[image: image5.png]

[image: image6.png]

THE MARINE PRODUCTS EXPORT DEVELOPMENT AUTHORITY

PANAMPILLY AVENUE

KOCHI – 682 036.

	CONTENT

	Page No.

	

	1.0 The Authority
	02

	2.0 Office & Structure
	02

	3.0 Plan implementation and Budgetary support
	04

	4.0 Export Performance
	05

	5.0 Export Production – Capture Fisheries
	08

	6.0 Export Production – Culture Fisheries
	10

	7.0 Induction of New Technology and Modernisation of Seafood Industry
	21

	7.1 Product Promotion
	21

	7.2 Ornamental Fish Development
	21

	7.3 Quality Control
	23

	7.4 Quality Control Labs, at Cochin, Nellore & Bhimavaram
	26

	7.5 Extension and Training programme
	29

	7.6 Developmental Activities
	30

	8.0 Market Promotion
	33

	8.1 Marketing Services
	33

	8.2 Publicity and Market Promotion
	39

	9.0 Statistics, Publications, etc
	41

	 10.0 Official Language activities.
	43

	 11.0 Registration
	45

	 12.0 Training
	46

	 Appendix – 1
	47

	 Appendix – 2
	49

	 Appendix – 3
	51

	 13.0 Balance Sheet & Income & Expenditure Account
	

	 14.0 Audit Report
	

	 15.0 Audit Certificate
	

1.0: THE AUTHORITY

1.1: Reconstitution of the Authority.

The term of the 10th reconstituted Authority expired on 03.06.2005. The list of Authority members as on 03.06.2005 is given in Appendix - I. No Authority has been constituted thereafter till 31.03.2006.

1.2: Chairman.

Shri G. Mohan Kumar, IAS continued as the Chairman of MPEDA during the period under report.

1.3: Standing Committees.

The lists of members of the three standing committees viz. the Executive Committee, the Technical Committee and the Export Promotion Committee as on 03.06.2005 are given in Appendix - II.

1.4: Meetings.

During the year 2005-2006, one meeting of the Authority was held on 02.06.2005 at Vizag. No Standing Committee meeting was held during the year 2005-06.

2.0: OFFICE & STRUCTURE.

The Marine Products Export Development Authority under the Ministry of Commerce and Industry is a statutory body entrusted with the primary task of promotion of export of marine products. With its Head Office at Kochi, the Authority has established field offices in all the maritime States for the implementation of various schemes relating to export promotion/production. It also operates Trade Promotion Offices in New York (USA) and Tokyo (Japan) to liaise with the importers and agencies related with the seafood trade. A Trade Promotion Office is also functioning at New Delhi to liaise with various Central Ministries. The Marine Products Export Development Authority functions under the overall supervision of the Chairman, supported by a team of officials both at Head Office and at the field units. The list of Officers of the Authority as on 31.03.2005 at the Head Office, Regional and Sub-Regional Offices, Trade Promotion Offices in New Delhi, Tokyo and New York, Regional and Sub-Regional Centres of Aquaculture and Laboratories at Nellore & Bhimavaram is given at Appendix - III.

2.1: Regional & Sub-Regional Offices/Centres.
The Regional Offices at Veraval, Mumbai, Kochi, Chennai, Vizag, Kolkata, and Sub-Regional Offices at Panaji, Mangalore, Kollam, Bhubaneswar, Tuticorin and Guwahati continued to discharge their duties relating to the implementation of various Plan Schemes of the Authority on export promotion by providing guidance and assistance to the processing industry and the export trade. The Regional/Sub-Regional Offices functioned in close association with the Departments of Fisheries of the respective State Governments, the seafood industry and other organisations involved in the export trade. The Regional Centres for Aquaculture at Valsad, Panvel, Kochi, Thanjavur, Vijayawada, Bhubaneswar, the Sub-Regional Centres at Kolkata, Bhimavaram, Karwar and Kannur continued to promote aquaculture development for augmenting the production for exports. MPEDA is implementing National Residue Control Programme through its laboratories at Kochi, Nellore and Bhimavaram.

2.2: Trade Promotion Offices (Overseas).

MPEDA has two Trade Promotion Offices (TPO) - in Tokyo and New York - to service the leading markets of Indian seafood. Trade Promotion Office, Tokyo has been functioning since 1978, as Japan was the leading market for our marine products. TPO New York started in 1984, as USA was the second important market, for Indian marine products. During 2005-06 the European Union was the largest market for India marine products with a share of 29% in the total export value, followed by USA at 23% and Japan in the third place with a share of 16%. With regard to the export of shrimp from India, USA was the main buyer, accounting for 32% of the export value of shrimp followed by EU at 28% and Japan at 20%.
The TPOs have played a definite role in accelerating exports to these markets. They liaise with importers, Government agencies and quarantine authorities and keep a close watch on various developments within the country as well as the adjoining countries that may have an impact on the seafood trade from India.

2.3: Activities of Societies under MPEDA.

The TASPARC and OSSPARC organized the modernization programme of the hatcheries under the consultancy agreement with M/s. AFL Limited, Hawaii. Two hatchery specialists provided the technical consultancy services in both hatcheries by introducing the concepts of bio-security protocols, utilization of probiotics and operation of hatcheries with different species of diatoms and regular checking of brooders, spawners larvae and post larvae for pathogen like White Spot Syndrome Virus (WSSV).

The TASPARC during the year 2005-06 sold 13.4691 million seeds, which includes seeds produced after implementation of modernization principles for a total amount of Rs.31.13 lakh.
The OSSPARC produced 12.68 million tiger shrimp seeds worth of Rs.39.04 lakh. Both the hatcheries operated mainly based on the nauplii produced by them at the Neelankarai hatcheries facility, near Chennai. The hatcheries initiated various marketing strategies for selling shrimp seeds by approaching farmers at village level and through bulk purchasers and farmers under MPEDA-NACA village demonstration programmes.

The Rajiv Gandhi Centre for Aquaculture (RGCA), with the assistance of experts from Philippines achieved a major break through and produced 88,400 mud crab instars at its Pilot scale crab hatchery at Thoduvai. The nursery trials of mud crab at Karaikkal farm showed 62% survival. In grow out operations, 1100 crablets were stocked and reared for 185 days reaching 250-800 grams. Around 2500 crablets produced by RGCA were sea ranched at Pazhayar Estuary by Hon’ble Union Minister for Panchayatiraj, Shri Manishankar Iyer on 19.08.2005. The Seabass Hatchery of RGCA under the consultancy programme of DPI&F, Queensland completed its first consultancy module and started the modifications suggested by consultants at its Thoduvai facility. The RGCA received compensation for reconstruction of Tsunami affected Seabass farm at Karaikal from UT of Pondicherry. The facilities for screening the available broodstock of tiger shrimp collected in Andamans was started at Chidiyathappu for the Domestication of Tiger Shrimp Project and AFL consultants started to provide their expert assistance for the project. The RGCA has been recognized as the Regional Resource Centre of Asia Pacific Marine Finfish Aquaculture Network (APMFAN). With the technical support of APMFAN the RGCA has initiated a project for production of seeds of groupers and cobia in the Andaman and Nicobar Islands.

3.0: PLAN IMPLEMENTATION AND BUDGETARY SUPPORT.

3.1: Progress of plan scheme implementation under four major heads:

The developmental/promotional activities were carried out under four major heads viz. (i) Export Production - Capture Fisheries (ii) Export Production - Culture Fisheries (iii) Induction of New Technology and Modernisation of Processing Facilities and (iv) Market Promotion.

Approved Plan Budget for 2005-06 was Rs.54.00 crore. MoCI has also released equivalent amount under Plan Scheme after adjusting the unutilised amount available at the end of the previous year.

 (Rs. in lakh)

	Sl. No.
	Name of Heads
	Amount

	

	1.
	Export Production - Capture Fisheries
	89.00

	2.
	Export Production - Culture Fisheries
	2530.00

	3.
	Induction of new Technology and modernisation of processing facilities
	2100.00

	4.
	Market Promotion
	490.00

	

	Total:
	5209.00

A statement showing Plan expenditure during the previous years can be seen from the following table: -

 (Rs. in lakh)
	Year
	Budget Provision
	Plan funds released by the MOCI
	Plan expenditure by the MPEDA
	Unutilised funds at the end of the year

	

	1996-97
	1815.00
	1001.83
	974.28
	79.44

	1997-98
	1500.00
	 938.56
	926.43
	91.57

	1998-99
	1500.00
	 920.89
	1031.37
	-18.91*

	1999-00
	1300.00
	1160.00
	1276.94
	-135.85*

	2000-01
	2000.00
	2025.00
	2008.92
	-119.77*

	2001-02
	3000.00
	3000.00
	3007.14
	- 62.19*

	2002-03
	4000.00
	4090.00
	4061.84
	 - 8.11*

	2003-04
	4100.00
	4100.00
	4005.00
	 + 643.70**

	2004-05
	4400.00
	4400.00
	4382.19
	 + 661.51

	2005-06
	5400.00
	4738.00
	5209.00
	 214.80

(*)
Negative figure indicates excess of Plan expenditure over Plan funds received from the MOCI. Closing balance is arrived after adjusting Extra Budgetary Resources if any.

(**)
Closing Balance as on 31.03.2004 includes Rs.600 lakh reimbursed from ASIDE Fund towards purchase of HPLC MS-MS equipments, which was originally met from Plan Funds during 2002-03.

4.0: EXPORT PERFORMANCE.

Export of marine products from India during 2005-06 set an ever time record of 512164 tonnes of value Rs. 7245.30crore and US Dollar 1644.21million. Compared to the previous year, the export had shown a growth of 11.02% in quantity, 9.01% in rupee value and 11.21% in US$ realization. The unit value also increased from 3.20 US$ to 3.21US$ per Kg.

This is the 2nd consecutive year when the exports have shown an upward growth in volume and value. The details of exports during the last five years are given below: -

Export Growth of Marine Products

Q: Quantity in M.Tons V: Value Rs. Crore $: US $ Million

	Year
	
	Export
	Growth
	(%)
	Unit value

	

	2001-02
	Q:
	424470
	-16003
	-3.63
	

	
	V:
	5957.05
	-486.84
	-7.56
	Rs.140.34

	
	$:
	1253.35
	-162.97
	-11.51
	$: 2.95

	2002-03
	Q:
	467297
	42827
	10.09
	

	
	V:
	6881.31
	924.26
	15.52
	Rs.147.26

	
	$:
	1424.90
	171.55
	13.69
	$: 3.05

	2003-04
	Q:
	412017
	-55280
	-11.83
	

	
	V:
	6091.95
	-789.36
	-11.47
	Rs.147.86

	
	$:
	1330.76
	-94.14
	-6.61
	$: 3.23

	2004-05
	Q:
	461329
	49312
	11.97
	

	
	V:
	6646.69
	554.74
	9.11
	Rs.144.08

	
	$:
	1478.48
	147.71
	11.10
	$: 3.20

	2005-06
	Q:
	512164
	50835
	11.02
	

	
	V:
	7245.30
	598.61
	9.01
	141.46

	
	$:
	1644.21
	165.74
	11.21
	 $: 3.21

[image: image1.wmf]EXPORT TREND OF MARINE PRODUCTS($Million)

325

361

410

413

381

498

562

611

798

1139

1111

1153

1296

1107

1189

1416

1253

1425

1331

1478

1644

0

200

400

600

800

1000

1200

1400

1600

1800

1985-

86

1986-

87

1987-

88

1988-

89

1989-

90

1990-

91

1991-

92

1992-

93

1993-

94

1994-

95

1995-

96

1996-

97

1997-

98

1998-

99

1999-

00

2000-

01

2001-

02

2002-

03

2003-

04

2004-

05

2005-

06

The European Union continued to be our largest market during the year 2005-06 also with a percentage share of 29% in export realization, closely followed by USA at 23%, Japan 16%, China 12%, South East Asia 8%, Middle East 4% and other countries 8%. When exports to EU grew by 17%, the export growth to USA was only 5%. Exports to China and Middle East also grew by 23% and 26% respectively.

MAJOR EXPORT MARKETS
Q: Quantity in Tons. V: Value in Rs. Crores. $: USD Million

	Country
	Share % to Total
	
	April-March 2005-2006
	April-March 2004-2005
	Variation
	(%)

	

	Japan
	12
	Q:
	59785
	57832
	1953
	3.38

	
	15.96
	V:
	1156.0
	1202.5
	-46.5
	-3.87

	
	15.98
	$:
	262.8
	267.0
	-4.2
	-1.56

	USA
	11
	Q:
	55817
	50045
	5772
	11.53

	
	22.63
	V:
	1639.2
	1556.1
	83.1
	5.34

	
	22.66
	$:
	372.6
	345.5
	27.1
	7.84

	European Union
	27
	Q:
	136842
	117742
	19100
	16.22

	
	29.46
	V:
	2134.2
	1819.3
	315.0
	17.31

	
	29.44
	$:
	484.0
	405.4
	78.6
	19.39

	China
	27
	Q:
	137076
	124826
	12250
	9.81

	
	11.72
	V:
	849.4
	693.2
	156.2
	22.53

	
	11.68
	$:
	192.0
	154.1
	37.9
	24.59

	South East Asia
	12
	Q:
	60140
	63842
	-3701
	-5.80

	
	8.09
	V:
	585.9
	628.8
	-43.0
	-6.83

	
	8.07
	$:
	132.7
	139.8
	-7.1
	-5.06

	Middle East
	4
	Q:
	22270
	16624
	5646
	33.96

	
	4.25
	V:
	307.7
	244.4
	63.2
	25.87

	
	4.24
	$:
	69.6
	54.7
	14.9
	27.30

	Others
	8
	Q:
	40234
	30418
	9816
	32.27

	
	7.91
	V:
	572.9
	502.4
	70.5
	14.04

	
	7.93
	$:
	130.4
	112.0
	18.4
	16.43

	Total:
	100
	Q:
	512164
	461329
	50835
	11.02

	
	100
	V:
	7245.3
	6646.7
	598.6
	9.01

	
	100
	$:
	1644.2
	1478.5
	165.7
	11.21

[image: image2.wmf]MAJOR EXPORT MARKETS - 2005-06 ($ MIL.)

OTHERS

(130 m)8%

MID.EAST

(70 m)4%

SE ASIA

(133 m)8%

CHINA

(192 m)12%

EU (484 m)

29%

USA(373 m)

23%

JAPAN (263m)

16%

Frozen shrimp was the single largest item of export accounting for 59% in the total export value. But, when considered in terms of quantity, frozen fish was the main item of export, which had a share of 36% in the total export, as against 28% of shrimp in value terms. In 2005-06, we achieved a record growth in the export of frozen fish to the tune of 33.93% in US $ realization. Cephalopod, consisting of cuttlefish/squid/ octopus was the next largest accounting for over 16%. Other items that have contributed significantly to the export earnings were dried fish 2%, live/chilled fish including aquarium fish 2%, etc.

MAJOR ITEMS OF EXPORT

Q: Quantity in Tons, V: Value Rs. crore $: USD million
	ITEM
	Share %
	
	2005-06
	2004-05
	Variation
	(%)

	

	FROZEN SHRIMP
	28
	Q:
	145180
	138085
	7095
	5.14

	
	58.96
	V:
	4271.51
	4220.67
	50.84
	1.20

	
	59.02
	$:
	970.43
	938.41
	32.01
	3.41

	
	UV$:
	
	7
	7
	0
	-1.64

	FROZEN FISH
	36
	Q:
	182344
	159689
	22654
	14.19

	
	13.78
	V:
	998.70
	759.27
	239.44
	31.54

	
	13.74
	$:
	225.94
	168.69
	57.24
	33.93

	
	UV$:
	
	1.24
	1.06
	0
	17.29

	FR CUTTLE FISH
	10
	Q:
	49651
	44239
	5412
	12.23

	
	7.58
	V:
	549.15
	474.01
	75.13
	15.85

	
	7.57
	$:
	124.48
	104.89
	19.59
	18.67

	
	UV$:
	
	2.51
	2.37
	0
	5.74

	FR SQUID
	10
	Q:
	52352
	48124
	4228
	8.79

	
	7.94
	V:
	575.52
	477.26
	98.26
	20.59

	
	7.94
	$:
	130.49
	106.63
	23.86
	22.38

	
	UV$:
	
	2.49
	2.22
	0
	12.50

	DRIED ITEM
	3
	Q:
	14167
	9692
	4476
	46.18

	
	1.83
	V:
	132.56
	121.01
	11.55
	9.54

	
	1.83
	$:
	30.03
	27.09
	2.94
	10.86

	
	UV$:
	
	2.12
	2.80
	-1
	-24.16

	LIVE ITEMS
	1
	Q:
	2568
	2262
	306
	13.53

	
	0.85
	V:
	61.71
	50.75
	10.96
	21.61

	
	0.85
	$:
	13.99
	11.31
	2.68
	23.71

	
	UV$:
	
	5.45
	5.00
	0
	8.97

	CHILLED ITEMS
	1
	Q:
	5060
	3988
	1072
	26.88

	
	1.13
	V:
	82
	68
	13.42
	19.70

	
	1.12
	$:
	18.40
	15.16
	3.25
	21.41

	
	UV$:
	
	3.64
	3.80
	0
	-4.32

	OTHERS
	12
	Q:
	60841
	55250
	5592
	10.12

	
	7.93
	V:
	574.58
	475.58
	99.00
	20.82

	
	7.93
	$:
	130.46
	106.29
	24.16
	22.73

	
	UV$:
	
	2.14
	1.92
	0
	11.45

	TOTAL
	100
	Q:
	512164
	461329
	50835
	11.02

	
	100
	V:
	7245.30
	6646.69
	598.61
	9.01

	
	100
	$:
	1644.21
	1478.48
	165.74
	11.21

	
	UV$:
	
	3.21
	3.20
	0

[image: image3.wmf]MAJOR EXPORT ITEMS 2005-06 ($ MIL).

