

[image: image8.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
	Export performance.
	03

	
	3.1
	Overall export of marine products.
	03

	
	3.2
	Major item of exports.
	04

	
	3.3
	Major export markets.
	05

	
	3.4
	Major port-wise exports.
	07

	

	4.0
	Annual Plan with budget and expenditure.
	10

	

	5.0
	Registration.
	11

	

	6.0
	Market Promotion.
	11

	
	6.1
	Market Services.
	11

	
	6.2
	Publicity & Market Promotion.
	13

	

	7.0
	Capture fisheries.
	16

	

	8.0
	Culture fisheries.
	18

	
	8.1
	Export production through aquaculture.
	18

	
	8.2
	Promotional activities.
	21

	
	8.3
	India Organic Aquaculture Projects (IOAP).
	27

	
	8.4
	Promotion of Ornamental fish breeding for export.
	28

	

	9.0
	Processing infrastructure and value addition.
	31

	
	9.1
	Developmental assistance schemes.
	31

	
	9.2
	Product promotion.
	32

	

	10.0
	Quality Control.
	33

	

	11.0
	Laboratories and its achievements.
	36

	

	12.0
	Societies under MPEDA.
	39

	
	12.1
	Rajiv Gandhi Centre for Aquaculture.
	39

	
	12.2
	Network for Fish Quality Management and Sustainable Fishing.
	42

	
	12.3
	National Centre for Sustainable Aquaculture.
	45

	

	13.0
	Official language activities.
	48

	

	14.0
	Training programmes / Workshops.
	49

	

	15.0
	Visit of VIPs.
	53

	

	16.0
	Acknowledgement.
	53

	

	
	Appendix - 1.
	54

	
	Appendix - 2.
	56

	
	Appendix - 3.
	58

1.0:
THE AUTHORITY.

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.
The Authority was re-constituted on 07.07.2006 and the members as on 31.03.2009 is given in Appendix – 1. Shri G. Mohan Kumar, IAS continued as the Chairman of MPEDA during the period under report.

The lists of members of the three Standing Committees viz. the Executive Committee, the Technical Committee and the Export Promotion Committee as on 31.03.2009 are given in Appendix - 2.

The date and venue of the meetings of the Authority and its Standing Committees during 2008-09 are given below: -

	Sl. No.
	Name of the meeting
	Date
	Venue

	

	1.
	116th Authority meeting
	30.06.2008
	Chennai

	2.
	117th Authority meeting
	20.01.2009
	Bhubaneswar

	3.
	97th Executive Committee meeting
	31.07.2008
	Kochi

	4.
	51st Technical Committee meeting
	19.09.2008
	Kochi

	5.
	49th Export Promotion Committee meeting
	13.06.2008
	Kochi

	6.
	50th Export Promotion Committee meeting
	23.11.2008
	Bhubaneswar

2.0: OFFICE STRUCTURE.

The Marine Products Export Development Authority functions under the overall supervision of the Chairman, supported by a team of officials both at the Head Office and the field offices.
The Authority had established field offices in all the maritime States to carry out various export promotion functions assigned to it. It also runs Trade Promotion Offices to liaise with the importers and agencies in the seafood trade and various Central Ministries.

The team of officers of the Authority as on 31.03.2008 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 - 3.

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, Tuticorin, Bhubaneswar and Guwahati continued to discharge its functions relating to export promotion by providing support and assistance to the processing industry and the 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 and the Sub-Regional Centres at Kolkata, Bhimavaram, Karwar and Kannur continued to promote aquaculture development for augmenting production for exports. MPEDA is implementing a National Residue Control Programme through its laboratories at Kochi, Nellore and Bhimavaram. An LCMSMS Laboratory at Bhubaneswar and Six Elisa test Laboratories in Andhra Pradesh are also being operated under management contract basis for the benefit of the marine export industry.
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. The Trade Promotion Offices at Tokyo and New York have been functioning since 1978 and 1984 respectively. Japan and USA continued to be among the leading markets for marine products and these offices play a key role in sustaining our export inspite of high competition from other supplying nations. They liaise with importers, Government agencies, quarantine authorities, associations, etc 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.

3.0:
EXPORT PERFORMANCE.

