[image: image1.png]Y S
Aquaculture

CENTER -

References for Shellfish Producers: MARKETING

Below is a list of documents intended to assist shellfish producers in their marketing efforts and other aspects of operating an aquaculture business. Clicking on the highlighted title will bring you to the document.

AK Dept. of Commerce and Economic Development. 1997. Alaska Fishermen's Direct Marketing Manual. 93p

Anonymous, 2003. Aquaculture Marketing Analysis and Opportunities in the Northeast Region. Northeast Regional Aquaculture Center White Paper 03-07. 72p.

Buttner, J and G. Flimlin. 1991. Is Aquaculture for You? Northeast Regional Aquaculture Center, No. 101-1991. 2p.

Engle, C.R. and N.M. Stone. 1997. Developing Business Proposals for Aquaculture Loans. Southern Regional Aquaculture Center, No. 381. 6p.

Gall, K and G. Rivara. 2000. HACCP Guide for the Aquaculture Industry. Northeast Regional Aquaculture Center, No. 00-005. 10p

Gilbert, R. 1989. Small-Scale Marketing of Aquaculture Products. Southern Regional Aquaculture Center, No. 350. 4p.

Kohler, S.T. and D.A. Selock. 1992. Choosing an Organizational Structure for Your Aquaculture Business. North Central Regional Aquaculture Center. 4p.

Murray, L, K.P. Murray, D. Kolator, T. Newland and L. Byrnes. 2003. NRAC White Paper – A Review of Operating Economics and Finance Research Needs. Northeast Regional Aquaculture Center No. 03-004. 55p.

Regenstein, J. 1992. Processing and Marketing Aquacultured Finfish. Northeast Regional Aquaculture Center, No. 140-1992. 4p.

Swann, L., and JR Reipe. 1991. Making Wise Choices When Direct Marketing Your Aquaculture Products. Illinois-Indiana Sea Grant, IL-IN-SG-FS-91-2, 6p.

National Aquaculture Association Q+A Brochure
Peterson, H.C., and K. Fronc. 2005. A White Paper on Marketing Research Needs for the North Central Region. North Central Regional Aquaculture Center. 9p.

Pomeroy, R. 2003. Developing an Aquaculture Business Plan. CT Sea Grant, CTSG-03-14. 2p.

Pomeroy, R. 2003. Decision-Making Factors for Investment in Aquaculture. CT Sea Grant, CTSG-03-13. 4p.

Pomeroy, R. 2003. Financial Management: A Fact Sheet for Connecticut Fishermen. CT Sea Grant, CTST-03-16. 3p.

Pomeroy, R. 2003. Marketing Management in Aquaculture. CT Sea Grant, CTSG-03-11, 3p.

Pomeroy, R. 2003. Aquaculture Record Keeping. CT Sea Grant, CTSG-03-15. 4p.
Pomeroy, R. and T. Getchis. 2003. Financing the Aquaculture Operation. CT Sea Grant, CTSG-03-12, 2p.

RaLonde, R and B. Paust. 1993. Developing a Mariculture Business in Alaska. AK Sea Grant College Program, Aquaculture Note No. 15. 41 p.

Riepe, J.R. 1999. Supermarkets and Seafood in the North Central Region. North Central Regional Aquaculture Center. 16p.

Strombom, D.B. and S.M Tweed. 1992: Business Planning for Aquaculture: Is it Feasible? Northeast Regional Aquaculture Center, No. 150-1992.

Webster, D., J. Buttner and G. Flimlin. 2008. Planning for Success in Your Aquaculture Business. Northeast Regional Aquaculture Center, No. 101-2008. 8p.

Other References for Marketing and Business Management of Cultured Shellfish – for Purchase

Chaston, Ian

Business Management in Fisheries and Aquaculture

Fishing News Books
1984

Engle, Carole and Kwamena Quagtainie

Aquaculture Marketing Handbook

Blackwell Publishing, 2006

James, Sydney C, and Philip R. Eberle

Economic and Business Principles in Farm Planning and Production

Iowa State University Press, 2000

Jolly, Curtis M, and Howard Clonts

Economics of Aquaculture

Food Products Press, 1993

Meade, James W.

Aquaculture Management

AVI book, by Van Nostrand Reinhold, 1989

Olson, Kent D.

Farm Management: Principles and Strategies

Iowa State Press, 2004

Pierce, Vern

Farming as a Profitable Family Business: A Handbook For Business Planning and Estate Management

University of Maine Cooperative Extension Bulletin #2302, 1995

Shang, Yung, C.

Aquaculture Economics: Basic Concepts and Methods of Analysis

Westview Press, Inc, 18=981

Shaw, Susan

Marketing: A Practical Guide for Fish Farmers

Fishing News Books, 1990

[image: image2.jpg]

 [image: image3.png]JIEW] THE UNIVERSITY OF

TAMAINE

Cooperatlve Extension

 [image: image4.jpg]E.ce

Cone
Shenmsn

Growers
A cacintion

 [image: image5.jpg]mmmmmmm

 [image: image6.jpg]sssssssssssss

[image: image7.jpg]NATIONg,
O,
{8)

pND ATMO
S
©

QA
\q\o

NOL LS

/°4l?
TMENT OF GOVN

[image: image8.jpg]Maine Aquaculture
Innovation Center

[image: image9.jpg]] Maine
Aquaculture o
= Association Maine Aquaculture