FR.SHRIMP

59%

(970)

FISH

14%

(226)

CUTTLEFISH

8%

(124)

SQUID

8%

(130)

DRIED

2%

(30)

LIVE

1%

(14)

CHILLED

1%

(18)

OTHERS

8%

(130)

Over 80% of the Frozen shrimp was exported to the three major markets, viz. USA (32%), EU (28%) and Japan (20%), Fish mainly to China and Cephalopods to EU.

Export of marine products took place through 18 seaports/airports during the year 2005-2006. Ahamedabad and Agartala were the new ports to effect exports during the year. Chennai kept its position as the largest port in terms of value with a share of 19.17%. The largest port in terms of volume was JNP with a share of 23.53% and in value wise it held third place with a share of 16.19%. Kochi continued to be the 2nd largest port in terms of value and third largest port in terms of quantity. Exports from ports like Kochi, JNP, Vizag, Pipavav, Mundra, Mangalore/ICD, Goa, Trivandrum, Calicut etc. registered a positive growth where as Chennai, Tuticorin, Mumbai, Kandla, Haldia, Nsict, Porbandar, etc showed a negative growth.

[image: image4.wmf]MAJOR PORT OF EXPORT $ MIL.

97

(6%)

122

(7%)

139

(8%)

175

(11%)

253

(15%)

266

(16%)

277

(17%)

315

(19%)

0

50

100

150

200

250

300

350

CHENNAI

KOCHI

JNP

VIZAG

PIPAVAV

TUTICORIN

KOLKATA

OTHERS

5.0: EXPORT PRODUCTION – CAPTURE FISHERIES.

The following schemes are implemented by the Appraisal & Investment Section to augment export production through capture fisheries.

5.1: Technology Upgradation.

5.1.1: Financial Assistance for installation of GPS, Fish Finder, RT, etc.

The scheme aims at modernization of mechanized fishing vessels of Over All Length (OAL) less than 20 metre for facilitating fishing in deeper waters for under exploited resources like deep sea shrimp, lobster etc. The scheme was started in 1999 – 2000 on a pilot basis for the first two years and thereafter continuing on regular basis. Rs.54.89 lakh was released to 205 beneficiaries under this scheme. 54 training programs were organized in major landing centers in different regions and 2057 crew trained on proper operation of fish finders, GPS, RT, etc.

5.1.2:
Improved handling of preservation of fish – subsidy for the installation of insulated/refrigerated fish hold, RSW tank and ice making facility on board fishing vessel.

This is an extension of the continuing scheme “Assistance for GPS, RT, FF, etc”. Under the scheme assistance is given for the insulation/refrigeration of fish hold, installation of Refrigerated Seawater System and Ice Making Machine in fishing vessels of less than 20 metres OAL. The maximum amount of subsidy is limited to Rs.5 lakh or 30% of the capital cost which ever is less. Under this scheme Rs.7.68 lakh has been released to 12 beneficiaries from Kochi & Mangalore region.

5.2: Assistance for Diversified fishing.

The scheme is designed to promote encourage resource specific fishing by using specialized gear for the exploitation of under exploited resources like deep-sea tuna, oceanic squid etc. The scheme is also aimed at assisting the industry for availing the service of experts for training of crew on specialized fishing technique such as tuna long lining and processing of tuna onboard vessels for sashimi grade products.

Proposal for assistance to deep sea/mechanized fishing vessel for converting into monofilament tuna long lining was cleared by the Ministry during February 2006 and MPEDA have given advance approval to 147 fishing vessel owners for conversion into tuna long lining. Service of an Indonesian expert was availed for imparting training to fishermen on tuna long lining and processing of tuna on board vessel for sashimi grade products. Under this scheme, 34 fishermen were trained by arranging 2 programs at Vizag and Chennai region.

5.3: Assistance for Environment Conservation Measures.

5.3.1: Installation of TED/Popularization of the use of TED.

The scheme seeks to encourage installation of TED (Turtle Excluder Device) in the trawl nets of mechanized fishing vessel to prevent the incidental catch of marine turtles as a conservation measure. Under this scheme MPEDA had conducted 14 training programs to the benefit of 402 crew. The scheme is in operation since 2000 – 01.

5.3.2: Conservation of Lobster Resources.

The implementation of the project on the conservation of lobster resources has been taken up in association with CMFRI and CIFT from the year 2001 – 02. The main objective of the project is to create awareness among the fishermen regarding long-term damage to lobster fishery by exploitation of juveniles and breeders and to stress the need for protecting berried lobsters for sustainable fishery.

Other objectives of the project are:

1.
To seek community participation in the management of lobster fishery.

2.
To prepare educative film on lobster breeding, exploitation, marketing and exports.

3. Marking and release of berried lobsters to study the effect on breeding stock.

4. Started the shooting of the video film on lobster conservation.

5. Two workshops were held. One at Veraval and another at Mumbai on the conservation of lobster resources.

6. A rally was organized to disseminate the message of lobster conservation among fishermen at Veraval.

5.4: Upgradation of Landing centers/Fishing Harbor.

Upgradation/modernization of fishing harbor and landing centers is of prime importance in the production and export of quality marine products. The need for upgrading the existing fishing harbor/landing centers in the country to international standards is a must for sustaining/expanding our international market. MPEDA is in constant touch with Director of Fisheries/Commissioner of Fisheries of all maritime states in this regard. The upgradation work of Munambam Fishing Harbor in Kerala has already commenced.

5.5: Grant-in-Aid.

Acting as State Nodal Agency (SNA) for the implementation of MoFPI scheme “Financial assistance for infrastructure development – Grant-in-Aid”, MPEDA recommended 18 proposals received from the industry to MoFPI for assistance.

5.6: UNCTAD Project.

Under the UNCTAD project on “Strategies and Preparedness for Trade and Globalization in India’, the Authority conducted 4 inception workshops for stake holders one each at Kochi, Goa, Vizag and Chennai. Also conducted 2 workshops on “Post Hong Kong Consultation on the pricing mechanism of Agricultural Products” and “Indo ASEAN FTA Negotiations” at Kochi.

6.0: EXPORT PRODUCTION – CULTURE FISHERIES.

6.1: Export production of aquaculture species.

The contribution of Aquaculture to the seafood exports of the country continued to grow during the year 2005-06 also, registering a significant rise in the shrimp/ scampi production as compared to the previous year. This significant growth in aquaculture was achieved in spite of the natural calamities experienced such as heavy monsoon followed by continuous floods in some of the maritime states, occurrence of disease at some pockets, fall in prices for farmed shrimp in the International market, anti dumping duties imposed on the shrimps by certain importing countries, recurring antibiotic issues, etc. Awareness on the importance of maintaining quality and food safety in farmed shrimp by adopting good management practices has helped to sustain the aquaculture sector in the country.

6.2: Status of aquaculture production.
The production details received from various Regional and Sub Regional Centers indicated an overall increase in Aquaculture production both for shrimp and scampi when compared to the previous year figures.

6.2.1: Shrimp.

During the year 2005-06, 143170 MT of shrimps were produced from an area of 140682 ha recording an increase of about 14% over the production of 125670 MT from an area of 136390 ha utilized during the same period in 2004-05.

 (Table - 1)
SHRIMP PRODUCTION THROUGH AQUACULTURE

	Year
	Live Weight (MT)
	Product Weight (MT)
	Estimated Value

(Rs. crore)

	

	2004-05
	125670
	78026
	3367.33

	2005-06
	143170
	89010
	3194.38

	Increase /decrease
	17500(+)
	10984(+)
	172.95(-)

	Difference in %
	13.92
	14.07
	5.13

State-wise details of Shrimp farming is given below: (Table - 2)
	Sl. No.
	State
	Area Developed

(Ha)
	Area under Culture (Ha)
	Production (MT)
	Productivity (MT/Ha/Yr)

	1
	2
	3
	4
	5
	6

	

	1
	West Bengal
	51427
	50474
	42336
	0.84

	2
	Orissa
	12800
	8172
	9739
	1.19

	3
	Andhra Pradesh
	95810
	57712
	70669
	1.22

	4
	Tamil Nadu
	7112
	4916
	7036
	1.43

	5
	Kerala
	15071
	13871
	6883
	0.50

	6
	Karnataka
	3644
	3262
	1843
	0.56

	7
	Goa
	860
	331
	659
	1.99

	8
	Maharashtra
	1881
	647
	683
	1.06

	9
	Gujarat
	2469
	1297
	3322
	2.56

	

	
	Total
	191074
	140682
	143170
	1.02

6.2.2: Scampi.

Scampi culture made further progress in Andhra Pradesh, a pioneer state. It also expanded in the country by progressing in other states such as Tamil Nadu, Orissa and Maharashtra where there is good potential.

The consolidated production details received from all Regional and Sub-Regional centers indicates that about 42820 MT of scampi valued at Rs.855 crore were produced during the current year which is Rs.88 crore more than the previous year production of 38720 MT valued at Rs.767 crore respectively.

(Table - 3)
SCAMPI PRODUCTION THROUGH AQUACULTURE

	Year
	Live Weight (MT)
	Product Weight (MT)
	Estimated Value

(Rs. crore)

	

	2004-05
	38720
	19360
	767

	2005-06
	42820
	21410
	855.33

	Increase/Decrease
	(+) 4100
	(+) 2050
	(+) 88.33

	Difference in %
	10.58
	10.58
	11.51

State-wise details of Scampi farming is given below:

(Table - 4)
	Sl. No.
	State
	Area Developed

(Ha)
	Area under Culture (Ha)
	Production (MT)
	Productivity (MT/ha/Yr)

	

	1
	West Bengal
	4723
	4284
	3751
	0.88

	2
	Orissa
	3388
	3388
	680
	0.20

	3
	Andhra Pradesh
	40913
	33556
	37103
	1.11

	4
	Tamil Nadu
	840
	535
	605
	1.13

	5
	Kerala
	1251
	1252
	364
	0.29

	6
	Karnataka
	215
	144
	43
	0.30

	7
	Goa
	0
	0
	0
	0.00

	8
	Maharashtra
	234
	234
	234
	1.00

	9
	Gujarat
	0
	40
	40
	0.00

	

	
	Total
	51564
	43433
	42820
	0.99

6.2.3: Total aquaculture production.

Though it is anticipated that all the shrimp/scampi produced in aqua farms will go for export market only, it has been observed that some quantity move in to domestic marketing as well.

The overall total estimated production achieved during the year 2005-06 was 185990 MT valued at Rs.4050 crore calculated at an average farm gate-selling price of Rs.225/Kg. This shows an increase of 21600 MT by quantity and Rs.274 crore in value (13.13% and 7.25% respectively) over the previous year production of 164390 MT valued at Rs. 3776 crores as per the production figures received from the field offices.
CONTRIBUTION OF CULTURED SHRIMP AND SCAMPI IN THE TOTAL SHRIMP EXPORTS FROM INDIA

	Year
	Total shrimp exports
	Production through aquaculture

	
	Quantity in MT
	Value in Rs. crore
	Live Weight in MT
	Product Weight in MT
	Quantity share (%)
	Value Realized in Rs. Crore
	Value share (%)

	

	2004-05
	1,38,085
	4,221
	1,64,390
	87,066
	63
	3,705
	87.77

	2005-06
	1,45,180
	4,271
	1,85,990
	1,10,420
	76
	3,605
	84

6.3: Promotional activities taken by HO.

Aquaculture section at HO continued to plan, co-ordinate, and review and guide the field offices in implementation of aquaculture promotional programmes and financial assistance schemes (subsidy assistance) by giving proper approvals, sanctions and necessary guidance from time to time. It also had good liaison with various State Governments, other Central Government establishments, national and international organizations working for promotion of aquaculture.

6.3.1: MPEDA-NACA (Network of Aquaculture Center of Asia pacific) Technical assistance programme.

MPEDA-NACA Technical assistance programme has contributed significantly in improving shrimp health management and aquaculture production in the country by bringing attitudinal changes in shrimp farmers and other stake holders and has been responsible for increased production, reduced disease related losses, and production of safe and quality shrimp in the project areas. Demonstrations with participatory approach are now being taken up in several states such as Orissa, Karnataka, Tamil Nadu, and Gujarat besides strengthening the activities taken up in Andhra Pradesh. During 2005-06, this programme was extended to a total of 18 villages and 19 aqua clubs in 3 coastal states (Andhra Pradesh, Gujarat and Karnataka). A total of 736 farmers with 1187 ponds in 663 were involved in the programme and about 672 MT of BMP shrimp was produced by these aqua clubs.

6.3.2: Initiating New Schemes.

MPEDA has given priority for adoption of Better Management Practices (BMP) evolved from the MPEDA-NACA project on ‘Shrimp disease control and coastal management’. MPEDA has brought out a new scheme for registration of aquaculture societies for adoption of code of practices formulated by MPEDA. It is also proposed to extend some financial assistance in the form of grant-in-aid to these societies who are getting registered with MPEDA under the scheme. The scheme has been approved. The guidelines for implementation have been forwarded to the Ministry for its approval and financial sanction. The Authority has also submitted a new scheme to MoCI for launching a separate society called National Centre for Sustainable Aquaculture (NCSA) as an umbrella organization for the supervision of Aquaculture Societies and to promote and implement BMPs in shrimp farms for sustainable and environment friendly aquaculture development in the country.

6.3.3: Census of shrimp and scampi farms.
The detailed census of shrimp/scampi farms by the Regional and Sub-Regional centers is nearing completion. Meanwhile necessary steps have been taken to enable the concerned Regional and Sub-Regional centers to enter survey data in online-format. However, in the state of Andhra Pradesh, particularly in nine coastal districts where the numbers of shrimp/scampi farms are reported to be more than one lakh, the survey work is yet to be started.

6.3.4:
Mission Mode programme for development of shrimp and scampi farming.

The MPEDA has initiated Mission Mode Programmes for the accelerated development of aquaculture in the states of Gujarat, Maharashtra and Orissa. Special Task Force Committees have been constituted by the state Governments for speedy implementation of this programme. In Gujarat task force has convened a few meetings to prepare master plans for development of aquaculture in coastal regions and expeditious allotment of the potential land. In Maharashtra, the State Government has decided to utilize EGS funds for construction of scampi ponds. MPEDA has intensified its technical assistance programme in Orissa for promoting coastal aquaculture by identifying suitable lands, conducting survey for undertaking scampi/shrimp farming activities.

6.3.5: SGSY Schemes.

A proposal for implementing shrimp farming projects by BPL families under SGSY scheme was prepared and submitted to Ministry of Commerce & Industry and Ministry of Rural Development.

6.3.6: Organic Aquaculture.

In order to propagate the concept of organic aquaculture in India, Aquaculture Section conducted seminar/workshops at Kolkata and Vijayawada.

6.3.7: Research programmes / Consultation meetings.

· In order to streamline the operation of PCR labs set up in different parts of the country, a collaborative project in association with NACA and ACIAR has been taken up. As part of this programme, a training workshop leading towards Inter-calibration and Harmonisation of PCR Laboratories was organized in Chennai in association with CIBA.

· The research project funded by MPEDA on ‘Production Of Antibiotics Free Shrimp Seed’ being conducted by the College of Fisheries, Mangalore at TASPARC along with them as co-sponsors at their hatchery premises is discontinued, as the hatchery has taken up for up-gradation and modernization work during the year under report.

· The research project on the ‘Muddy And Mouldy’ Off Flavor Issue in Cultured Shrimps Of Coastal Andhra Pradesh taken up by College of Fishery Science, Muthukur, Nellore is continuing. Two meetings of the Project Monitoring Committee were held during the year under report.