3.1:
Overall export of marine products.

Export of marine products from India during 2008-09 set an ever time record of 602835 tonnes of value Rs.8607.94 crore and US Dollar 1908.63 million.

Compared to the previous year, the exports achieved during 2008-09 recorded a growth of 11.29% in quantity 12.95% in rupee earning and 0.5% growth in US$ earning as shown below: -

EXPORTS DURING 2008-09 COMPARED TO 2007-08.

	Export details
	2008-09
	2007-08
	Growth %

	

	Quantity Tonnes
	602835
	541701
	11.29

	Value Rs. crore
	8607.94
	7620.92
	12.95

	$ Million
	1908.63
	1899.09
	0.50

	Unit value $/kg.
	3.17
	3.51

[image: image1.emf]EXPORTS DURING 2008-09 COMPARED TO 2007-08

541701

762092

189909

602835

190863

860794

0

200000

400000

600000

800000

1000000

Quantity Ton Value Rs. Lakh US $ '0000'

2007-08 2008-09

3.2:
Major items of export.

Frozen shrimp was the single largest item of export accounting for 44% in the total export value for the year 2008-09. Other items that have contributed significantly to the export earnings are: frozen fish (20%), cuttlefish (9%), squid (7%), dried item (5%), live item (1%), chilled item (3%) and other items (11%).

Export Compilation for April - 2008 to March - 2009 – Item-wise total

(Q: Quantity in Tons, V: Value in Rs. Crore, $: USD Million)

	ITEM
	Share %
	
	2008-09
	2007- 08
	(%)
	Variation

	

	FROZEN SHRIMP
	21
	Q
	126042
	136223
	-7.47
	-10181

	
	43.91
	V:
	3779.88
	3941.62
	-4.10
	-161.74

	
	43.97
	$:
	839.30
	980.62
	-14.41
	-141.32

	
	
	UV$:
	6.66
	7.20
	-7.50
	-0.54

	FROZEN FISH
	40
	Q:
	238543
	220200
	8.33
	18343

	
	20.01
	V:
	1722.29
	1303.41
	32.14
	418.89

	
	19.66
	$:
	375.23
	326.29
	15.00
	48.95

	
	
	UV$:
	1.57
	1.48
	6.16
	0.09

	FR CUTTLE FISH
	8
	Q:
	50698
	45955
	10.32
	4743

	
	8.84
	V:
	760.59
	744.13
	2.21
	16.46

	
	8.81
	$:
	168.17
	185.66
	-9.42
	-17.49

	
	
	UV$:
	3.32
	4.04
	-17.89
	-0.72

	FR SQUID
	9
	Q:
	57125
	34172
	67.17
	22954

	
	7.35
	V:
	632.35
	408.42
	54.83
	223.93

	
	7.49
	$:
	142.87
	101.29
	41.05
	41.58

	
	
	UV$:
	2.50
	2.96
	-15.63
	-0.46

	DRIED ITEM
	5
	Q:
	31688
	22414
	41.38
	9274

	
	4.89
	V:
	420.75
	258.88
	62.53
	161.87

	
	4.85
	$:
	92.51
	64.72
	42.94
	27.79

	
	
	UV$:
	2.92
	2.89
	1.10
	0.03

	LIVE ITEMS
	1
	Q:
	3434
	2498
	37.47
	936

	
	1.15
	V:
	99.00
	69.07
	43.33
	29.93

	
	1.14
	$:
	21.82
	17.21
	26.84
	4.62

	
	
	UV$:
	6.36
	6.89
	-7.73
	-0.53

	CHILLED ITEMS
	4
	Q:
	21453
	6541
	227.98
	14912

	
	2.53
	V:
	217.34
	118.11
	84.02
	99.23

	
	2.54
	$:
	48.39
	29.62
	63.35
	18.76

	
	
	UV$:
	2.26
	4.53
	-50.19
	-2.27

	OTHERS
	12
	Q:
	73851
	73698
	0.21
	153

	
	11.34
	V:
	975.75
	777.29
	25.53
	198.46

	
	11.54
	$:
	220.33
	193.68
	13.76
	26.65

	
	
