

Introduction of SANKO Co., Ltd.

Corporate profile

Company name

SANKO Co., Ltd.

President and CEO

Katsunari Sato

Location

160-24, Imori-cho, Seiro town, KitaKanbara-gun, Niigata Prefecture,
957-0102, JAPAN

Industry

Food manufacturing

Established

March 22, 1947

Capital stock

90 million yen

Sales

6,000 million yen

Employees

380 people

Contact

global@kk-sanko.com

Office

Head office Factory, (Seiro town)

Terayama Factory, (Niigata city)

Sales Offices Tokyo, Osaka, Nagoya, Sendai, Niigata, Okayama, Fukuoka, etc

Message from the President

Thank you for watching this web-site.

"We manufacture the products by the food from the mountain, field and sea. Furthermore we contribute to society." It is a philosophy, which we have since the establishment of our company. The entire staff work on as one to deliver our valuable delicious products to the dinner tables of the consumers.

*Niigata Prefecture** is famous for making *Japanese sake* which is made of rice. The starting point of our company was production of "*Sankai-zuke**." We express to the favors of the earth our gratitude. Furthermore we pursue safe and delicious.

* *Niigata Prefecture* is a prefecture of Japan located in the Chūbu region of Honshu.

Sankai-zuke* is made of *sake lees, Japanese radishes, cucumbers and herring roe.

**Sake lees* are the leftover bits from the *sake* making process.

ISO 22000 : 2005 Certified

In order to meet the recent demands of food safety, we have acquired ISO22000:2005(ISO22000 comprehends the contents of HACCP), an international standard for food safety management systems.

We will continue to work together to deliver safe and secure products to the consumers.

Product information

Pick Up

Salmon flake

Grilled salmon flakes.

KARASIMENTAIKO AEMONO

Spicy seasoned fish roe.

Salmon SHIOKARA

Salmon belly aged with rice KOJI.

Main

OUGON MAMAKARI

Pickled Sardinella zunasi.

NOZAWANA WASABI

NOZAWANA with *sake lees*.

SEA-MAYO salad

Sea food with Mayonnaise.

WAKAME NI

Boiled and seasoned brown seaweed.

KAZUNOKO WASABI

Herring roe with *sake lees*.

AKASHIBA IPPON

Cucumber pickled with plum vinegar.