· An expert consultation committee meeting on scampi farming in saline affected areas was organized at Sangli, Maharashtra to develop technology packages. The committee consisting of scientists and Experts from CIFE, Mumbai and other organizations attended. They have been assisting MPEDA in formulating guidelines for good farming practices both at hatchery and farm level. The guidelines and technical packages thus developed is modified in to a manual for promoting scampi culture in saline affected waste lands of Maharashtra in the districts of Sangli, Kolhapur and Sattara.

6.3.8:
Publication of extension literature.

· MPEDA -NACA extension manual on shrimp Health management was brought out in Malayalam language.

· Technical package prepared for Development of Fresh water prawn farming in Western Maharashtra was developed into a manual and sent to Regional center Panvel for preparing a farmer friendly manual in Marathi.

· Guidelines for Aquaculture of Freshwater prawn and code of practices for scampi hatcheries were translated into Hindi and published.
6.3.9:
Conferences organised /supported.

· National seminar on Augmenting Aquaculture Production for exports from Kerala was organized at Kochi

· National works shop on scampi farming was organized at Pune in Maharashtra

· Financial support extended to College of Fisheries Mangalore, Centre for Marine Science and Technology, Kanyakumari, Indian Society of Fisheries Professionals Mumbai, College of Fisheries Ratnagiri to conduct Seminars and Workshops in the field of Aquaculture and related matters.

6.4:
Aquaculture promotional schemes implemented by the Regional and Sub-Regional Centres.

Targets and Achievements of various aquaculture promotional activities are shown in Annex –1.

6.4.1: New area brought under culture.

During this year about 10730 ha of new area has been brought under aquaculture additionally. Out of this, 7645 ha is brought with technical assistance given by MPEDA. However, only 49% of the targeted area has been brought into culture this year, as entrepreneurs were not interested in investing in aquaculture projects for want of institutional finance and insurance coverage.

6.4.2: Training programmes.

Against the targeted 20 training programmes, 27 programmes were conducted imparting training to 1059 persons. Against 16 training programmes proposed for SC/ST beneficiaries 11 programmes only could be conducted, as interested persons from these communities were not available.

6.4.3: Farmers meet /Seminars /Workshops.

Against the targeted 18 farmers meets, 26 were conducted during the year under report. 5 seminars also were conducted against the target of 8.

6.4.4: Campaign against antibiotic and off-flavour.
Under this programme, Regional and Sub-Regional centers had conducted 700 programmes against the target of 140 programmes ear-marked for this financial year. A total 11500 farmers were made aware of the ill effects caused by the abuse of antibiotics and muddy mouldy flavor in the cultured shrimp/scampi.

6.4.5: Inter-state study tour.

Six numbers of Inter state study tour programmes were conducted by the Regional and Sub-Regional centers benefiting 56 farmers against the target of 10 Nos. / 100 beneficiaries.

6.5: Implementation financial assistance schemes.

Targets and Achievements of various schemes implemented by the Authority are given in Annex - 2. As per the budget provided for this year, a sum of Rs.1831 lakh was allocated to different centers. However, this was subsequently scaled down to Rs.1480 lakh. Yet, in total an expenditure of Rs.1701.96 lakh was incurred during this year for implementing various financial assistance schemes.

6.5.1: Promotion of Commercial Hatcheries for seed production.

Under the annual plan it was envisaged that 8 Medium scale and 6 small-scale hatcheries would be setup with a subsidy of Rs.60 lakh. However, 4-medium (Andhra Pradesh) and 1 number of small-scale hatchery (West Bengal) could only be assisted with the financial involvement of Rs.27 lakh.

6.5.2: Subsidy Assistance for New farm development.

Under this scheme, Rs.1631.25 lakh is spent to bring 4871.47 ha into farming. Out of this subsidy assistance to the tune of Rs.1384.56 lakh was extended to the scampi farmers of Nellore District, Andhra Pradesh.

6.5.3:
Subsidy assistance for setting up Effluent Treatment System (ETS) in Shrimp Farms.

Against the allotted Rs.60 lakh, only Rs.18.48 lakh was given during this year to set up 15 units of ETS, as most of the farms newly developed were below 5 ha and hence investment in this scheme was very less than expected.

6.5.4: Developmental Assistance for PCR laboratories.

It was envisaged to assist to set up 10 PCR laboratories. However assistance amounts to Rs 25.23 lakh was given to set up 6 nos. during the year.

6.5.5: Subsidy assistance for purchase of Water Testing Kits.

Under this programme no expenditure is met though we allotted Rs.3 lakh.

6.5.6: Participation in conferences/workshops/seminars in India.

	Sl.

No.
	Name of Officer
	Designation
	Training attended

	1
	2
	3
	4

	

	1
	Shri B. Vishnu Bhat
	Joint Director (Aqua)
	FAO/TCP Workshop on shrimp health management at Hyderabad (June 2005)

	2.
	Shri B. C. Behera
	Deputy Director (Aqua)
	Consultation Workshops on development strategies for enterprise promotion and sustainable lively-hoods in the fishery sector in Orissa.

(August 2005)

	1
	2
	3
	4

	

	3
	Shri G. Rathinaraj
	Deputy Director (Aqua)
	Workshop on Shrimp Health Management, Hyderabad (June 2005)

	4
	Shri U C Mohapatra
	Assistant Director (Aq)
	Seminar on Knowledge base for coastal aquaculture policy making and planning management (September 2005)

	5
	Shri S. Vijayakumar
	Assistant Director (Aq)
	IT for Fisheries at Kochi (August 2005)

	6
	Shri S. Vijayakumar
	Assistant Director (Aq)
	Aqua India – 2006 at Chennai (March 2006)

	7
	Shri A. G. Ariff
	Assistant Aquaculture Engineer
	Indo Norwegian Workshop on environmental management of coastal aquaculture (November 2005)

	8
	Shri P. N. Vinod
	Junior Technical Officer
	7th Indian Fisheries forum organized by AFSIB at Bangalore (November 2005)

	9
	Shri G. Ganapathy
	Junior Technical Officer
	National Seminar on Bio medicine in Aquaculture at Kanyakumari (March 2006)

	10
	Shri M Viswakumar
	Junior Technical Officer
	National Seminar on Bio medicine in Aquaculture at Kanyakumari (March 2006)

	11
	Shri Reji Mathew
	Junior Technical Officer
	National Seminar on Bio medicine in Aquaculture at Kanyakumari (March 2006)

6.5.7: Participation in conferences abroad.

	Sl.

No.
	Name of Officer
	Designation
	Conferences attended

	

	1
	Shri B. Vishnu Bhat
	Joint Director (Aqua)
	(i) World Aquaculture 2005 at Bali, Indonesia (May 2005)

(ii) FAO/NACA Regional Workshop on Mari culture, Guangzhou, China (March 2006)

	2
	Shri Thampi Sam Raj
	Deputy Director (Aqua)
	World Aquaculture 2005 at Bali, Indonesia (May 2005)

	3
	Shri Maruti D Yaligar
	Assistant Director (Aqua)
	International conference on Shrimp Health Management at Colombo (October 2005)

	4
	Shri J Purushotham Sai
	Assistant Director (Aqua)
	International conference on Shrimp Health Management at Colombo (October 2005)

6.5.8: Participation in trainings.

	Sl.

No.
	Training attended
	Training period & Name of institutition
	Name of Officer

	

	1
	Certification of ISO 9001 – Internal Auditing Training (September 2005)
	28.09.2005 to 29.09.2005
	Shri S. Vijayakumar

	2
	Computer Training
	7.11.2005 to 22.12.2005
	Shri R. A. Gupta

Shri Sibasish Mohanthi

Dr. A. Anand Kumar

Shri Charan Naik

	3
	Crab seeds nursery rearing
	22.05.2005 to 17.06.2005
	Smt Shajina

	4
	Traceability in Fisheries
	12.12.2005 to 14.12.2005
	Shri P. Brameshwara Rao

	5
	Training/ workshop on PCR Technology
	17.10.2005 to 21.10.2005
	Sri A. Anand Kumar

Ms. Y. Bangaramma

Mrs. Mangal A. Patil

Annex - 1

AQUACULTURE PROMOTIONAL ACTIVITIES - SCHEMES - TARGETS/ACHIEVEMENTS DURING 2005-2006.

	Sl.

No.
	NAME OF THE SCHEME
	Valsad
	Panvel
	Karwar
	Kochi/

Kannur
	Thanjavur
	VIJ / BVM
	Bhubaneswar
	Kolkata
	Total

	
	
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	%

	

	1
	Survey:
	
	
	

	(a)
	Macro Level (Ha)
	APD
	1126.37
	APD
	2479.47
	APD
	213.80
	APD
	388.78
	APD
	1038.58
	APD
	191.94
	APD
	362.79
	APD
	201.88
	APD
	5984.81
	

	(b)
	Micro Level (Ha)
	APD
	1126.37
	APD
	165.01
	APD
	96.2
	APD
	77.77
	APD
	720.50
	APD
	191.94
	APD
	345.82
	APD
	162.01
	APD
	

	2
	New area to be developed (Ha)
	

	(a)
	New farm to be developed with
	4000
	248.04
	340
	50.24
	540
	96.06
	540
	199.33
	900
	1147.65
	2875
	NA
	1280
	257.54
	970
	651.28
	(a)
	(a)
	

	
	Technical assistance (ha)
	
	
	

	(b)
	New farm to be developed with subsidy assistance (ha)
	100
	73.65
	40
	9.35
	60
	24.49
	60
	4.82
	200
	293.44
	3125
	4350
	250
	135.74
	30
	29.98
	(b)
	(b)
	

	
	Total
	4100
	321.69
	380
	58.90
	600
	96.06
	600
	204.15
	1100
	1441.09
	6000
	4052.15
	1530
	393.28
	1000
	581.79
	15310
	7645.29
	49%

	3
	Production from New area, developed with subsidy assistance in 2005-06 (MT)
	170
	77.5
	80
	NA
	70
	NA
	60
	7.25
	360
	2.33.53
	3150.00
	NA
	350
	38.47
	30
	13.84
	(a)
	(a)
	

	4
	Production from New area, developed with subsidy assistance since inception upto 2004-05 (MT)
	600
	1001.80
	600
	NA
	350
	44.45
	400
	191.73
	2400
	223.40
	5500.00
	NA
	1000
	930.21
	150
	NA
	(b)
	(b)
	

	5
	Production from farms given technical assistance
	4230
	2282.09
	1820
	NA
	2080
	2500.6
	8540
	7048.02
	5240
	5173.35
	91350.00
	NA
	10650
	9450.32
	40840
	NA
	(C)
	(C)
	

	6
	Total production in the concerned region (MT)
	5000
	3362
	2500
	917.00
	2500
	2545
	9000
	7247
	8000
	7641.00
	100000
	107772.00
	12000
	10419.00
	41000
	46087.00
	180000
	185990.00
	103%

	7
	Training
	
	

	(a)
	General (N/P)
	2/40
	9/589
	2/40
	2/52
	2/40
	2/39
	4/80
	3/78
	2/40
	2/42
	4/80
	3/109
	2/40
	3/90
	2/40
	3/90
	20/400
	27/1059
	135%

	(b)
	SC/ST (N/P)
	2/40
	NIL
	2/40
	1/20
	2/40
	1/20
	2/40
	2/40
	2/40
	2/42
	2/40
	1/24
	2/40
	2/40
	2/40
	2/40
	16/325
	11/226
	68%

	8
	Farmers meet
	2
	1
	2
	2
	2
	2/54
	3
	4
	2
	2
	3
	12
	2
	2
	2
	1
	18
	26
	144%

	9
	Campaign against antibiotics
	5
	10
	5
	16
	5
	5
	10
	17
	10
	10
	40
	620
	20
	16
	5
	16
	100
	700
	700%

	10
	Campaign against Muddy Mouldy smellll
	APD
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

19

	Sl.

No.
	NAME OF THE SCHEME
	Valsad
	Panvel
	Karwar
	Kochi/

Kannur
	Thanjavur
	Vijayawada/

Bhimavaram
	Bhubaneswar
	Kolkata
	Remarks

	
	
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	T
	A
	%

	

	11
	Awareness campaigns on scampi farming
	1
	10
	2
	22
	1
	NIL
	2
	3
	3
	4
	2
	NIL
	2
	-
	5
	5
	12
	44
	366%

	12
	Inter state tour (N/P)
	1/10
	NIL
	1/10
	1/11
	1/10
	1/8
	2/20
	1/7
	1/10
	1/10
	2/20
	NIL
	1/10
	1/10
	1/10
	1/10
	10/100
	6/56
	56%

	13
	Seminar/workshop
	1
	NIL
	1
	1
	1
	-
	1
	2
	1
	NIL
	1
	1
	1
	1
	1
	-
	8
	5
	62%

	14
	GAP/HACCP workshop
	1
	NIL
	1
	1
	1
	-
	1
	-
	1
	1
	1
	NIL
	1
	-
	1
	-
	8
	2
	25%

	15
	Demonstration with NACA
	1
	1
	-
	-
	1
	4
	-
	-
	1
	1
	1
	2
	1
	-
	NIL
	-
	5
	8
	160%

	16
	Subsidy for hatcheries (units) (P)
	4
	NIL
	1 (s)
	NIL
	1 (s)
	-
	1 (M)
	-
	1 (M)
	1
	2(M)
	4
	2 (S)
	-
	2 (S)
	2
	14 (8 + 6)
	7
	50%

	17
	Subsidy for ETP in farms (units) (P)
	-
	NIL
	-
	-
	-
	-
	-
	-
	4
	4
	23
	-
	4
	4
	NIL
	-
	31
	14
	45%

	18
	Subsidy for ETS in hatchery (units)
	
	NIL
	-
	-
	-
	-
	-
	-
	3
	2
	2
	-
	NIL
	-
	NIL
	-
	5
	2
	40%

	19
	Subsidy for re-circulation system (units)
	
	NIL
	-
	-
	-
	-
	-
	-
	1
	-
	1
	-
	1
	NIL
	NIL
	-
	3
	NIL
	0%

	20
	Subsidy for water testing kit (units)
	2
	NIL
	1
	NIL
	1
	-
	2
	-
	2
	NIL
	2
	-
	2
	-
	NIL
	-
	12
	NIL
	0%

	21
	Subsidy for PCR labs (Nos.) (P)
	1
	NIL
	-
	-
	-
	-
	1
	-
	2
	1
	5
	3
	NIL
	-
	1
	-
	10
	4
	40%

	22
	Asst. for Societies (Nos.) (P)
	2
	NIL
	1
	NIL
	1
	-
	2
	-
	4
	NIL
	10
	NIL
	3
	-
	2
	-
	25
	NIL
	0%

Annex - 2

AQUACULTURE SECTION SUBSIDY SCHEMES TARGETS AND ACHIEVEMENTS AS ON 31.03.2006

	Schemes
	
	Valsad
	Panvel
	Karwar
	Kochi /

Kannur
	Thanjavur
	Vijayawada /

Bhimavaram
	Bhubaneswar
	Kolkata
	Total

	

	Hatcheries
	T
	4/24.00
	1/2.00
	1/2.00
	1/6.00
	1/6.00
	2/12.00
	2/4.00
	2/4.00
	14/60.00

	(Nos.)
	A
	NIL
	NIL
	NIL
	NIL
	NIL
	4/24.00
	NIL
	1/3.00
	5/27.00

	
	
	
	
	
	
	
	
	
	
	

	N F D (Ha.)
	T
	100/40.00
	40/16.00
	40/16.00
	60/24.00
	200/80.00
	3125/1250.00
	250/100.00
	30/12.00
	3845/1534.00

	
	A
	73.65/39.58
	9.35/4.00
	24.49/12.19
	4.82/1.52
	293.44/126.80
	4350/1384.56
	135.74/52.42
	29.98/12.18
	4871.47/1631.25

	
	
	
	
	
	
	
	
	
	
	

	E T S (Units)
	T
	NIL
	NIL
	NIL
	NIL
	8/12.50
	26/39.50
	5/8.00
	NIL
	39/60.00

	
	A
	NIL
	NIL
	NIL
	NIL
	6/9.00
	6/5.38
	3/3.72
	NIL
	15/18.48

	
	
	
	
	
	
	
	
	
	
	

	W T K (Nos.)
	T
	2/0.50
	1/0.25
	1/0.25
	2/0.50
	2/0.50
	2/0.50
	2/0.50
	NIL
	12/3.00

	
	A
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	
	
	
	
	
	
	
	
	
	
	

	Assistance for
	T
	2/10.00
	1/5.00
	1/5.00
	2/5.00
	4/20.00
	10/50.00
	3/15.00
	2/10.00
	25/125.00

	Societies (Nos.)
	A
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL
	NIL

	
	
	
	
	
	
	
	
	
	
	

	P C R (Nos.)
	T
	1/5.00
	NIL
	NIL
	1/5.00
	2/10.00
	5/25.00
	NIL
	1/5.00
	10/50.00

	
	A
	NIL
	NIL
	NIL
	NIL
	3/13.24
	3/10.36
	NIL
	NIL
	6/25.23

	
	
	
	
	
	
	
	
	
	
	

	

	Total:
	T
	79.50
	23.25
	23.25
	40.50
	129.00
	1377.00
	127.50
	31.00
	1831.00

	(Rs. Lakh)
	A
	39.58
	4.00
	12.19
	1.52
	149.04
	1424.31
	56.14
	15.18
	1701.96

T = Target, A = achievement.
7.0: INDUCTION OF NEW TECHNOLOGY AND MODERNISATION OF SEAFOOD INDUSTRY.