	UV$:
	2.98
	2.63
	13.53
	0.36

	TOTAL
	100
	Q:
	602835
	541701
	11.29
	61135

	
	100
	V:
	8607.94
	7620.92
	12.95
	987.02

	
	100
	$:
	1908.63
	1899.09
	0.50
	9.54

	
	
	UV$:
	3.17
	3.51
	-9.69
	-0.34

[image: image2.emf]EXPORT ITEMS IN US $ Million 2008-09

Fr. Fish

20%

Fr.Cuttlefish

9%

Others

12%

Chilled items

3%

Live items

1%

Dried items

5%

Fr. Squid

7%

Fr. Shrimp

43%

[image: image3.emf]EXPORT ITEMS IN QUANTITY 2008-09

Fr. Fish

40%

Fr.Cuttlefish

8%

Others

12%

Chilled items

4%

Live items

1%

Dried items

5%

Fr. Squid

9%

Fr. Shrimp

21%

3.3:
Major export markets.

European Union (EU) continued as the largest market during the year with a percentage share of 32.6% in $ realization followed by China 14.8%, Japan 14.6%, USA 11.9%, South East Asia 10%, Middle East 5.5% and Other Countries 10.6%.

Export Compilation for April- 2008 to March- 2009 – Country-wise total

(Q: Quantity in Tons, V: Value in Rs. Crore, $: USD Million)

	Country
	Share %
	
	2008 - 09
	2007- 08
	Variation
	(%)

	

	JAPAN
	10
	Q:
	57271
	67373
	-10102
	-14.99

	
	14.34
	V:
	1234.01
	1227.59
	6.42
	0.52

	
	14.60
	$:
	278.61
	305.49
	-26.88
	-8.80

	USA
	6
	Q:
	36877
	36612
	265
	0.72

	
	11.87
	V:
	1021.55
	1016.94
	4.61
	0.45

	
	11.91
	$:
	227.29
	253.05
	-25.76
	-10.18

	EUROPEAN UNION
	25
	Q:
	151590
	149381
	2209
	1.48

	
	32.53
	V:
	2799.96
	2664.24
	135.72
	5.09

	
	32.63
	$:
	622.87
	663.17
	-40.30
	-6.08

	CHINA
	24
	Q:
	147312
	139792
	7521
	5.38

	
	15.06
	V:
	1296.39
	1009.59
	286.80
	28.41

	
	14.77
	$:
	281.90
	252.90
	29.00
	11.47

	SOUTH EAST ASIA
	15
	Q:
	88953
	63818
	25135
	39.38

	
	10.14
	V:
	873.09
	573.97
	299.12
	52.12

	
	10.01
	$:
	191.08
	143.50
	47.58
	33.16

	MIDDLE EAST
	5
	Q:
	27177
	25752
	1425
	5.53

	
	5.53
	V:
	475.72
	393.96
	81.76
	20.75

	
	5.51
	$:
	105.20
	98.05
	7.15
	7.29

	OTHERS
	16
	Q:
	93654
	58972
	34683
	58.81

	
	10.54
	V:
	907.21
	734.62
	172.60
	23.50

	
	10.57
	$:
	201.68
	182.93
	18.75
	10.25

	

	Total
	100
	Q:
	602835
	541701
	61135
	11.29

	
	100
	V:
	8607.94
	7620.92
	987.02
	12.95

	
	100
	$:
	1908.63
	1899.09
	9.54
	0.50

[image: image4.emf]MAJOR EXPORT MARKETS IN VALUE (US $ Million) 2008-09

JAPAN

14%

USA

12%

EUROPEAN UNION

32%

CHINA

15%

MIDDLE EAST

6%

OTHERS

11%

SOUTH EAST ASIA

10%

[image: image5.emf]MAJOR EXPORT MARKETS IN QUANTITY 2008-09

JAPAN

10%

USA

6%

EUROPEAN UNION

24%

CHINA

24%

MIDDLE EAST

5%

OTHERS

16%

SOUTH EAST ASIA

15%

3.4:
Port wise exports.

Exports were affected from 19 sea/air ports. The major ports to handle the export cargo during the year in the order of US $ earnings were Kochi (17.6%), JNP (17.3%), Pipavav (16.1%), Chennai (12.6), Vizag (10.5%), Kolkata (8.4%), Tuticorin (8%), Mangalore (2.8%), etc.

