD
COD FISH HEAD
COD FISH SHREDDED
COD FISH DRIED SALTED
SQUID RINGS
SQUID BREADED
MIXED FISH
BLUE HORSE MACKEREL (SMALL/ MED/ LARGE)
WHITE HORSE MACKEREL (SMALL/ MED/ LARGE)
MACKEREL
ANGELFISH
CUTTLEFISH
CUTTLEFISH CLEANED
CUTTLEFISH
MEAGRE
BLUESPOTTED SEABREAM
BLACK SCABBARDFISH
SILVER SCABBARDFISH
SWORDFISH
SWORDFISH STEAK
HAKE FILET
COD FISH FILET EXTRA
COD FISH FILET STANDARD
SCABBARDFISH FILLET
RED FISH (SMALL / MED)
RED FISH FILET
SARDINE
SARDINE FILET
FAT SARDINE (MED/LARGE)

WHITE GROUPE
SOLE (SMALL / MED)
SQUID (SMALL / MED)
CLEANED SQUID
KINGKLIP (MED/ LARGE)
HAKE TAIL IN THE MOUTH
MORAY
COD FISH ROE
RUBBERLIP GRUNT
SEABREAM
NILE PERCH
HAKE (0 AND 0 MINI)
HAKE (1 FRY)
HAKE (2-5 COOK / FRY)
HAKE MEDALLIONS
SMALL SARDINE
CLEANED OCTOPUS
SQUID (MED / LARGE)
CLEANED SQUID (MED / LARGE)
CLEANED SQUID TUBE
SKATE WINGS
WHITE SEABREAM
SALMON
RED MULLET
SMALL RED MULLET
THIN SARDINE
CONGER (SMALL /LARGE)
PLAICE
MONK FISH SKINNED
BLUE SHARK
BLUE SHARK STEAK

OTHERS

PRE-COOKED

COD FISH AT BRÁS
COD FISH COOKIES
HAKE PIES
SHRIMP PIES
COCKLE PIES
TUNA PIES
MEAT PIES
COD PIES

OTHERS

BURGERS FISH

BREAD FISH BURGUER (POLLOCK)
MACKEREL BURGUER
SALMON BURGUER

READY MEALS

OCTOPUS AT LAGAREIRO
HAKE MEDALLIONS (BÉCHAMEL SAUCE)
SADINE FILETS AT FISHERMAN
SADINE FILETS AT SEAMAN
GOLDEN RED-FISH FILETS

SEAFOOD

CLAM
CLAM MEAT
VIETNAMESE CLAM
COCKLE
COCKLE MEAT
SHRIMP MEAT
SURIMI
MUSSEL ½ SHELL
MUSSEL MEAT
MIXEL SHELLFISH (1 AND 2)
EDIBLE CRAB
EDIBLE CRAB CLAWS

VEGETABLE

PRE-FRIED POTATOES
BROCCOLI
ONION
PEA
ASPARAGUS
SPINACH
GREEN BEAN
MACÉDOINE
TOMATO 1/4
GREEN CABBAGE CUTTED
CHESTNUT
CAULIFLOWER
BROAD BEAN
VEGETABLE MIX
SWEET CORN
PEPPERS STRIPS

BRANDS

QUALITY PRODUCTS

Our company's priority is to maintain high quality levels from raw material selection to final shipping.

We use our experience as the driving factor for constant change with the purpose of producing quality products that meet our client's needs. Our guiding principles are the respect for commitment, adaptation capacity and a high level of dedication.

NIGEL relies on a highly qualified quality control team that ensures the compliance with all standards established by the HACCP, implemented since 1997.

Also, we have the **IFS FOOD certification.**

CAPACIDADE/ CAPACITIES/ CAPACITES

	FRIGORIFICA REFRIGERATING FRIGORIFIQUE (m3)	CONGELAÇÃO FREEZING CONGELATION (Ton./h)	EMBALAMENTO PACKAGING EMBALLAGE (Ton./h)	AREA FÁBRIL FACTORY AREA USINE AIRE (m2)
1958	60 m3	500 kg/h	-	600 m2
1982	4.200 m3	3.0 ton./h	0.8 ton./h	3.150 m2
1999	12.000 m3	8.0 ton./h	2.0 ton./h	9.000 m2
2014	14.000 m3	8.0 ton./h	5.0 ton./h	11.300 m2
2017	18.500 m3	8.0 ton./h	5.0 ton./h	11.300 m2

2015 THE ENTIRE INDUSTRIAL UNIT WAS REMODELLED AND MODERNISED

NIGEL - CONGELADORA JOSÉ NICOLAU, LDA
APARTADO 22
2524-909 PENICHE - PORTUGAL
TEL: + 351 262 790040
FAX: + 351 262 790041
nigel.peniche@nigel.pt

www.nigel.pt