7.1: PRODUCT PROMOTION.

7.1.1: Development of new and value added products

(a) Training in new technology / technology upgradation.

Three batches of hands-on training on production of shrimp, cephalopod and other fin fish based value added products were conducted at Kolkata, Bhubaneswar & Vizag in association with INFOFISH. Total of about 100 participants attended the programme.

7.1.2: Financial assistance for availing technical consultancy.

MPEDA is operating a scheme for providing financial assistance to sea food processors / exporters for inviting foreign technicians for development of specific products / projects. An amount of Rs.10.00 lakh was given to two exporters as financial assistance for inviting foreign technicians for development of value added products.

7.1.3: Indian Fish Curry to Japanese Market.

MPEDA is in process of promoting fish curry to Japanese market and a major importer M/s. Maple Exports Ltd. visited India and demonstrated to 4 major fish curry manufacturers the Japanese requirements and accordingly 50 sample packets sent to Japan was exhibited in the Japan Food Fair. Initiatives have been taken to organize Indian curry seminars/festivals to popularize Indian fish curry in the Japanese Markets.

7.2: ORNAMENTAL FISH DEVELOPMENT.

7.2.1: Assistance for setting up of Ornamental fish breeding units.

With a view to enhancing the production of ornamental fishes, in the domestic market and to cater to the needs of export market, financial assistance was given to the breeders for setting up of ornamental fish breeding units. 219 applications received till 31st March 2005 were processed during the year and given financial assistance amounting to Rs.63,71,500/- as follows: -

REGIONWISE ORNAMENTAL FISH BREEDING DETAILS FOR THE FINANCIAL YEAR 2005-2006

	Sl. No.
	Name of the Region
	No. of

Beneficiaries
	Amount

(in Rs.)

	1
	2
	3
	4

	

	1.
	Kolkata
	43
	10,45,987

	2.
	Kochi
	60
	17,74,063

	3.
	Bhubaneswar
	2
	79,488

	4.
	Mumbai
	2
	60,250

21

	1
	2
	3
	4

	

	5.
	Kollam
	36
	12,06,103

	6.
	Chennai
	22
	5,54,339

	7.
	Tuticorin
	38
	13,71,941

	8.
	Vizag
	15
	2,39,349

	9.
	Mangalore
	1
	39,980

	

	
	 TOTAL
	219
	63,71,500

7.2.2: Organisation of Buyer-Seller meets.

A buyer-seller meet organized by MPEDA in association with INFOFISH, Kuala Lumpur, Malaysia was inaugurated on 7th February 2006 by Shri Dominic Presentation, the Hon’ble Minister of Fisheries and Sports, Government of Kerala at Hotel Renaissance, Cochin. The function was presided over by Shri G. Mohan Kumar IAS, Chairman, MPEDA. Nine Overseas Buyers and thirteen Indian ornamental fish exporters attended the above buyer-seller meet.

As the outcome of the above meet an increase in the ornamental fish export trade is anticipated. The following exporters could get some export orders as indicated.

	Sl. No.
	Name of the Exporter
	Export order / year

	

	1
	M/s. Travancore Aquapet, Kumbalam, Cochin-682506
	US $ 60,000

	2
	M/s. Zooland, Edavanakkad, Cochin-682 502
	US $ 12,000

	3
	M/s. Safa Pet Centre, East Stadium Ground, Calicut-673004
	US $ 50,000

	

	
	Total:
	US $ 1,22,000

The buyers also found buyer-seller meet very useful and showed interest in exotic fish items like Guppy, Angel, Sword Tail, Tetras, Discus, etc. The following importers anticipate more business as indicated.

	Sl. No.
	Name of the Importer
	Business canvassed in

	

	1
	M/s. Nanyang Fish Farm (M) SDN. BHD, Malaysia
	US $ 583333

	2
	M/s. Qian Hu Fish Farm, Singapore
	US $ 3704

	

	
	Total:
	US $ 587037

Chairman, MPEDA also took a special meeting with overseas buyers in MPEDA Head quarters on 7.2.2006 evening.

7.2.3:
Participation in India International Aqua Show – 2006.

In the above Show organized by Kerala Government from 2-7 February 2006 MPEDA operated a stall. The show attracted many visitors. The MPEDA stall received the following awards

· Best exhibitors of native fresh water ornamental fish

· Best exhibitors of the fold fish varieties.

7.2.4: Setting up of Ornamental fish breeding units with Israeli Assistance.

The proposal to extend subsidy @ 33% subject to a maximum of Rs.5 lakh per beneficiary for four beneficiaries to set up ornamental fish breeding units with the Israeli technical assistance was approved by the technical committee in its meeting held on 8th November 2004. Applications were invited through Newspaper advertisements from interested ornamental fish breeders/exporters. The committee constituted for selecting the beneficiaries recommended four beneficiaries (Kerala-1, North East –1 and West Bengal - 2) from 12 applicants. The Israeli expert Mr. Joseph Itzkovich visited the sites of the selected beneficiaries and prepared a detailed project report (DPR). The DPR was sent to the concerned beneficiaries for implementation. For speedy completion of the project a calendar of activities was prepared and communicated to the Israeli expert under intimation to the four beneficiaries.

7.3: QUALITY CONTROL.

Quality control is a very vital element in the seafood industry. MPEDA has a mandate to take such steps to improve the quality of seafoods exported from the country. The Quality Control section is oriented towards strengthening the seafood industry to produce internationally acceptable quality fishery products for export market. An outline of the work done by the Section during 2005-2006 is given below: -

7.3.1: Subsidy for setting up of mini laboratory.

For the effective implementation of inprocess quality control, MPEDA assists the processing plants to set up their own quality control laboratories by subsidizing 25% of the cost subject to a maximum of Rs.1,50,000/- per unit. During 2005-06, an amount of Rs.4.51 lakh was released as subsidy assistance to 8 processing plants.

7.3.2:
Assistance to seafood processors to establish captive/independent pre-processing plants with upgraded facilities.

The scheme aims to bring the pre-processing activities under the control of processors and to upgrade the facilities as per HACCP and EEC Regulations. The subsidy assistance is 50% of the actual expenditure with a ceiling of Rs.15 lakh for new construction and 45% of the actual expenditure with a ceiling of Rs.13.5 lakh for renovation, which is also linked with the area of the pre-processing hall. The maximum limit for independent pre-processing centers was raised from Rs.15 lakh to Rs.27 lakh.

During the year 2005-06 an amount of Rs.930.69 lakh was disbursed to 60 units (14 Captive and 46 Independent). Recommendation letter was issued to Bank for sanctioning loan for construction of PPC by 138 beneficiaries.

7.3.3: Subsidy for Quick Testing Kit.

Subsidy amounting to Rs.5.83 lakh was released to 6 beneficiaries for procuring and setting up Quick Testing Kit in their unit. The subsidy is 33.3% of the cost of the kit subject to a maximum of Rs.1 lakh.

7.3.4: Attachment ‘A’ and ‘B’ to the Import Alert No.16-35.

There are 81 units in Attachment ’A’ and 16 units in Attachment ‘B’ to the Import Alert No.16-35 of US FDA.

7.3.5: Survey of seafood processing units for EC standardization.

Upto 31.3.2006, EU has approved 153 processing units and 17 independent cold storages for export of marine products to their member countries. MPEDA field offices joined the IDP panel constituted for assessment of seafood units and Director was a member of the Supervisory Audit Team (SAT) for recommending for EU approval.

The list of EU approved units was periodically updated and furnished to all MPEDA offices and other selected offices. Simultaneously action was taken to update the MPEDA web site also.

7.3.6: Inspection of processing plants / landing centers.

Regional / Sub-regional Offices inspected the processing plants and landing centers in their region and filed the reports. The deficiencies observed in the processing plants were communicated to the processors for strict compliance.

7.3.7:
Visit of Technical Delegation from Saudi Arabia.

A four member high-level technical delegation from the Kingdom of Saudi Arabia visited Mumbai and Cochin during November 2005. The visit of the delegation was more relevant in the context of the ban on import of Indian marine products imposed by Saudi Arabia as India is listed by WHO as a cholera infected country. The purpose of the delegation’s visit was to see by themselves the standards of Indian seafood processing plants and the quality of the products handled there. The delegation visited 3 plants each in Mumbai and Kochi. The delegation also visited MPEDA lab at HO and held discussions with Chairman.

7.3.8: Visit of US FDA Team.

US FDA Investigator, CDR Ana Pilar Cintron, visited India from 3rd to 22nd February 2006 to verify the HACCP compliance in selected seafood processing units. She visited one unit in Kolkata, 2 units in Tuticorin and 4 units in Kochi. Ms. Ana Cintron in the final wrap up meeting held at MPEDA explained her findings/ observations on various aspects she noticed on the implementation of HACCP in the processing units she had visited. An interactive meeting with the US FDA Investigator was convened at MPEDA for the benefit of Processing Technologists working in various seafood-processing units in and around Cochin/ Alleppey.

7.3.9:
Visit of Japanese Delegation on Pre-certification system.

A four member Pre-certification Team from Japan visited India from 18th to 30th March 2006. After a meeting in the EIC, APEDA & Ministry of Commerce, (JS & Director, MPEDA attended), the team comprising two members visited two units in Mumbai region.

7.3.10:
Monitoring by Japanese Quarantine Authorities.

Circulars asking the ROs/SROs to suitably advise the processors of their jurisdiction on the testing of products by the Japanese Quarantine stations for Antibiotics, use of Malachite Green and use of undesirable agriculture chemicals were issued.

7.3.11:
Quality problems in China.

Based on the detention report received from the Embassy of Beijing, China details on the products detained were collected from the units and a compilation of the same has been furnished to the Ministry and Embassy.

7.3.12:
HACCP Training Programme.

As a technically competent authority in India, MPEDA has been providing technical assistance to the seafood industry in HACCP implementation by imparting training to the technical personnel from the industry.

Four HACCP (basic) training programmes were conducted one each at Mumbai, Veraval, Chennai and Kolkata which were attended by Technologists / Quality Control personnel from seafood industry.

7.3.13:
Training on HACCP Audit.

Two four-day workshop-cum-training programmes on ‘Seafood HACCP Verification and Audit’ were conducted one each at Mumbai and Tuticorin. QC personnel/technologists from seafood plants from these regions attended the programme.

7.3.14:
Assistance for HACCP implementation.

The TOs/JTOs in ROs/SROs visited the processing plants and assisted in HACCP manual preparation and HACCP implementation. The HACCP documents/ manuals submitted by different seafood companies were scrutinised. During the year 2005-2006, 29 HACCP manuals were scrutinized. 9 Certificates of scrutiny and 1 certificate of HACCP System compliance were issued.

7.3.15:
National training workshop on Traceability in Fisheries.

A National Workshop on Traceability was organized by MPEDA in association with FAO/INFOFISH and 23 participants attended the workshop.

7.3.16:
Enforcement of hygiene in fishing vessels and landing centers.

A meeting was held at Kochi under the chairmanship of Additional Secretary, MoCI to discuss the measures to be taken for enforcement of hygiene and sanitary requirements in fishing vessels and landing centers. The meeting was attended by Secretaries of Fisheries, Department of Fisheries and Port Trust officials, representatives of Mechanised Fishing Boat Owners Associations, SEAI, officials from EIA and MPEDA and other stakeholders.

7.3.17:
Antibiotic issue.

A high level meeting was held at Hyderabad with all the stakeholders under the chairmanship of Additional Secretary, MoCI. The meeting was attended by farmers, exporters, hatchery owners, officials from MPEDA, EIC, SEAI, Secretaries/ Directors in charge of Fisheries of coastal states, representative of Drug Controller General of India, and Secretary Aquaculture Authority of India, wherein it was decided to take immediate steps to ensure that antibiotics especially Nitrofuran and its various metabolites and Chloramphenicol are not used in aquaculture. The Secretary, MOA was requested to take action to ban the use of antibiotics like Chloramphenicol and Nitrofuran as veterinary drugs.

7.4: Quality Control Labs, at Cochin, Nellore & Bhimavaram.

7.4.1: National Residue Control Plan.

As per the residue control plan 2005, the total targeted 1598 no. of samples of aqua cultured products were analysed for various test parameters like Stilbenes, Steroids, banned substances like Nitrofuran & Chloramphenicol, Pesticide residues, Chemical Elements, Antibacterial Substances like TC. OTC, Sulphadiazine, Mycotoxin &Dyes by the three MPEDA Labs at Cochin, Nellore and Bhimavaram. The break wise details of samples analysed against the target are furnished below: -

(a) Details of Samples Analysed under NRCP -2005.

	Sl.

No.
	Group of

Substances
	Compound Analyzed
	Target
	Received &

Analyzed

	

	
	Group – A
	
	
	

	1.
	Steroids
	Estrogen

Progesterone
	8
	8

	2.
	Stilbene
	Di-Ethyl Stilbesterol
	8
	8

	3.
	Banned Substances as per council

directive 2377/90
	Chloramphenicol

Nitrofurans
	535

535
	535

535

	
	Group – B
	
	
	

	4.
	Antibacterial Substances
	Tetracycline,

OTC

Sulphadiazine
	373
	373

	5
	Pesticides
	DDT, BHC,

Endrin, Aldrin, etc
	362
	362

	6
	Chemical Elements
	Hg, Cd, Pd, As, Sn
	176
	176

	7
	Mycotoxin
	Aflatoxins
	83
	83

	8
	Dyes
	Malachite green
	39
	39

	

	Total:
	2119
	2119

Based on the result of analysis the farmers and processors were cautioned and advised suitably. Joint Inspection was conducted by ROs & RCs at the farms / processing plants to identify the cause of occurrences of the residues, and to advise the farms against the use of banned antibiotics.

(b) Communication of Results.

The monthly summary of the analysis results of the samples received and analysed for various parameters under the NRCP was forwarded to EIC of India, New Delhi who is the Competent Authority for export of fish and fishery products.

(c) National Residue Control Plan 2006.

The NRCP for the year 2006 incorporating the results of various test parameters of residue monitoring plan for the year 2005, for export of aquaculture products to European Union was prepared and forwarded to Embassy of India, Brussels for onward transmission to European Commission.

(d) Monitoring of Radionuclides in shrimp samples.

Six frozen shrimp samples collected from different regions viz. Cochin, Chennai, Vizag, Mumbai, Kolkata and Veraval were forwarded to BARC, Mumbai, through our regional office, Mumbai for the analysis of Radionuclide Caesium (Cs) 137. As per the analysis result Cs137 content in shrimp samples is well within in the permissible level.

(e) Monitoring of shellfish growing waters.

A three month study on fecal Coliform levels was conducted in the following centres from April to June – 2005.

(i)
Karnataka State – Mulkey, Gokarna, Godavary, Netravathy estuary, Malpe - 5 centres.

 (ii)
Kerala State – Kasaragod Dist, Padna (3 centres – Thekkekadu, Vadakkekadu, Orikadavu)

 (iii)
Tamil Nadu – Kasimedu

The study showed that the samples from two stations of Kasaragod and Kasimedu showed Coliform level within the permissible levels. It is planned to continue the study in the above regions.

7.4.2: Certification of MPEDA Labs under ISO 9001 / 14001 and NABL Accreditation.

(a) ISO 9001:2000 Certification for MPEDA Labs.

The three MPEDA Labs at Kochi, Nellore & Bhimavaram obtained Certification status under ISO 9001 by a Certification agency Det Norske Veritas (DNV) Netherlands. Various documents like Quality Manual (ISO 9001:2000), Quality System Procedures, Process Approach, Standard Operating Procedures (SOP), Work Instruction Manuals (WIM), Material Safety Data Sheets (MSDS), etc. were prepared.

(b) ISO 17025:2005 (NABL Accreditation).