Export Compilation for April- 2008 to March- 2009 – Port-wise total

(Q: Quantity in Tons, V: Value in Rs. Crore, $: USD Million)
	Ports
	
	Share %
	2008 - 09
	2007 - 08
	Variation
	(%)

	1
	
	2
	3
	4
	5
	6

	

	Kochi
	Q:
	16.35
	98537
	98520
	17.09
	0.02

	
	V:
	17.48
	1,504.98
	1,383.74
	121.24
	8.76

	
	$:
	17.57
	335.35
	344.45
	-9.10
	-2.64

	J N P
	Q:
	21.04
	126853
	104670
	22182.99
	21.19

	
	V:
	17.28
	1,487.28
	1,120.86
	366.42
	32.69

	
	$:
	17.26
	329.52
	279.25
	50.27
	18.00

	Pipavav
	Q:
	27.18
	163866
	149734
	14132.09
	9.44

	
	V:
	16.36
	1,408.35
	1,075.31
	333.03
	30.97

	
	$:
	16.12
	307.69
	268.79
	38.90
	14.47

	Chennai
	Q:
	6.48
	39043
	42947
	-3904.54
	-9.09

	
	V:
	12.53
	1,078.44
	1,158.50
	-80.06
	-6.91

	
	$:
	12.62
	240.80
	287.87
	-47.06
	-16.35

	Vizag
	Q:
	5.35
	32277
	35535
	-3257.57
	-9.17

	
	V:
	10.43
	897.93
	1,018.60
	-120.68
	-11.85

	
	$:
	10.47
	199.85
	253.66
	-53.81
	-21.21

	Kolkata
	Q:
	5.58
	33625
	27666
	5959.32
	21.54

	
	V:
	8.37
	720.36
	689.70
	30.66
	4.45

	
	$:
	8.38
	159.96
	172.06
	-12.10
	-7.03

	1
	
	2
	3
	4
	5
	6

	

