

Thai Union Training

Akira(TUMSAT)
Daiki(TUMSAT)
Noon(CU)

Our Mission

- **How to improve on production lines**
- **Idea how to get a new customer**
- **New products for Japanese young generation**

Our Mission

- **How to improve on production lines**
- Idea how to get a new customer
- New products for Japanese young generation

Outline

- Activities
- Objective
- Improvement

Activities

- Watching production lines
- Q.C & Q.A
- Process development

A large school of fish swimming in deep blue water with a bright light source in the center.

Objective

To improve production line

Improvement①

**Manual
to
Machine**

Manual processes

Machine processes → Best

Low cost

Slow speed

Worse Efficiency

High speed

Better Efficiency

No problem
in the future

Manual process

**Both efficiency and
cost**

Machine

P

one

on

rst

me

Improvement②

Thawing Process

Thawing machine Ex) Amaebi

15°C

Demerit

→ Raising the temperature of water

10°C

Now

Thawing machine Ex) Amaebi

15°C

Using air of freezer

← : Water

Boiling Process

Demerit

→ When boiler doesn't work

Merit

→ Not to use another electric power, reusing water

Water

Water
treatment

Improvement

Improvement③

Metal Detecting

Metal detector

→Products

→People

Now

Metal detector

Not only products
but also people

Improvement ➡ Much more safety

Improvement④

Useless

Ex) Amaebi production line

➔ **Our New Products**

Our Mission

- How to improve on production lines
- **Idea how to get a new customer**
- New products for Japanese young generation

Outline

- Current product
- Suggestion
 - 2 Channels
 - "Washoku" food service
 - International in-flight meals

Ex.) MONORI

- Sold in domestic, Korea, Hong Kong, China, etc...
 - NET 25g(China:40g)
 - Shrimp cheek fry→Snack
 - Flavor: Original, Spicy
-
- ✓ Efficiency to transport for Japan(50% air)
 - ✓ High price(30THB ÷ 100JPY/25g)
If sell in Japan→More higher

Ex.) Shrimp Ring

- Sold in Korea, EU, Canada, and U.S.
- Youtubers post eating sound movie

✓ Not suit in Japanese market
Why!? → Higher price than Chicken...

Focus on “Inbound”

- **Japanese population start to decrease**

↓ **But...**

- **Visitors increasing year by year**
- **Plan to 40 million foreign visitors on 2020 (Olympic games in Tokyo)**

Data: Japan National Tourism Organization(JNTO)

Ex.) GANKO

- Food service company origin in Osaka
- Sushi restaurant, Japanese traditional building restaurant(Oyashiki), etc...
- Over 1 million foreign visitors coming

A collection of Japanese dishes is displayed. In the foreground, a red plate holds several pieces of nigiri sushi, including salmon, tuna, and white fish, along with a small pile of colorful fish roe. To the right, a white rectangular plate features a piece of tempura, possibly shrimp or fish, garnished with a small amount of sauce. In the background, several small bowls and a wooden tray containing various side dishes, such as pickled vegetables and small portions of meat or seafood, are visible. The entire scene is overlaid with a semi-transparent dark layer containing text.

“**Washoku**”

- Added UNESCO Intangible Cultural Heritage on Dec. 2013
- Not only “Japanese food”
- Respecting nature, healthy, Omotenashi:hospitality of Japanese etc...

がんこ

Collaboration

한국

中文

Experience
Japanese
culture

Shrimp on
“Washoku”

In Japan...

New channel

In-flight meal

In-flight meal

- International flight required to provide in-flight meal by IATA
- Large amount of consume(200-300 meals/flight)
- Thai Union not have channels abroad yet

Develop menu together

Our Mission

- How to improve on production lines
- Idea how to get a new customer
- **New products for Japanese young generation**

New products for Japanese young generation

Purchase Behavior of Japanese

- ✓ High quality
- ✓ Cheap price

Shrimp food product

Garlic shrimp

Fried cheek of shrimp

Shrimp tempura black pepper snack

Ebi yose Fried

Ebi Shumai

Gratin

New products

- ❖ Shrimp tatsuta
- ❖ Ebiyaki
- ❖ Ebi Fry with shrimp powder
- ❖ Takoyacruk
- ❖ Fried Shrimp-paste ball

Shrimp tatsuta

Shrimp tatsuta

Feature of Product

- ❖ Naturally shrimp taste and feel satisfied
- ❖ Season limited produce (when promoting)

Shrimp tatsuta

How to make new product

Raw materials and ingredients

- ✓ Predust
- ✓ Sesame
- ✓ Shrimp (remain head and tail)
- ✓ Starch
- ✓ Butter

Processing

Prepare all
raw materials

Cutting tip and peeling
shell of shrimp
(remain head and tail)

Soaking into predust,
butter, and starch
with sesame

Freezing

Shrimp tatsuta

Problem

- ❖ High price compared to other hot snacks in convenience store

Sell as limited edition first

Ebiyaki

Ebiyaki

Feature of Product

- ❖ Increasing yield
- ❖ Easy to eat and satisfied
- ❖ Naturally taste of shrimp

Ebiyaki

How to make new product

Raw materials and ingredients

- ✓ Egg
- ✓ Flour
- ✓ Water
- ✓ Cooked shrimp
- ✓ Soup
- ✓ Seasoning

Processing

Prepare all
raw materials

Mixing flour, egg, water,
amaebi head soup
and seasoning

Cook in a
takoyaki maker

Freezing

Ebiyaki

Problem

When you want up scale. You should use high technology to cook

- ✓ Need to install new machine
- ✓ Easy to burn due to sugar inside the soup

Ebi Fry with shrimp powder

Ebi Fry with shrimp powder

Feature of Product

- Using shrimp powder
 - To decrease useless part of shrimp

Ex) 1. 100% → 60%

2. 100% → 90%

→ Flavor is better than normal

Ebi Fry with shrimp powder

Feature of Product

- Using shrimp powder
→ To get some nutrients

Chitin

Calcium

Astaxanthin

Dietary fiber

Ebi Fry with shrimp powder

How to make new product

Raw materials and ingredients

- ✓ Shrimp
- ✓ Shrimp powder
- ✓ Batter Mix
- ✓ Pre-dust
- ✓ Bread crum BCE-GFR (Wet panko)

Processing

Takoyacruk

Takoyacruk

Feature of Product

Takoyaki

Kanomcruk

Takoyacruk

Takoyacruk

Feature of Product

- ❖ Original product in new style
- ❖ Get some Nutrients
- ❖ Easy to eat

Takoyacruk

How to make new product

Raw materials and ingredients

- ✓ Egg
- ✓ Wheat Flour
- ✓ Corn flour
- ✓ Sugar
- ✓ Shrimp powder
- ✓ Milk
- ✓ Dashi
- ✓ Salt
- ✓ Soy sauce
- ✓ water

Takoyacruk

How to make new product

Processing

Fried Shrimp-paste ball

Fried Shrimp-paste ball

Feature of Product

- ❖ Get some Nutrients
- ❖ Increasing yield
- ❖ Everyone can eat

Fried Shrimp-paste ball

How to make new product

Raw materials and ingredients

- ✓ T-8 flour
- ✓ Shrimp
- ✓ White Egg powder
- ✓ Spring onion
- ✓ Salt
- ✓ Carrot
- ✓ Oil
- ✓ Green curry seasoning

Fried Shrimp-paste ball

How to make new product

Processing

บริษัท ไทยยูเนียนกุ้ง จำกัด
Thai Union Group PCL

Thank you for listening!