The application for NABL Accreditation and Quality Manual as per ISO/IEC 17025:2005 for Cochin, Nellore & Bhimavaram labs and other required documents submitted to NABL for the process of accreditation of these laboratories. The three laboratories are in the process of validating various procedures and calculating uncertainty of measurements for accreditation by NABL under ISO 17025. The preliminary audit (pre-assessment) by NABL has been completed for Kochi lab. The Certification Audit for Kochi lab is planned during the Month of May 2006. The preliminary audit (pre-assessment) for Nellore & Bhimavaram labs by NABL is expected soon. The QC Laboratories have participated in the Proficiency Testing Programme conducted by Vimta Lab Limited, Hyderabad and the results forwarded to NABL, New Delhi.

(c) ISO 14001:1999 Certificate (Environmental Management System).

Steps have already been initiated towards implementation of EMS. Samples (Waste water from lab) have been analysed by Andhra Pradesh Pollution Control Board for Nellore lab. The Kerala State pollution control board has been approached for Kochi lab.

(d) Management Review Meeting and Internal Quality Audits.

Two internal audits were conducted for each of the MPEDA Quality Control labs. A Management Review Meeting Committee headed by Chairman conducted two management review meetings.

7.4.3: Purchase of Instruments.

(a) Inductively coupled Plasma Atomic Emission Spectroscope (ICP-AES).

For analysis of samples for heavy metals like mercury, cadmium, lead, etc. at ppb levels the instrument, which can analyze multi elements at a faster speed was purchased at a cost of Rs.39.12 lakh.

(b) A Microwave Digestor.

For the speedy digestion of samples for heavy metals analysis, three nos. of microwave digestion systems have also been procured for the three labs.

(c) GCMS.

A new Gas Chromatograph tandem mass spectrometer with headspace is being purchased for the analysis for Geosmine and 2-Methl Iso Borniol (2-MIB), the chemical responsible for the off flavour in, shrimps for Bhimavaram Lab.

7.4.4: Other Activities.

(a)
The Assistant Director QC (lab) Bhimavaram along with Joint Director (QC) and EIC-EIA officials, conducted review on functioning / operation of LC MS-MS placed at CIFA, Bhubaneswar.

(b)
HACCP manuals of 6 (six) companies were scrutinized by Assistant Director (Lab) Bhimavaram and the parties properly guided to make necessary corrections / modifications). The Assistant Director was full time faculty for the HACCP basic and audit trainings at Kolkata & Tuticorin in January 2006. Six processing plants (4 in Andhra Pradesh, and 2 in Kolkata) were audited during the reporting period. Two processing plants in Kolkata were audited to verify the implementation of traceability system.

(c)
The task force committee represented by the officers-in-charge of Regional Centre, Sub Regional Centre, Regional Office, Labs Nellore & Bhimavaram met two time and formulated the strategy for conducting the awareness programmes / campaigns in aquaculture areas / among farmers against the use of antibiotics in aquaculture.

7.4.5: Training

(a)
Assistant Director (Lab), one Technical Officer and one Junior Technical Officer attended three days training programme on HPLC separations by M/s. Waters India Pvt. Ltd., Bangalore from 16th – 18th May 05.

(b)
The Deputy Director (Lab), Assistant Director, Scientific Officer and three Technical Officer attended the two days Internal Quality Auditor Training Programme organized by DNV during September & October 2005 at Cochin.

(c)
One Junior Technical Officer attended two days Seminar on “Trends in the versatile technique of HPLC” during 4th & 5th November 2005 conducted by M/s. Spinco Biotech Pvt. Ltd. Chennai.

(d)
Joint Director (QC) and Deputy Director (Lab) Cochin, Nellore & Assistant Director (Lab) Bhimavaram attended a training programme on ISO 9001 Quality systems for Management Representatives on 24th & 25th January 2006 at Kerala State Productivity Council, Kalamassery.

(e)
The Assistant Director (Lab) Cochin and Scientific Officer attended the Seminar on “Mycotoxin Analysis” conducted by VICAM, USA on 17th January 2006 at Cochin.

(f)
Deputy Director Lab at Cochin, two Technical Officers and one Junior Technical Officer attended training on validation and uncertainty of measurement at Shriram Institute for Industrial Research New Delhi.

(g)
Assistant Director (Lab) Cochin attended the training on Quality Management System and Internal Audit under ISO/IEC 17025, along with Deputy Director (Nellore) and Assistant Director, Bhimavaram from 13th to 16th February 2006 at National Institute of Training for Standardization (NITS) Noida. A two-day training on Validation was also attended at Sriram Institute, Delhi on 17th & 18th February 2006 different Laboratory aspects such as Quality management system, Validation, Uncertainty in measurements, Internal Audit, Elis Techniques, etc.

7.5: EXTENSION TRAINING PROGRAMMES.

MPEDA has been arranging sector wise training programmes for technologists, processors, pre-processors, fish handlers, fishermen, boat crew and other persons handling fishery products at various states in the country. During the current financial year 123 batches of training for fishermen, 60 for pre-processors, 41 for processors and 21 on-board training programmes were conducted. A total of 10,344 beneficiaries attended the programmes.

7.6: DEVELOPMENTAL ACTIVITIES.

The Development Section continued to operate various subsidy schemes during the year 2005-2006 for modernization, technology upgradation of seafood processing units and infrastructure development of the seafood industry.

An abstract of the schemes operated during the year 2005-06 is given below:

ABSTRACT OF SUBSIDY SCHEMES IN OPERATION
	Sl.

No.
	Name of the scheme
	Objective
	Rate of assistance

	1
	2
	3
	4

	

	1.

	Subsidy for automatic flake/chip tube ice making machine
	To assist seafood processors to install machines for production of quality ice required for in-plant use.
	25% of the cost of the machine subject to a maximum of Rs. 2.25 lakh. The assistance would be available for maximum of two-flake ice making machine.

	2.
	Subsidy for generator sets
	To assist the seafood processing units to have captive power as a stand by arrangement.
	25% of the cost of generator set or Rs.2.50 lakh whichever is less

	3.
	Subsidy for upgrading deficient cold storage
	To enable seafood processors to upgrade their storage so as to maintain optimum temperature
	25% for improving insulation and 25% for upgrading the existing diffusers, subject to a maximum of Rs. 3.50 lakh (eligible for existing units)

	4.
	Subsidy for acquisition of all processing machinery and equipments for production of value added marine products
	To assist seafood processors to acquire machinery & equipments for production of value added marine products
	25% of the cost of machinery & equipment, subject to a maximum of Rs.17.50 lakh

	5.
	Subsidized distribution of insulated fish boxes
	For proper preservation of raw materials in iced condition on board fishing vessel, in shrimp farms, peeling sheds and processing plants

	Moulded synthetic insulated fish boxes of various capacity are distributed at 50% subsidy:

Category Max. Amount of

 subsidy in

 Rupees per unit

1. Small mechanized boat/ country

 craft (less than 32 ft. OAL) : 4500

2. Mechanized boat owners

 (Above32 ft. OAL) : 15000

3. Peeling shed/pre-processing

 plant : 50000

4. Processing plant : 100000

5. Shrimp farmers 5 ha. & less : 35000

6. Shrimp farmers above 5 ha. : 50000

7. Fresh/Chilled Fish

 Handling Centres : 100000

	1
	2
	3
	4

	

	6.
	Interest subsidy assistance for seafood units to facilitate upgradation
	To subsidize a part of the interest payable by the plant owners to their bank/financial institutions for the loans availed by them for modernization of their plant to achieve conformity to EU/ GOI standards.
	The subsidy eligibility will be restricted to a maximum of 7% of the interest charged by the bank/financial institutions over and above the international interest of 7% or actual rate of interest over and above the international interest i.e. 7% whichever is less subject to a maximum of Rs. 15 lakh.

	7.
	Assistance for establishment of Chill Room facility in seafood processing plants
	To assist seafood processors to set up Chill Room facilities in their processing plants for preserving the quality of the raw material at proper temperature starting from harvest till processing.
	25% of the costs of establishment of Chill Room facility subject to a maximum of Rs.3.00 lakh per chill room and the assistance would be available for a maximum of two Chill Rooms in a plant.

	8.
	Assistance for installation of Water Purification System in seafood processing plants
	To assist seafood processors to establish suitable Water Purification System in their processing plants for achieving equivalency to EU/GOI norms with regard to water quality.
	25% of the cost of installation Water Purification System subject to a maximum of Rs.7.00 lakh per unit.

	9.
	Assistance for setting up of Effluent Treatment Plants in seafood processing plants
	To encourage seafood processors to provide effective Effluent Treatment Plant in their processing units for achieving equivalency to EU/GOI norms.
	25% of the cost of setting up of Effluent Treatment Plant subject to a maximum of Rs.7.00 lakh per unit

	10.
	Financial support for acquisition of Refrigerated Truck/Containers
	To encourage seafood processors to acquire Refrigerated Trucks/ containers for transportation of raw material/finished products.
	25% of the cost of Refrigerated Truck/ container, subject to a maximum of Rs.3.50 lakh

	11.
	Financial assistance for construction of new large Cold Storages
	To encourage construction of large Cold Storages to create adequate storage facility.
	25% of the cost of construction of 3000 tonne storage subject to the maximum of Rs.60 lakh. For smaller units subsidy would be provided @ Rs.2000/- per tonne storage capacity. Storages with a minimum capacity of 500 tonnes only will be eligible for subsidy under the scheme.

7.6.1: Implementation of financial assistance schemes.

During the year 2005-06, an amount of Rs.607.91 lakh was disbursed towards assistance under the head ‘Induction of New Technology, Modernisation of processing facilities and Development of infrastructure facilities. A brief statement showing the actual progress during 2004-05 and 2005-06 is given below: -

Statement showing the actual progress during 2004-05, actual expenditure 2005-06

 (Amount Rs. lakh)
	Sl.

No
	Name of the Scheme
	Actual

Expenditure

2004-05
	BE 2005-2006
	Actual expenditure as on 31.03.2006

	
	
	
	
	No
	Amount

	1
	2
	3
	4
	5
	6

	

	I.
	Assistance for processing machinery & equipments for value added products.

	351
	Subsidy for acquisition of various processing machinery & equipment for production of value added marine products.
	273.35
	217.25
	20
	203.21

	II.
	Cold Chain

	352
	Subsidy for flake ice making machine.
	32.87
	35.75
	16
	35.47

	353
	Subsidy for Cold Storage.
	28.06
	32.25
	10
	25.15

	354
	Subsidy for Insulated Fish Boxes.
	54.00
	28.50
	
	 33.71

	356
	Subsidy for Chill Room.
	32.75
	9.50
	2
	 7.00

	III.
	Infrastructure facilities for Seafood

	355
	Subsidy for Gen Set.
	10.71
	43.00
	14
	25.41

	357
	Subsidy for Water Purification system.
	16.94
	115.00
	11
	155.07

	358
	Assistance for Effluent Treatment Plant.
	28.50
	26.50
	11
	 24.25

	362
	Financial support for acquisition of Refrigerated Truck.
	13.40
	74.50
	9
	 25.47

	367
	Financial assistance for setting up of new cold storages.
	167.22
	51.00
	15
	 63.08

	IV.
	Interest Subsidy

	361
	Interest Subsidy to Seafood Processing Plants to facilitate up-gradation to achieve EU/ HACCP equivalency.
	78.01
	84.50
	8
	 10.09

	

	Total
	735.82
	717.75
	101
	607.91

7.6.2: New schemes sanctioned by the Ministry.

(i)
Assistance for setting up of modern / renovation of ice plants.

The subsidy assistance @ 25% subject to a maximum of Rs.22 lakh has been sanctioned for new ice plants and Rs.12 lakh for the renovation of existing ice plants.

(ii)
Assistance for setting up of tuna cannery cum value added tuna product processing facility.

Assistance @ 25% of the actual cost incurred with a ceiling of Rs.65.25 lakh has been sanctioned.

(iii)
Survey of Ice Plants.

The survey of existing ice plants has been introduced. So far a total of 980 ice plants have been surveyed.

8.0: MARKET PROMOTION.
8.1: MARKETING SERVICES.

The Marketing Service section gathers and provides necessary inputs to the MoCI in framing the trade policies, budget proposals etc. Necessary information / assistance is provided to the buyers of Indian seafood all over the world for sourcing their requirement. Entrepreneurs in the country are also given necessary marketing guidance and information. Problems confronted by exporters in marketing were taken up with the authorities concerned and the quality complaints received from the buyers were attended to resolve the same amicably.

Other important Activities / events are as under: -

8.1.1:
Trade enquiries.

During the period under report 78 trade enquiries received from overseas markets were disseminated to the trade for business negotiations. Also lists of leading exporters had been furnished to the respective buyers for direct negotiations.

8.1.2:
Registration of brand names.

As requested by the exporters so far 45 brand names were allotted/ cleared for marketing their products abroad.

8.1.3:
Quality complaints/ trade disputes.

Marketing Service section investigated and initiated prompt and effective steps for resolving the overseas complaints. By arranging reconciliation meeting the section could amicably settle 19 complaints and action is being taken to resolve other pending cases.

8.1.4:
Anti dumping issue.
At the time of final determination on 6th January 2005, ITC noted that the tsunami might have caused damage to Indian (and Thailand) shrimp industry. In light of this, ITC decided to reconsider continuation of levy on India and Thailand. As a first step, ITC had called for public comment whether it should initiate a Changed Circumstances Review (CCR) for possible revocation of duty against these two countries. It set a deadline of 25th March 2005 for submission of comments by interested parties.
The Seafood Exporters Association of India (SEAI) representing nearly the entire seafood exporters has retained Willkie Farr & Gallagher, (WFG) a reputed law firm in the U.S, for representing its interests in this proceeding. WFG submitted the comments on behalf of SEAI which describe the magnitude of tsunami; humanitarian and infrastructure loss it caused; damages to India’s fishing crafts, gears, shrimp farms and hatcheries; its impact on marine ecosystems; brood stock availability; and other relevant information and data to substantiate that while physical damage would cause setback to Indian shrimp industry in short and medium term, there would be long-term impacts as well that weaken India’s shrimp production and export capabilities to the US and rest of the world.

All the relevant data concerned with Tsunami damage were collected from the various State Governments. USITC team visited India from August 19th to 26th, 2005 to ascertain the damage caused by Tsunami.

Two Fishery experts have visited USITC to wittiness the hearing on CCR during September 2005

The USITC, expressing concern about the possible impact of the Tsunami on the shrimp industries of Thailand and India invited public comments on whether Tsunami’s impact on the affected countries’ industries warranted the Commission self-initiating a CCR. In order to submit our documentary evidences in this regard to the USITC, SEAI on behalf of seafood exporters from India appointed an eminent legal firm. In the meanwhile, a scientific committee was constituted by the Department of Ocean Development under the Chairmanship of Dr. Radhakrishnan. The committee submitted its report and the extracts of which have been extensively used for defending our case in the CCR. The USITC collected data through questionnaires on damages caused and rehabilitation carried out in sectors relating to fishing, farming, processing and hatchery. A team of senior officials of USITC visited the tsunami-affected parts of India for on site verification during 20 – 26 August 2005. Various stake holders of the industry and the administrative heads of the affected states made presentations on this aspect. As per schedule, the US ITC also conducted personal hearing on September 14, 2005. Chairman MPEDA, Dr. V. Sampath, Director, NIOT, Dr. Y. S. Yadava, Secretary to AAI, Shri A. J. Tharakan, President, SEAI, Shri K. Sivakumar, Consultant SEAI. Shri Sudarsan Swamy of Hatchery Operators Association and Shri Ramachandran of M/s. Waterbase India Ltd. were present for the hearing.

Consequently, US ITC on 2.11.2005 determined that the existing AD duty of 10.17% would be likely to lead to continuation. Thus the existing duty remained in place.

US Customs and Border Protection (CBP) issued an amended bond directive under which Port Directors of US Customs were instructed to take in addition to cash deposit, continuous bonds from importers of designated agriculture and aquaculture products subject to antidumping duty. Since many Indian shrimp exporters registered with CBP as importers on record (IOR) due to business exigency, they were directed to provide the bond failing which their shipments were denied entry into US CBP requires that the bond should be enhanced from time to time so as to ensure that the security constitutes an amount equal to the antidumping duty cash deposits made.

The duty assessment system of the DOC is such that Indian Exporters are ultimately required to provide continuous bond for 3 years in a row. This is adding heavily to their costs and has the effect of almost doubling the anti dumping duty. Many exporters, especially the small ones are finding it impossible to carry on trade with the USA. As a result, the number of exporters exporting to the USA has declined to 119 in 2005 compared to 164 in 2003.