	Tuticorin
	Q:
	4.87
	29354
	29697
	-342.82
	-1.15

	
	V:
	8.06
	693.76
	654.64
	39.13
	5.98

	
	$:
	8.05
	153.59
	162.97
	-9.38
	-5.75

	Mangalore/ICD
	Q:
	5.49
	33083
	26155
	6928.83
	26.49

	
	V:
	2.77
	238.44
	162.61
	75.84
	46.64

	
	$:
	2.77
	52.81
	40.65
	12.15
	29.89

	Goa
	Q:
	3.51
	21146
	19297
	1848.66
	9.58

	
	V:
	2.15
	185.16
	111.22
	73.94
	66.48

	
	$:
	2.20
	42.04
	27.80
	14.24
	51.24

	Mumbai
	Q:
	0.38
	2319
	2383
	-64.39
	-2.70

	
	V:
	2.05
	176.56
	116.12
	60.44
	52.05

	
	$:
	2.02
	38.60
	29.14
	9.46
	32.46

	Ahmedabad
	Q:
	0.02
	123
	127
	-3.65
	-2.88

	
	V:
	0.77
	65.97
	54.38
	11.59
	21.31

	
	$:
	0.78
	14.96
	13.62
	1.34
	9.82

	Trivandrum
	Q:
	0.37
	2209
	1784
	425.16
	23.83

	
	V:
	0.77
	66.16
	46.73
	19.44
	41.59

	
	$:
	0.77
	14.69
	11.69
	3.00
	25.71

	Mid Sea
	Q:
	0.91
	5482
	2129
	3353.41
	157.51

	
	V:
	0.54
	46.08
	13.93
	32.15
	230.84

	
	$:
	0.54
	10.27
	3.50
	6.77
	193.41

	Hill Land Customs
	Q:
	2.32
	13960
	0
	13959.64

	V:
	0.29
	25.16
	0.00
	25.16

	$:
	0.29
	5.48
	0.00
	5.48

	Mundra
	Q:
	0.11
	661
	830
	-169.27
	-20.40

	
	V:
	0.13
	11.00
	10.99
	0.01
	0.05

	
	$:
	0.13
	2.50
	2.72
	-0.22
	-8.09

	Calicut
	Q:
	0.01
	33
	14
	19.32
	136.93

	
	V:
	0.01
	1.03
	0.47
	0.56
	120.51

	
	$:
	0.01
	0.21
	0.12
	0.09
	78.77

	Kandla
	Q:
	0.01
	75
	36
	38.39
	105.79

	
	V:
	0.00
	0.41
	1.29
	-0.87
	-67.86

	
	$:
	0.01
	0.10
	0.33
	-0.23
	-70.85

	Agartala
	Q:
	0.00
	13
	18
	-4.63
	-26.30

	
	V:
	0.00
	0.40
	0.57
	-0.17
	-30.22

	
	$:
	0.00
	0.09
	0.14
	-0.05
	-34.52

	Karimganj
	Q:
	0.03
	173
	0
	173.00

	V:
	0.00
	0.36
	0.00
	0.36

	$:
	0.00
	0.08
	0.00
	0.08

	Delhi
	Q:
	0.00
	1
	0
	0.74
	288.49

	
	V:
	0.00
	0.07
	0.10
	-0.02
	-25.96

	
	$:
	0.00
	0.02
	0.02
	-0.01
	-30.11

	NSICT
	Q:
	0.00
	1
	112
	-110.69
	-98.71

	
	V:
	0.00
	0.02
	0.49
	-0.47
	-96.09

	
	$:
	0.00
	0.00
	0.12
	-0.12
	-96.41

	1
	
	2
	3
	4
	5
	6

	

	Okha
	Q:
	0.00
	1
	0
	0.72

	V:
	0.00
	0.01
	0.00
	0.01

	$:
	0.00
	0.00
	0.00
	0.00

	Port Blair
	Q:
	0.00
	0
	0
	0.43

	V:
	0.00
	0.01
	0.00
	0.01

	$:
	0.00
	0.00
	0.00
	0.00

	Paradeep
	Q:
	0.00
	0
	6
	-5.72
	-100.00

	
	V:
	0.00
	0.00
	0.45
	-0.45
	-100.00

	
	$:
	0.00
	0.00
	0.11
	-0.11
	-100.00

	Haldia
	Q:
	0.00
	0
	42
	-42.00
	-100.00

	
	V:
	0.00
	0.00
	0.23
	-0.23
	-100.00

	
	$:
	0.00
	0.00
	0.06
	-0.06
	-100.00

	Total
	Q:
	100
	602835
	541701
	61134.51
	11.29

	
	V:
	100
	8,607.94
	7,620.92
	987.02
	12.95

	
	$:
	100
	1,908.63
	1,899.09
	9.54
	0.50

[image: image6.emf]MAJOR PORTWISE EXPORTS ($ MLN.) 2008-09

52.81

153.59

159.96

199.85

240.80

307.69

329.52

335.35

129.05

0

50

100

150

200

250

300

350

400

KOCHI J N P PIPAVAV CHENNAI VIZAG CALCUTTA TUTICORIN MANGALORE/ICD

OTHERS

[image: image7.emf]MAJOR PORTWISE EXPORTS QUANTITY 2008-09

33083

29354

33625

32277

39043

163866

126853

98537

46197

0

50,000

100,000

150,000

200,000

KOCHI J N P PIPAVAV CHENNAI VIZAG CALCUTTA TUTICORIN MANGALORE/ICD

OTHERS

4.0:
ANNUAL PLAN WITH BUDGET AND EXPENDITURE.

4.1: Progress of plan scheme implementation.

The developmental/promotional activities were carried out under six major heads viz. (i) Market Promotion, (ii) Capture Fisheries, (iii) Culture Fisheries (iv) Processing infrastructure & value addition, (v) Quality Control (vi) Research & Development.

Plan Budget (RE) for 2008-09 was Rs.90.00 crore. The Department of Commerce released Rs.87.63 crore under Plan Scheme.
 (Rs. in lakh)

	Sl.
No.
	Name of Heads
	Amount

	

	1.
	Market Promotion
	

	2.
	Capture Fisheries
	

	3.
	Culture Fisheries
	

	4.
	Processing infrastructure & Value addition
	

	5.
	Quality Control
	

	6.
	Research and Development
	

	

	Total:
	

A statement showing Plan expenditure during the previous years can be seen in 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

	2006-07
	5835.00
	4785.00
	 4952.25
	 - 47.72*

	2007-08
	8000.00
	7666.60
	7807.82
	- 31.85

	2008-09
	9000.00
	8763.00
	8703.90
	52.25***

	
	
	
	
	

 (*)
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.

(***)
The closing balance as on 31.03.2009 Rs.52.25 lakh includes Rs.25.00 lakh interest on General Deposit of Plan Funds received from MoCI as per instruction of MoCI.

5.0:
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 Storages, Handling Centres, etc. during 2008-09. The details of registration and de-registration effected as on 31.03.2009 under various categories are shown below: -

PROGRESS OF REGISTRATION AS ON 31.3.2009
	Category
	Registered
as on

01.04.2008
	Registration

done
	De-Registration/
Cancellation done
	Registered
as on

31.3.2009
	Capacity in

M.T.

	

	Manufacturer Exporter
	376
	56
	47
	385
	NA

	Merchant Exporter
	410
	84
	72
	422
	NA

	Route Thro Merchant Exporter
	24
	8
	7
	25
	NA

	Orna. Merchant Exporter
	49
	6
	13
	42
	NA

	Fishing Vessels
	3176
	2434
	23
	5587
	NA

	Processing Plants
	426
	22
	34
	414
	14,587.01

	Ice plants
	45
	17
	0
	62
	1789.80

	Peeling shed
	581
	44
	26
	599
	5307.80

	Conveyance
	118
	13
	1
	130
	10,407.91

	Storages
	499
	33
	41
	491
	1,63,404.10

	Fresh/ Chilled fish
	38
	5
	19
	24
	1501.85

	Live Fish HC
	27
	3
	8
	22
	2370.13

	Salted/Dried FHC
	39
	8
	4
	43
	826.75

NA: Not Applicable.
6.0:
MARKET PROMOTION.
6.1:
MARKET SERVICES.
6.1.1:
Prime Minister’s National Relief Fund (PMNRF) for the fishermen held in captivity in Pakistan jails.

MPEDA was designated as the implementing agency for distribution of ex-gratia grant and other financial assistance to the families of fishermen held in captivity in Pakistan. MPEDA identified the Next of Kin (NoK) of the captives from Gujarat, Maharashtra & UP for extension of relief under the package.

Assistance amounting to Rs.753 lakh was extended to 251 Next of Kins (NoK) of fishermen held in Pakistan during 2007-08. During the year under review, a sum of Rs.99 lakh was further released to the NoKs of 33 fishermen who belong to Maharashtra, Gujarat and UP.

The assistance of Rs.3 lakh in each case was put into Term Deposit as per the guidelines of PMO to facilitate the drawal of monthly interest by the respective NoK to meet their basic needs.

6.1.2:
Anti-dumping issues on exports from Indian shrimp exports to USA.

The US had initiated anti dumping duty on Indian shrimp since 2004 as it claimed India was selling shrimp to it at a price lower than that to any other country. The duty was initially fixed at 10.17%. Because of the strong support given by MPEDA imposition and MoCI to the seafood trade in fighting against the anti dumping duty, the US Department of Commerce (US DOC) in the 1st Administrative review, the duty was reduced to 7.22% for the period August 2004 to January 2006. The US DOC had further reduced the average duty to 1.69% for the 2nd period of review (February 2006 to January 2007) and during 3rd review to 0.79% for the period 1.2.2007 to 31.1.2008. Now the 4th Administrative Review has been announced by the US DOC (period 1.2.2008 to 31.01.2009). The Trade has been advised to file the relevant questionnaire before the DOC for participation in the Review. Meanwhile, MPEDA/ Government of India filed comments on the selection of Mandatory Respondents.

6.1.3:
Modification of Enhanced Bonding Requirement (EBR) by WTO Dispute Settlement Body (DSB).