As the margins of exporters have shrunk the prices offered to the farmers by the exporters have also been reduced resulting in the closure of many of the farms. This is causing major social and livelihood problems for thousands of farmers and farm workers particularly in the Andhra Pradesh Region. Accordingly the antidumping duty imposed and subsequent bond requirements by the US have brought a major set back for our Indian Seafood Export Industry.

Aggrieved by the imposition of the enhanced continuous bond requirement SEAI have filed a complaint before the US CIT challenging the amended bond directive. The US Customs has asked the US CIT to dismiss the complaints filed by SEAI and other importers. They have filed further pleadings and the complaints are still pending before the US CIT.

8.1.5:
Revival of the seafood industry.

The MoCI vide its order No.11/20/2004-EP (MP) dated 20.04.2005 constituted a Committee under the Chairmanship of Chairman MPEDA to deliberate on the implementation of a rehabilitation package for sick Seafood units. The Committee consisted of representatives from RBI, Ministry of Finance (Banking Division), ECGC, IBA, SBI, Bank of India, Bank of Baroda, ICICI Bank and State Bank of Travancore. The Committee had 5 sittings during the year under report and the final report of the Committee for finding an acceptable exit route for non-viable seafood export units has been submitted to the Ministry. On acceptance of the report by MoCI it will be circulated among banks for their consideration.

8.1.6:
Standard Input Output Norms (SION) and Export Promotion Capital Goods (EPCG) Licences.

MPEDA used to receive advance licence application from DGFT for expert comments on the matter of importing capital goods/raw material. After due consultation with the Central Institute of Fisheries Technology, an ICAR Institution comments are forwarded to DGFT for clearing / regularizing the licences. During the year under review, 18 Advance Licences in consultation with CIFT have been forwarded to DGFT. Like wise the nexus between the imported capital goods and the export products were also communicated to the DGFT for clearing the licences under duty exemption scheme.

8.1.7: Pre-budget /post budget proposals.

After interacting with the trade proposals were sent to the Ministry for the pre-budget / post budget proposals and on our recommendations, duties on various items had been considerably reduced in the budget announced for 2005-06.

Based on our recommendation, duties of the following items have been reduced: -

(i)
Import duty of Salmon is reduced to 10%.

(ii)
Import of Monofilament long line for tuna fishing at a reduced rate of 5%.

(iii)
Duty free import of specified specialized inputs / chemicals and flavouring oils etc. to the extent of 1% of the FOB value of preceding financial years export.

8.1.8: Problems of seafood trade.

Representation of SEAI for the delay in testing of imported cargo by port Public Health Authorities resulting in delay of release of cargo thereby importers forced to pay demurrage, ground rent, electricity charge, etc. were taken up and requested the Ministry to recognize a list of laboratories accredited by the National Accreditation Board of Laboratories (NABL). This was accepted by the Ministry and reflected in the Foreign Trade policy announced on 7.4.2006.

8.1.9: Foreign Trade Policy.
(i)
A meeting with the scientific expert from CIFT to finalize and recommend item for inclusion in the additional list of chemicals to be included in customs Notification No.47/2005 dated 17.5.2005 was held on 17.10.2005. As recommended by the Committee 23 additional items were recommended for consideration by MoCI.
(ii)
Suggestions were invited from the trade for inclusion in the next year’s policy proposals. Chairman MPEDA attended the Formulation of Foreign Trade Policy – Interactive Session held on 22.11.2005 at New Delhi. The final draft proposals are under preparation.

(iii)
Based on the report (of Veraval RO) of export of undersized lobster violating the Notification 16 (RE 2003) 2002-07 dated 17.07.2003 issued by the DGFT, the matter was taken up with Customs Commissioner of concerned region. Exporters involved were also warned, and EIC have issued necessary to instructions to local EIA to monitor the exporters carefully. Since one exporter who was warned earlier, exported undersized lobster in December 2005, action has been initiated to deregister for violating the guidelines.

(iv)
Export data in respect of 19 exporters were communicated to ROs concerned to enable them to issue duty free import of ingredients to the tune of 1% of the FOB.

8.1.10: MPEDA Logo registration.

The MoCI had approved a Logo Scheme of MPEDA, which accords a special recognition to the processors who consistently maintain high standards in processing and packing of marine products for export. The logo will be a symbol of quality agreed to enhance consumer confidence for acceptance of Indian seafood.

Government of India, Ministry of Human Resources Development Copyright office, New Delhi has issued Copyright Certification of the Artistic work titled “MPEDA INDIAN SEAFOOD”, vide letter No.3769/2004-COA dated 8.6.2005.

During March 2006, Government of India, Trade Mark Registry, Mumbai has issued Certificate of Registration of Trade Mark. With this, Registration of MPEDA LOGO in India is completed.

8.1.11: Registration of MPEDA Logo in major overseas markets.

M/s. Nankin & Verma, Attorneys, USA has been engaged for proceeding with Registration of MPEDA Logo in USA. Application for registration has been filed with USPTO on 6.1.2006. USPTO will complete its review of the application of the trademark within the next 6 months.

8.1.12: Registration of MPEDA Logo in Japan.

The application for registering the Logo has been filed through the Attorney on 28.3.2006 by TPO, Japan. Generally it takes 6 to 8 months for granting a trademark registration.

8.1.13: Registration of MPEDA Logo in EU.

M/s. Gevers & Partners, Belgium who have quoted the lowest rate for registration of MPEDA Logo in EU have been approved by the competent Authority. Negotiations are going on.

8.1.14:
Duty Entitlement Pass Book (DEPB) Scheme.

The MoCI vide notification No.12 (RE-2005)/2004-09 dated 26.05.2005 has informed of the reduction in the DEPB rates for fish & fishery products from 5% to 3% for fish and crustaceans (frozen form) and retaining 1% for all other items. On receiving a request from SEAI, MPEDA took up the matter with DGFT and as a result of the concerted effort, DGFT retained the earlier rate of 5% by another Public notice No.23 (RE-2005)/2004-09 dated 20.06.2005.

8.1.15:
Development Assistance for Export of Ornamental / Aquarium fishes.

During the period under report, the Committee constituted for the purpose scrutinized 507 applications and an amount of Rs.32.05 lakh was disbursed among the 21 beneficiaries.

8.1.16:
Airfreight Support Scheme for Export of live Marine Products.

Under this scheme 1477 applications were received during year 2005-06. Another 325 applications were received during the end of 2004-05, but these applications could not be processed on that period as the Ministry’s approval was up to 31.3.2005. As per the latest Ministry’s approval dated 12.12.2005, the Screening Committee scrutinized 1802 subsidy applications and an amount of Rs.49.20 was disbursed among 21 beneficiaries.

8.1.17:
Insurance Scheme for workers employed in Fish Processing Units:

During the period under report, 5878 workers were brought under the scheme. An amount of Rs.2.78 lakh has been paid to the United India Insurance Company, being the 25% share of MPEDA.

8.1.18:
Important meetings.

(i)
ECGC Insurance covers for rejection risk in respect of shrimp exports.

Japanese health authorities are testing the shrimp exported from India for banned antibiotics and such rejections are leading to great financial loss to the Indian exporters. At present both EU & Japan are screening the consignments for banned antibiotics. It is likely that USFDA also will step very soon. While every effort is being made to eliminate the use of banned antibiotics from shrimp culture, MPEDA advised exporters to cover all seafood consignments (mainly shrimp) which are at risk of rejection owing to presence of banned antibiotics, bacterial inhibitors etc. As an export promotion measure, a combined meeting of MPEDA, ECGC, & SEAI were conducted at MPEDA HQ on 28.12.2005.

8.1.19: Other activities.

(i)
MPEDA Delegation to Norway and Iceland.

Considering the importance of Norway and Iceland as important fishing nations of the world with their significant advancement in fishing, aquaculture, processing and marketing etc., Ministry of Commerce and Industry suggested that the MPEDA take a small delegation in view the potential for co-operation and to have first hand information on the development of seafood sector in these countries. Fish and fisheries play an important role in the economy of both the countries, which have a very long coastline and rich resources. The fishery resources are highly diversified, managed and regulated. Much of the GDP comes from fish and fishery activities in these two countries.

Accordingly, as per the proposal sent, the Ministry of Commerce & Industry approved the visit of the delegation vide letter No. F No.9/3/2005 EP (MP) dated 01.09.2005.The purpose of the delegation was to meet, consult and discuss with the Government, private sector and others concerned, and to seek assistance in the areas like Resources specific fishing in the deep sea, Joint ventures with the Indian companies in fish processing, Use of Indian processing facilities by Norwegian processors for further export, Possible acquisition of some sick seafood processing plants of India which could be used for processing by Norwegian /Icelandic companies and technical co-operation for popularization of cage culture in Indian waters.

The delegation which visited the two countries from 4th to 11th September 2005, was lead by Shri G. Mohan Kumar, Chairman, MPEDA, and the members included S/Shri Siddharth, Advisor (A&MP), Indian Embassy, Brussels, J. C. Pant, First Secretary, EoI, Oslo, Norway, B. Vishnu Bhat, Joint Director (Aquaculture), MPEDA, J. Ramesh, Resident Director, MPEDA, TPO, Tokyo, Japan, K. S. Narayanan, M/s. Hindustan Lever, Barcelona, Spain and Jacob Thaliath, Managing Director, M/s. Seafresh, Cochin (only to Iceland). The delegation visited Oslo and Bergen in Norway and Reykjavik and Akureyri in Iceland. During the visit the delegation met and interacted with a cross section of key officials from Government, private and public sector besides visiting processing plants, cage culture units, fish hatcheries; fish markets, landing centers etc. The delegation also had the opportunity to visit the Icelandic Fisheries Conference and Exhibition. The strengths of Norway and Iceland in Fisheries and aquaculture could be taken for India’s advantage by suitable cooperation and making as an opportunity for seafood production and export by which India can become a leading seafood exporting country in the world. Several areas were identified for cooperation and follow up during the visit.

(ii)
On request from trade, MPEDA took up the issue of Service Tax imposed on transport of export goods by aircraft. As a result Government of India have exempted levying of Service tax on transport of export goods by aircraft. Relevant notification circulated to trade through our field office / SEAI.

(iii)
On receipt of a representation from trade regarding ban on use of plastic bags by Government of Maharashtra through an extra ordinary Gazette Notification, it was taken up at the appropriate level for exempting the Seafood Industry for export packing from the purview of ban. A decision in this regard is awaited.

8.2: PUBLICITY AND MARKET PROMOTION.

8.2.1: Participation in International Fairs.

MoCI approved MPEDA’s participation in 7 international fairs and 3 Seafood Festivals during 2005-06 and the Section co-coordinated and organized participation of MPEDA in 7 international fairs: -

1.
European Seafood Exposition, Brussels, Belgium 26-28 April 2005.

2.
7th Japan International Seafood Technology Expo, Tokyo, 13-15 July 2005.

3.
Anuga Fair 8-12 October 2005.

4.
China Fisheries and Seafood Expo10-12 November 2005.

5.
Busan International Fisheries & Seafood Expo 24-27 November 2005.

6.
Canadian Food & Beverage Show 19-21 February 2006.

7.
International Boston Seafood Show 2005, Boston 12-14 March 2006.

MPEDA have organized joint participation in ESE April 2005, 7th Japan Expo and Intl. Boston Show along with trade.

Shri Anil Kumar, Assistant Director of Sub Regional Office, Guwahati was deputed as a delegate for participation in the Aquarama exhibition held during May 26-29, 2005 at Singapore.

With the approval of MoCI, Director (M) was deputed to Kuala Lumpur for attending the Info fish Technical Advisory Board Committee meeting during July 4-6, 2005.

8.2.2: Participation in fairs within India.

In order to disseminate information about the vast potential in Indian fishery sector and to highlight investment opportunities in this field, MPEDA participated in the following fairs within India during the year 2005-06: -

1.
International Food & Drink Hospitality Exhibition organized by the ITE Group during August 2-5, 2005 at New Delhi.

2.
Swasraya Bharath being organized by Swadeshi Science Movement during October 14-19, 2005 at Kochi.

3.
Foodpro exhibition organized by the Confederation of Indian Industry during November 12-15, 2005 at Chennai.

8.2.3: Visit of the Prime Minister, Mauritius.

Dr. Navinchandra Ramgoolam, the Hon’ble Prime Minister of Mauritius accompanied by few Ministers, Secretaries with High Commissioners and members from Chamber of Commerce visited MPEDA office on the 27th of October 2005 and had an inter action meeting with the Chairman, MPEDA and Seafood Exporters Association of India to find out ways for strengthening the trade relation between Mauritius and India in fisheries Sector.

The team visited MPEDA Laboratory and Chairman explained the activities of Laboratory to the Minister.

8.2.4:
Visit if Prime Minister of Faroe Islands to MPEDA.

His Excellency Mr. Joannes Eidesgaard, Hon’ble Prime Minister of Faroe Islands, alongwith a high-level business delegation visited MPEDA on 2nd March 2006. The Hon’ble Prime Minister in his speech said that he was fascinated by the development and growth made by India in the fisheries sector.

The visited MPEDA Laboratory and Chairman explained the activities of Laboratory to the Minister.

 8.2.5:
Printing of publications.

The following publications / brochures were printed / re-printed during the year under report: -

1.
A new brochure entitled India – the hub of Opportunities in seafood business.

2.
Brochure on MPEDA.

3.
Chart on Commercial Fishes of India.

4.
Corporate Booklet on MPEDA.

5.
Directory on Exporters of marine products from India – Revised edition.

8.2.6: Advertisements.

During the year under review 10 external and 37 internal advertisements were released.

8.2.7: Seafood Newsletter.

9 issues of Seafood Newsletter and one issue of Indian Seafood were released

8.2.8: Sale of publications.

An amount of Rs.1,19,188/- has been realized by sale of publications during the period and deposited to accounts section.

8.2.9: Visit of students:

Students from the following institutions visited the Authority during the year under review: -

1.
AG Pant University, Utharanchal.

2.
AVC College, Mayiladuthurai.

3. Catholicate Colleges, Pathanamthitta.

4.
Tamil Nadu Veterinary and Animal Science University, Thoottukudi.

5.
College of Fisheries, Mangalore.

6.
Trainees from the office of the Asst. Director of Fisheries, Kochi.

7.
Fisheries Training Centre, UT of Lakshadweep.

8.
Christ College, Irinjalakuda.

8.2.10: Appointment of Publicity Consultants.

After carrying out all the formalities required for appointment of Publicity Consultants, 3 consultants were selected in order to carry out the day to day advertisement needs, MPEDA News Letter and other PR works.

8.2.11:
Organisation of the India International Seafood Show.

The 15th India International Seafood Show jointly organized by MPEDA and the SEAI was held at Kolkata during 3rd to 5th February 2006. The fair was inaugurated by Shri Kiranmoy Nanda, Hon’ble Minister of State for Fisheries, Govt. of West Bengal in a colorful function at Hotel Oberoi Grand.

Export Awards for the year 2004-05 were distributed by Shri Kiranmoy Nanda. Mr. Bill Mooney from M/s. Ruskim Foods Corporation, UK; Mr. Hiroshi Okazaki of M/s. Maruha Corporation, Japan, and Mr. Neil Rosser of M/s. Amende Schultz, USA were honored at the function as Friend of India.

In connection with IISS, 87 exhibitors had participated in the exhibition highlighting the growth of Indian seafood industry. Business Session on Quality Control/Marketing and Aquaculture were also arranged at Hotel Oberoi.

375 Indian delegates, 30 overseas delegates and 20 farmer delegates attended the Show.

8.2.12:
Organisation of Indaqua –11 to 13 January 2007.

As per the decision of the Authority at its 109th meeting, it was decided to hold Indaqua during 2007 January 11-13 at Chennai Trade Centre Complex, Madras, an organization under the Tamil Nadu Trade Promotion Organization. An Organising Committee and a Core Committee have been constituted.

8.2.13:
Visit of Editor, Seafood International, UK.

Ms. Rachel Mutter, Editor of Seafood International, UK, visited India in February 2006, during the India International Seafood Show. As a part of her mission, visits were made to Mumbai, Kochi and Chennai, etc.

9.0: STATISTICS, PUBLICATIONS, ETC.

9.1:
G S P Certificate.

A total of 2650 GSP certifications were carried out from the different offices of MPEDA. The changes in GSP Form A and introduction of 2004 version of GSP form brought to the notice of the trade.

25 requests were received from overseas customs authorities to verify the authenticity and accuracy of 97 GSP Certificates issued by our field offices. After due verification the authenticity were confirmed to the concerned agency.

In connection with notification of the United States Trade Representative for reviewing the GSP status of India under the US GSP scheme a justification note on the need for continuing the preference sent to the MOCI.

9.2:
Cess Collection.

MPEDA continued to receive the cess collection details from various Customs Houses in the country, which were compiled and made available to the Ministry, Audit etc.

9.3:
Publications.

(i)
The publication ‘Statistics of Marine Products Exports for the year 2003’ was brought out during the year.

(ii)
Marine Products Export Review 2004-05 is under print

9.4:
Fish Landing Data.

Fish landing data for the 2004 was collected from the fishery department of all State Government/Union Territories and compiled the same for inclusion in the publication Statistics of Marine Products 2004.

9.5:
Preparation of Articles.
A note on the export scenario of Kerala was provided to the Kerala State Planning Board for the ‘Economic Review of Kerala 2004’.

9.6:
Trade information.

Published 52 issues of PRIME (Price Indicator of Marine Products Export) weekly bulletin incorporating export prices of different items of marine products exported to our major markets like Japan, USA, Europe, China, South East Asia, Canada, Middle East and Australia, etc. and also the comparative wholesale price of Black Tiger, White and PUD Shrimp in US and Japanese wholesale markets. Market situations and future trends in markets like USA and Japan were also incorporated.

Trade enquiries received through MPEDA’s participation in various overseas trade fairs were also published in the PRIME.

9.7:
MPEDA Export Award.

MPEDA export awards for the top exporters under various categories were selected and trophies were distributed at a function organized in Kochi during Dec.2005 for the export performance in 2003-04 and 2003-04 and at the India International Seafood Trade Fair held at Kolkata in February 2006 for the export performance in 2004-05.

9.8:
Trade Policy Review Meeting/Joint Committee Meeting.

MPEDA provided inputs for the various Trade Policy Review Meetings/Joint Committee Meetings to the Ministry.

1.
PTA with Chile

2.
 Video Conference on US-India Trade Policy.

3.
Agreement between OIE and SAARC.

4.
Visit of the US Ambassador to India.

5.
Proposal on Trade Barrier Regulation.

6.
Review of Trade Policy of USA / China by WTO Secretariat.

7.
Meeting of India-EU Sub-Commission on Trade and Economic Co-operation

8.
8th Session of Indo-Spanish Joint Commission for Economic Co-operation

9.
India – EU working group on Food Processing Industries / Agriculture and Marine Products.

9.9:
Sensitization Programme for Improvement in Quality of Export Data.

The Directorate General of Commercial Intelligence and Statistics, Kolkata had informed that the shipping bills filed by the exporters carried an error of 36-41% in terms of HS classification and quantity and the erroneous data filed led to poor quality export data. Hence to equip the exporters to file error free export documents with the Customs and help the Government in compiling reliable export data, a sensitization Programme at the MPEDA HQ was organized in association with the Directorate General of Commercial Intelligence and Statistics, Kolkata for the benefit of marine product exporters in Kerala/Karnataka Region in December 2005.

10.0:
OFFICIAL LANGUAGE ACTIVITIES.

The Marine Products Export Development Authority is a notified office under Rule 10(4) of the Official Languages Rules 1976. Almost all points of Official Language activities prescribed in the Annual Programme for the year 2005-2006 issued by the Department of Official Language have been implemented in the Authority. Close liaison was maintained with all field offices to achieve the target prescribed by the Department of Official Language. 99.37% employees of the Authority has already acquired working knowledge of Hindi. All incentive schemes introduced by the Department of Official Language were implemented by the Authority. 10 Rajbhasha Trophies have been instituted by MPEDA - 3 for field offices located in Region ‘A’ & ‘B’, 4 for Region ‘C’ and 3 for Head Office sections for their outstanding Official Language performance. Rajbhasha trophies during the year 2004-05 were awarded to the following field offices and Head office sections for their outstanding Official Language activities: -

Field Offices – ‘A’ & ‘B’ Region

1.
Regional Office, Mumbai

-
1st prize

2.
Regional Centre (Aqua), Panvel

-
2nd prize

3.
Regional Centre (A), Valsad

-
3rd prize

‘C’ Region

1.
SRC (Aqua), Karwar

-
1st prize

2.
RO, Kolkata

-
2nd prize

3.
RC (A), Bhubaneswar

-
3rd prize

4.
Sub Regional Office, Kollam

-
4th prize

Head Office sections

1.
Accounts section

-
1st prize

2.
Publicity section

-
2nd prize

3.
Personnel section

-
3rd prize

Other than this, the following incentive schemes have been introduced for the effective Official Language implementation: -

Officers/staff writing 10000 Hindi words in files and registers are awarded cash incentives @ Rs.1,000/-each.

Personal pay and cash incentives are awarded to the employees on passing Hindi typewriting/Hindi stenography examinations as per the orders of the Department of Official Language.

The Officer/staff who secures highest points in various Hindi competitions conducted in connection with the Hindi Fortnight Celebration is awarded a cash incentive of Rs.400/- along with the title ‘Rajbhasha Prathibha’.

A Rajbhasha trophy is awarded to the section, which secures highest points in various Hindi competitions, conducted in connection with the Hindi Fortnight Celebrations.

Cash incentives are awarded to the officers/staff coming first, second and third in the test conducted in connection with the Hindi workshops.

Cash incentives @ Rs.400/- each are awarded to the children of the employees who secure highest marks in Hindi in the SSLC/CBSE/ICSE 10th standard and plus 2 examinations.

Employees belonging to group ‘C’ and ‘D’ who writes a ‘ word for today’ – a Hindi word with its English equivalent in the black/white board exhibited at the entrance of the offices are awarded a cash incentive of Rs.600/- each per year.

MPEDA has won the Rajbhasha Shield (IInd Prize) instituted by the Ministry of Commerce & Industry for its excellent performance in implementing the OL Policy of the Union during 2003-04. The Authority also won the Rajabhasha Shied (1st prize) instituted by the Cochin TOLIC for its outstanding Official Language performance during the year 2003-04. Hindi House magazine ‘Sagarika’ published by the Authority was also awarded with the Rajbhasha Shield (1st prize) among the other member organisations of the Cochin TOLIC.

During the year 2004-05, 68 employees were awarded cash incentives for writing original noting and drafting in Hindi. Hindi Fortnight was celebrated from 14th to 28th September 2005 by conducting various Hindi competitions and cash awards were given to the winners. Rajbhasha shield was awarded to Publicity section for securing highest points in Hindi competitions organised in connection with the Hindi Fortnight Celebrations.

Four issues of the Hindi house magazine, “Sagarika” were brought out and distributed among the employees of the Authority, members of the Kochi TOLIC and different Ministries.

The inspection of the Official Language activities of 15 field offices was carried out during the year and instructions were communicated to the Offices concerned to rectify the deficiencies in their Official Language implementation.

During the year, 4 Hindi workshops of 2 days duration were organised at HO and 10 in the field offices. As in previous years, the Authority conducted written tests during the 2nd day of the Hindi workshops on the topics discussed in the workshop and awarded cash incentives to the officers/staff coming 1st, 2nd and 3rd in each test.

An All India Rajbhasha Seminar was also organised at the Head office on 18.11.2005 in which Heads of all field offices and HO sections attended alongwith other officers at HO.

11.0:
REGISTRATION.
The Authority under the statutory provisions of the MPEDA Act and Rules continued to register/de-register the Exporters, Fishing Vessels, Processing Plants, Ice Plants, Cold Storage, etc during 2004-05. Based on the representations received from both merchant and manufacturer exporters and also after detailed discussions with the stakeholders of the industry, the guidelines have been implemented and there is considerable number of reduction among the merchant exporters. The details of registration and de-registration done as on 31.3.2006 under various categories are shown below. The entire registration formalities of various entities connected to the industry are being proposed to be brought on line and backlog entries are almost completed by the field offices.

	Category
	Registered as on

01.4.2005
	Capacity in MT
	Registration

done
	De-registration done
	Registered as on 31.03.2006
	Capacity in M.T.

	1
	2
	3
	4
	5
	6
	7

	

	Exporters
	1074
	N.A.
	166
	452
	788
	NA

	Route Through’ Exporter
	0
	N.A.
	29
	4
	25
	NA

	Ornamental Fish Exporter
	0
	N.A.
	30
	7
	23
	NA

	Fishing Vessels
	16495
	N.A.
	422
	708
	16209
	NA

	Freezing Plants
	372
	10320.800
	49
	50
	371
	10733.100

	Canning Plants
	6
	18.500
	1
	0
	7
	18.500

	Agar agar
	5
	0.147
	0
	4
	1
	0.029

	Isinglass
	1
	 10.000
	0
	0
	1
	10.000

	Ice Plants
	209
	4071.300
	9
	3
	215
	4263.000

	Fish meal Plants
	12
	239.000
	5
	1
	16
	783.000

	Peeling Sheds
	473
	4378.100
	81
	73
	481
	4781.800

	Conveyances
	565
	N.A.
	5
	126
	444
	N.A.

	Cold Storages
	504
	138229.100
	19
	28
	495
	143599.100

	Other Storages
	236
	11066.500
	9
	107
	138
	10994.500

	AFD Plant
	3
	3.500
	0
	0
	3
	3.500

	Surimi
	11
	395.000
	0
	0
	11
	425.000

	Fresh/Chilled fish
	31
	N.A.
	1
	1
	31
	N.A.

	Live Fish HC
	29
	N.A.
	3
	1
	31
	N.A.

	Salted/Dried
	18
	N.A.
	6
	0
	24
	N.A.

NA: Not applicable.

12.0:
TRAINING.

During the year 2005-06, Administration section nominated the following Officers for various training programme as detailed below: -

	Sl.

No.
	Name of the training programme/Workshop
	Date of the training
	Name of the Officers/

Staff participated

	

	1.
	Session of Fringe Benefits tax
	26th July 2005
	Smt. Verlin Patrick, Accounts Officer & Shri G. Rajendran, Sr. Accountant

	2.
	25th Annual Management Convention.
	9th & 10th February 2006
	Shri D. Vincent, Dy. Director RC (Aqua) & Smt. K. M. Veena, Jt. Director (Devpt).

	3.
	Workshop on ‘New Product Devpt. a strategic approach’
	14-15 February 2006
	Shri K. Sasidharan Nair, Assistant Director, RO, Chennai

	4.
	Programme on “Confidential Assistants”
	29-30 March 2006
	Smt. Usha Gopalakrishnan, Sr. Steno & Smt. K. P. Veena, Jr. Steno

Visits of Dignitaries

	1.
	Visit of Mauritius Prime Minister
	27.10.2005
	Dr. Navinchandra Ramgoolam, Prime Minister of Mauritius.

	2.
	Visit of Hon’ble Prime Minister of Faroe Island
	02.03.2006
	Mr. Joannes Eidesgaard, Prime Minister of Faroe, Island.

Appendix - 1

LIST OF AUTHORITY MEMBERS AS ON 03.06.2005

1.
Shri G. Mohan Kumar

2.
Dr. J. Bojan

Chairman, M P E D A

Director, M P E D A

MPEDA House

MPEDA House

Panampilly Avenue

Panampilly Avenue

Cochin - 682 036.

Cochin - 682 036.

3.
Shri Raju Parmar, MP

4.
Shri M. K. R. Nair

(Member of Rajya Sabha)

Fisheries Devpt. Commissioner

102-104,South Avenue,

Min. of Agri., Deptt. of AH & D

New Delhi – 110 011.

Room No. 242-C, Krishi Bhawan

Dr. Rajendra Prasad Marg

New Delhi - 110 001.

5.
Shri V. D. Alam

6.
Shri R. M. Mishra

Director (Finance)

Director EP (MP)

Room No.224

Ministry of Commerce

Ministry of Commerce & Industry

Room No.280 – B,

Udyog Bhawan

Udyog Bhawan

New Delhi - 110 011.

New Delhi - 110 011.

7.
Shri Goutam Sanyal

8.
Dr. Priyadarshi Dash

Director

Principal Secretary

Min. of Food Processing Industries

A P Secretariat

Room No.216, Punchasheel Bhawan

Room No.236-A. ‘D’ Block

August Kranti Marg

Hyderabad

New Delhi - 110 049.

Andhra Pradesh – 500 022.

9.
Shri V. K. Babbar

10.
Dr. Elias George

Principal Secretary

Secretary (Fisheries)

(Port & Fisheries Deptt.)

Government of Kerala

Govt. of Gujarat

Room No.224, 3rd Floor

11th Block, 2nd Floor

North Sandwich Block,

New Sachivalaya

Secretariat

Gandhinagar - 382 010.

Thiruvananthapuram – 695 001.

11.
Shri J. P. Dange

12.
Shri Raju Prem Kumar

Principal Secretary (Fisheries)

Principal Secretary

Agriculture, A H, Dairy Devpt. &

A H & Fisheries Deptt.

Fisheries Department

Government of Karnataka

Room No.513, Annex, Mantralaya

Multi Storied Building

Mumbai – 400 032.

Bangalore - 560 001.

13.
Shri C. J. Venugopal

14.
Shri Viswanath Shegaonkar

Commr.-cum-Secretary (Fy.)

Secretary (Fisheries)

Fisheries & A. R. D. Deptt.

A H & Fisheries Deptt.

Government of Orissa

Government of Tamil Nadu

Secretariat

Secretariat, Fort St. George

Bhubaneswar – 751 001.

Chennai – 600 009.

15.
Shri R. P. S. Kahlon

16.
Shri Amit Yadav

Secretary to Government

Secretary (Fy)

Deptt. of Fisheries, Aqua, AR &

Government of Goa

FH, Government of West Bengal

Secretariat

Writers Building, B. B. D. Bagh

Panaji

Kolkata – 700 001.

Goa – 403 001.

17.
Shri M. Sudarsan Swamy

18.
Shri T. Raghunath Reddy

Managing Director

President - AIFI

M/s. Santir Aquatic Pvt. Ltd.

Ocean Park Apartment

7-1-44, Kirlampudi

Beach Road, Maharanipeta

Visakhapatnam – 530 023.

Visakhapatnam – 530 002.

19.
Shri Elias Sait

20.
Shri Tara Ranjan Patnaik

Managing Director

M/s. Falcon Marine Exports Ltd.

M/s. Alsa Marine & Harvests Ltd.

A – 22, Falcon House

T-10, 1st Floor, 4th Main Road

Cuttack Road

Anna Nagar

Bhubaneswar – 751 006.

CHENNAI - 600 040.

21.
Dr. K. Haribabu

22.
Shri Abraham J. Tharakan

Vice Chairman – MPEDA

President – SEAI,

Aspen Heights, Dasapalla Hills

M/s. Amalgam Foods Ltd.

Visakhapatnam - 530 003

Bristow Road, Willingdon Island,

Andhra Pradesh

Cochin - 682 003.

23.
Shri Rajendra Nath Mishra

24.
Dr. S. Ayyappan

Managing Director

Dy. Director General (Fisheries)

M/s. Sealand Fisheries Pvt. Ltd.

Indian Council of Agricultural

HIG-87, Kanan Vihar

Research (ICAR)

Chandrashekarpur

Krishi Anu Sandhan Bhawan - II

Bhubaneswar – 751 031.

Dr. K. S. Krishnan Marg, Pusa

New Delhi - 110 012.

25.
Shri Ravi Ranjan Singh

26.
Shri Jitendra Singh

Shakti Nagar, Near Hanuman Mandir

214A, Sahdev Mehtab Marg

P.O. Tari, Dist. Chapra

S. K. Puri, Patna

BIHAR

BIHAR.

27.
Shri C. V. Harirama Jogaiah, MP

28.
Shri Tathagata Satpathy, MP

Member of Parliament (Lok Sabha)

Member of Parliament (Lok Sabha)

AB – 13, Mathura Road

B-60, 1st Floor, Gulmohar Park

New Delhi – 110 001.

New Delhi – 110 016.

Appendix - II

LIST OF EXECUTIVE COMMITTEE MEMBERS AS ON 03.06.2005

1.
Shri G. Mohan Kumar, IAS, Chairman, MPEDA, MPEDA House, Panampilly Avenue, Kochi - 682 036.

2.
Dr. K. Haribabu, Vice Chairman – MPEDA, Aspen Heights, Dasapalla Hills, Visakhapatnam - 530 003, Andhra Pradesh.

3.
Dr. J. Bojan, Director, MPEDA, MPEDA House, Panampilly Avenue, Kochi - 682 036

4.
Shri K. V. Eapen, Director (EP-MP), Department of Commerce, Ministry of Commerce, Room No.279 – D, Udyog Bhawan, New Delhi - 110 011.

5.
Shri Abraham J. Tharakan, Regional President – SEAI and Managing Director, M/s. Amalgam Foods Ltd., Amalgam House, No.9, Bristow Road, Willingdon Island, Kochi - 682 003.

6.
Shri Elias Sait, President SEAI & Managing Director, M/s. Alsa Marine & Harvests Ltd., T-10, 1st Floor, 4th Main Road, Anna Nagar, Chennai - 600 040.

LIST OF EXPORT PROMOTON COMMITTEE MEMBERS AS ON 03.06.2005

1.
Shri G. Mohan Kumar, IAS, Chairman, MPEDA, MPEDA House, Panampilly Avenue, Kochi - 682 036.

2.
Dr. K. Haribabu, Vice Chairman – MPEDA, Aspen Heights, Dasapalla Hills, Visakhapatnam - 530 003, Andhra Pradesh.

3.
Dr. J. Bojan, Director, MPEDA, MPEDA House, Panampilly Avenue, Kochi - 682 036

4.
Shri Raju Parmar, MP, (Member of Rajya Sabha), 102-104, South Avenue, New Delhi – 110 011.

5.
Shri Thota Raghunath Reddy, President - AIFI, Ocean Park Apartment, Beach Road, Maharanipeta, Visakhapatnam – 530 002.

6.
Shri R. P. S. Kahlon, Secretary to Government, Deptt. of Fisheries, Aqua, AR & FH, Government of West Bengal, Writers Building, B. B. D. Bagh, Kolkata – 700 001.

LIST OF TECHNICAL COMMITTEE MEMBERS AS ON 03.06.2005
1.
Shri G. Mohan Kumar, IAS, Chairman, MPEDA, MPEDA House, Panampilly Avenue, Kochi - 682 036.

2.
Dr. K. Haribabu, Vice Chairman – MPEDA, Aspen Heights, Dasapalla Hills, Visakhapatnam - 530 003, Andhra Pradesh.

3.
Dr. J. Bojan, Director, MPEDA, MPEDA House, Panampilly Avenue, Kochi - 682 036.

4.
Dr. Priyadarshi Dash, Principal Secretary, A P Secretariat, Room No.236-A. ‘D’ Block, Hyderabad – 22.

5.
Shri M. K. R. Nair, Fisheries Devpt. Commissioner, Min. of Agri., Deptt. of AH & D, Room No. 242-C, Krishi Bhawan, Dr. Rajendra Prasad Marg, New Delhi - 110 001.

6.
Dr. S. Ayyappan, Deputy Director General (Fisheries), Indian Council of Agricultural Research (ICAR), Krishi Anu Sandhan Bhawan – II, Dr. K. S. Krishnan Marg, Pusa, New Delhi - 110 012.

7.
Shri C. J. Venugopal, Commr.-cum-Secretary (Fy.), Fisheries & A. R. D. Deptt., Government of Orissa, Secretariat, Bhubaneswar – 751 001.

8.
Shri J. P. Dange, Principal Secretary (Fisheries), Agriculture, AH, Dairy Devpt. & Fisheries Department, Room No.513, Annex, Mantralaya, Mumbai – 400 032.

9.
Shri Tara Ranjan Patnaik, M/s. Falcon Marine Exports Ltd., A – 22, Falcon House, Cuttack Road, Bhubaneswar – 751 006.

10.
Shri M. Sudarsan Swamy, Managing Director, M/s. Santir Aquatic Pvt. Ltd., 7-1-44, Kirlampudi, Visakhapatnam – 530 023.

11.
Shri Rajendra Nath Mishra, Managing Director, M/s. Sealand Fisheries Pvt. Ltd., HIG-87, Kanan Vihar, Chandrashekarpur, Bhubaneswar – 751 031.

* * *

Appendix – III

LIST OF OFFICERS OF THE AUTHORITY AS ON 31.03.2005

HEAD OFFICE:

 1.
Chairman

: Shri G Mohan Kumar, IAS

 2.
Director

: Dr. J. Bojan

 3.
Director (Marketing)

: Shri Kuruvilla Thomas, IFS

 4.
Secretary-in-charge

: Shri Simon John

 5.
Joint Director (M)

: Shri P. Jacob Daniel

 6.
Joint Director (qc)

: Shri Ashok Naidu

 7.
Joint Director (dev)

: Smt. K. M. Veena

 8.
Joint Director (aqua)

: Shri B. Vishnu Bhat

 9.
Deputy Director (Admn)

: Shri S. Sasidharan Pillai

10.
Deputy Director (Pers)

: Shri T. T. Jayan

11.
Deputy Director (P&MP)

: Shri K. Premachandran

12.
Deputy Director (QC)

: Shri Alexander Thomas

13.
Deputy Director (Lab)

: Shri James Joseph

14.
Deputy Director (OL)

: Shri K. G. Muraleedharan

15.
Deputy Director (Dev)

: Shri Vijayakumar C Yaragal

16.
Deputy Director (Soc)

: Dr. Al Muthuraman

17.
Chief Accounts Officer

: Shri V. A. Krishnakumar

18.
Deputy Director (Aqua)

: Vacant

19.
Deputy Director (Stat)

: Smt. P. S. Umadevi

20.
Asst. Director (Co-ord)

: Smt. P. C. Suseela
21.
Asst. Director (Regn)

: Smt. R. Vijayalakshmy

22.
Asst. Director (Pub)

: Shri Shaji George

23.
Asst. Director (Pers)

: Smt. Seetha Ananthakrishnan

24.
Asst. Director (MS)

: Smt. Asha C. Parameswaran

25.
Asst. Director (Pub)

: Smt. R. Rajalakshmy

26.
Asst. Director (QC)

: Shri V. L. Patrick

27.
Asst. Director (QC)

: Shri K. Vijayakumar

28.
Asst. Director (Aqua)

: Shri S. Vijayakumar

29.
Asst. Director (Lab)

: Smt. K. S. Sreedevi

30.
Asst. Director (A&I)

: Shri K. J. Antony

31.
System Analyst

: Smt. Usha Singh

32.
Artist-cum-Photographer

: Shri A. P. Zachariah

33.
Accounts Officer

: Shri P. K. Raju

34.
Accounts Officer

: Smt. Verlin Patrick

35.
Accounts Officer

: Shri P. K. Unnikrishnan

36.
Tech. Officer (QC)

: Shri S. S. Shaji

37.
Tech. Officer (QC)

: Shri V. Vivekanandan

38.
Tech. Officer (QC)

: Smt. Prabhavathy Murugesan

39.
Tech. Officer (QC)

: Shri V. Vinod

40.
Tech. Officer (QC)

: Shri Walter John Meyn

41.
Tech. Officer (QC)

: Shri P. P. Suresh Babu

42.
Hindi Officer

: Smt. A. K. Indiradevi

43.
Section Officer (Admn)

: Smt. C. P. Parvathy

44.
Section Officer (Stores)

: Smt. A. R. Sajibai

45.
Senior Accountant

: Shri P. K. Vinu

46
Foreman

: Shri C. A. Kochumohammed

47.
Asst. Librarian & Information officer
: Shri R. Prabhakaran

REGIONAL OFFICE, KOCHI:

1.
Deputy Director

: Shri K. Sasidharan Nair

2.
Asst. Director

: Smt. N. Lakshmy Ammal

3.
Asst. Director

: Shri K. G. Balan

4.
Tech. Officer (QC)

: Shri P. D. Satheesan

5.
Tech. Officer (QC)

: Vacant

REGIONAL OFFICE, CHENNAI:

1.
Deputy Director

: Shri T. S. Baby

2.
Asst. Director

: Vacant

3.
Asst. Director (QC)

: Shri K. Sasidharan Nair

REGIONAL OFFICE, MUMBAI:

1.
Deputy director

: Shri R. Venkitachalam

2.
Asst. Director

: Vacant

REGIONAL OFFICE, KOLKATA:

1.
Deputy Director

: Shri Joy Ipe Kurian

2.
Deputy Director

: Shri K. N. Vimal Kumar

3.
Asst. Director

: Vacant

3.
Tech. Officer (QC)

: Shri Shrimali Vinodkumar Motilal

REGIONAL OFFICE, VIZAG:

1.
Deputy Director

: Shri K. Venkataraman

2.
Asst. Director

: Shri T. Rajagopalan

3.
Tech. Officer (QC)

: Shri V. Lakshmikanthan

REGIONAL OFFICE, VERAVAL:

1.
Deputy Director

: Shri M. S. Gaonkar

2.
Asst. Director

: Dr. M. K. Ram Mohan

3.
Tech. Officer (QC)

: Shri Barun Kumar Das

SUB-REGIONAL OFFICE, MANGALORE:

1.
Asst. Director

: Shri C. R. Rajan

2.
Tech. Officer (QC)

: Shri P. Uthirapathy

SUB-REGIONAL OFFICE, PANAJI (GOA):

1.
Asst. Director

: Vacant
SUB-REGIONAL OFFICE, KOLLAM:

1.
Asst. Director

: Smt. P. V. Karthyayani

SUB-REGIONAL OFFICE, BHUBANESWAR:

1.
Asst. Director

: Shri T. Vasudevan Pillai

SUB-REGIONAL OFFICE, TUTICORIN:

1.
Asst. Director

: Shri N. Chandrasekharan

SUB-REGIONAL OFFICE, GUWAHATI

1.
Asst. Director

: Shri P. Anilkumar

QUALITY CONTROL LABORATORY, BHIMAVARAM:

1.
Asst. Director

: Shri V. I. George

QUALITY CONTROL LABORATORY, NELLORE:

1.
Deputy Director

: Shri K. K. Achankunju

REGIONAL CENTRES (AQUACULTURE):

KOCHI:

1.
Deputy Director

: Shri D. Vincent

2.
Asst. Director (Aqua)

: Dr. G. Gopakumar

3.
Asst. Director (AE)

: Shri K. Sivarajan

BHUBANESWAR:

1.
Deputy Director

: Shri B. C. Bbehera

2.
Asst. Director (Aqua)

: Shri D. K. Biswas

3.
Asst. Director (Aqua)

: Shri U. C. Mohapatra

4.
Asst. Director (AE)

: Shri Ram Adhar Gupta

VIJAYAWADA:

1.
Deputy Director

: Shri G. Rathinaraj

2.
Asst. Director (Aqua)

: Smt. Elsamma Ithack

3.
Asst. Director (Aqua)

: Dr. Rangarajan Jayakumar

4.
Asst. Director (AE)

: Shri C. Wilson

THANJAVUR:

1.
Deputy Director

: Shri K. V. Raghu

2.
Asst. Director (Aqua)

: Shri K. R. Ramesh Babu

3.
Asst. Director (AE)

: Shri K. A. Ibrahim Babu

PANVEL:

1.
Deputy Director

: Dr. A. S. Upadhyay

2.
Asst. Director (Aqua)

: Shri C. J. Sampathkumar

3.
Asst. Director (Aqua)

: Shri M. K. Kochumoideen

5.
Asst. director (AE)

: Shri K. Shanmukha Rao

VALSAD:

1.
Deputy Director

: Shri K. V. Lokare

2.
Deputy Director

: Shri Saifuddin Anis

3.
Asst. Director (Aqua)

: Shri Maruti D. Yaligar

4.
Asst. Director (Aqua)

: Shri G. Kolappan

SUB-REGIONAL CENTRES (AQUACULTURE):

KARWAR:

1.
Deputy Director

: Shri S. X. Prince

KOLKATA:

1.
Deputy Director

: Shri B. Basak

2.
Asst. Director

: Shri Vasa Subha Rao

BHIMAVARAM:

1.
Asst. Director (Aqua)

: Shri J. Purushotham Sai

KANNUR:

1.
Asst. Director (Aqua)

: Dr. S. Vijayakumar

TRADE PROMOTION OFFICE:

NEW DELHI:

1.
Assistant Director

: Shri K. Muralidharan

NEW YORK:

1.
Resident Director

: Shri S. K. Das, IAS

JAPAN:

1.
Resident Director

: Shri J. Ramesh

* * *

� EMBED Word.Picture.8 ���

PAGE
1

_1214212652.xls
Chart1

		JAPAN

		USA

		EU

		CHINA

		SE ASIA

		MID.EAST

		OTHERS

MAJOR EXPORT MARKETS - 2005-06 ($ MIL.)

OTHERS
(130 m)8%

MID.EAST
(70 m)4%

SE ASIA
(133 m)8%

CHINA
(192 m)12%

EU (484 m)
29%

USA(373 m)
23%

JAPAN (263m)
16%

263

373

484

192

133

70

130

Sheet1

				JAPAN		263		59537		1154

				USA		373		55240		1634

				EU		484		132319		2087

				CHINA		192		130658		815

				SE ASIA		133		58176		576

				MID.EAST		70		21816		302

				OTHERS		130		39914		570

Sheet2

		

Sheet3

		

_1214212862.xls
Chart1

		

Chart5

		1985-86

		1986-87

		1987-88

		1988-89

		1989-90

		1990-91

		1991-92

		1992-93

		1993-94

		1994-95

		1995-96

		1996-97

		1997-98

		1998-99

		1999-00

		2000-01

		2001-02

		2002-03

		2003-04

		2004-05

		2005-06

EXPORT TREND OF MARINE PRODUCTS($Million)

325

360.51

409.69

412.83

381.39

497.9

562.19

610.63

798.21

1138.62

1111.46

1152.83

1295.86

1106.91

1189.09

1416.32

1253.35

1424.9

1331

1478.48

1644

Sheet1

		1985-86		325		1980-81		297

		1986-87		361		1981-82		319

		1987-88		410		1982-83		374

		1988-89		413		1983-84		361

		1989-90		381		1984-85		323

		1990-91		498

		1991-92		562

		1992-93		611

		1993-94		798

		1994-95		1139

		1995-96		1111

		1996-97		1153

		1997-98		1296

		1998-99		1107

		1999-00		1189

		2000-01		1416

		2001-02		1253

		2002-03		1425

		2003-04		1331

		2004-05		1478

		2005-06		1644

Chart2

		0

		1994-95

		1995-96

		1996-97

		1997-98

		1998-99

		1999-00

		2000-01

		2001-02

		2002-03

		2003-04

		2004-05

MARINE PRODUCT EXPORTS (1994-95 TO 2004-05)

1139

1111

1153

1296

1107

1189

1416

1253

1424

1478

Chart3

		

Chart4

		

Sheet2

				TOTAL		SHRIMP

		1994-95

		1995-96		1139		748

		1996-97		1111		756

		1997-98		1153		866

		1998-99		1296		800

		1999-00		1107		847

		2000-01		1189		985

		2001-02		1416		871

		2002-03		1253		953

		2003-04		1424		877

		2004-05		1478		938

Sheet3

		

_1214203276.xls
Chart1

		FR SHRIMP

		FR.FISH

		FR CUT.FISH

		FR SQUID

		DRIED ITEM

		LIVE ITEMS

		CHIL. ITEMS

		OTHERS

MAJOR EXPORT ITEMS 2005-06 ($ MIL).

FR.SHRIMP 59%
(970)

FISH 14%
(226)

CUTTLEFISH 8%
(124)

SQUID 8%
(130)

DRIED 2%
(30)

LIVE 1%
(14)

CHILLED 1%
(18)

OTHERS 8%
(130)

970

226

124

130

30

14

18

130

Chart2

		

Char2

		FR SHRIMP

		FR.FISH

		FR CUT.FISH

		FR SQUID

		DRIED ITEM

		LIVE ITEMS

		CHIL. ITEMS

		OTHERS

ton.

MAJOR ITEMS EXPORTED IN TON.

145180

182344

49651

52352

14167

2568

5060

60841

Sheet1

		EXPORT ITEMS DURING 2005-06

		$

				$MIL.						ton.

		FR SHRIMP		970				FR SHRIMP		145180

		FR.FISH		226				FR.FISH		182344

		FR CUT.FISH		124				FR CUT.FISH		49651

		FR SQUID		130				FR SQUID		52352

		DRIED ITEM		30				DRIED ITEM		14167

		LIVE ITEMS		14				LIVE ITEMS		2568

		CHIL. ITEMS		18				CHIL. ITEMS		5060

		OTHERS		130				OTHERS		60841

Sheet2

		

Sheet3

		

_1214204396.xls
Chart1

		CHENNAI

		KOCHI

		JNP

		VIZAG

		PIPAVAV

		TUTICORIN

		KOLKATA

		OTHERS

$ MIL

MAJOR PORT OF EXPORT $ MIL.

97
(6%)

122
(7%)

139
(8%)

175
(11%)

253
(15%)

266
(16%)

277
(17%)

315
(19%)

315

277

266

253

175

139

122

97

Sheet1

		

		Major port of exports 2005-06

				$ MIL

		CHENNAI		315

		KOCHI		277

		JNP		266

		VIZAG		253

		PIPAVAV		175

		TUTICORIN		139

		KOLKATA		122

		OTHERS		97

				1644

Sheet2

		

Sheet3

		

_1027603996.doc
[image: image1.png]