Based on the appeal of MPEDA/Government of India, the World Trade Organization (WTO) Appellate Body found that US Customs and Border Protection (CBP) enhanced bonding requirement (EBR) for import of shrimp from India is inconsistent with U.S. WTO obligations. In response to this report, CBP proposed to end the designation of shrimp subject to anti dumping or countervailing duty orders as a special category or covered case subject to EBR. CBP proposes that shrimp importers affected by this requirement may request termination of any existing continuous bounds pursuant to 19 CFR 113.27 (9) and submit a new bond application pursuant to 19CFR113.12(b). CBP sought public comment on this proposal. Accordingly, MPEDA/ Government of India filed our comments with the U.S. Customs & Border Protection for early implementation of the proposed modifications. Accordingly, the Government of United States reconsidered the general bond formula and after analysis of the comments and further review of the matter on 27.3.2009 has ended the Enhanced Bonding Requirement for import of shrimps from all countries including India w.e.f. 1st April 2009

6.1.4:
Stimulus package for the seafood exporters.

The MoCI reviewed periodically the developments faced by the seafood export industry in the context of the present economic recession and announced the following stimulus package especially to seafood sector:

Pre and Post-shipment export credit for labour intensive exports., i.e. textiles, leather, gems & jewellery, Marine products and SME sector is being made more attractive by providing in interest subvention of 2 percent upto 31.3.2009 subject to minimum rate of interest of 7 percent per annum.

Government of India has brought specified fish & fishery products under Table 13 of Appendix 37A of the HBP v1, under VKGUY Scheme which shall be entitled for a total duty credit scrip of 6% on the f.o.b. value of exports.

6.1.5:
Welfare Scheme for extending insurance coverage for workers employed in the Processing/ Pre-processing plants.

Under the budget provisions of MPEDA, MoCI had extended required fund for operation of a Workers Insurance Scheme to mitigate the difficulties faced by the Woman Workers employed in seafood processing and Pre-processing plants. During the period under review, 8089 workers have been got enrolled for availing of timely help under the scheme.

6.1.6:
Settlement of Quality Complaints and Trade Disputes.

During the year MPEDA received 27 trade/quality complaints from overseas buyers and from Indian exporters. The complaints received were analyzed and taken up with the exporters/overseas buyers/Indian Missions abroad. Due to frequent persuasion 10 such complaints were settled and others are at various stages of settlement/action.

6.1.7:
The following two specialized studies conducted, after approval of the Authority were being continued as per the Memorandum of Agreement executed between MPEDA & the Research Institutions: -

(i)
Demonstration of Responsible Fishing Practices for the Trawl Fisheries of Gujarat State (by CMFRI).
(ii)
Study on Export Competitiveness of Marine Products & Reduction in Transaction Cost (by IIM).
6.1.8
MPEDA forwarded necessary proposals for the next Five Year Foreign Trade Policy (2009-14) to the Ministry of Commerce & Industry after consultation with the Seafood sector.
6.1.9:
MPEDA formulated and submitted a Sea Freight Assistance Scheme to the Ministry for import of raw material for value added production and export with a view to make India a Seafood Processing hub and give further thrust for increasing the share of value added products in our total exports. Scheme was under consideration of the MoCI/ Ministry of Finance.

6.2:
PUBLICITY & MARKET PROMOTION.
6.2.1:
Participation of MPEDA in fairs within India and abroad.

With the approval of MoCI, MPEDA participated in the following international fairs in 2008-09.
1.
10th Japan International Seafood & Technology Expo, Tokyo, July 23-25, 2008.
2.
Fine Food Australia 22-25, September 2008.
3.
World Food, Moscow 23-26 September 2008.
4.
Sial Fair, Paris 19 – 23, October 2008.
5.
China Fisheries & Seafood Expo, China, 6 – 8, November 2008.
6.
Dubai International Seafood & Fisheries Expo, 15 – 18, November 2008.
7.
International Boston Seafood Show, New York, March 15 – 17, 2009.
8.
European Seafood Exposition, Brussels 28 – 30, April 2009.
9.
Aquaria, Dubai, March 5-7, 2009.

Through our effective participation in these fairs, MPEDA could display India’s immense fishery resources, potential world class processing facilities and above all a wide range of products being processed and exported from India. Value added products displayed in MPEDA stall enabled in generating demand for Indian products. The trade enquiries received in MPEDA stalls were disseminated to the trade.

MoCI also approved the revised proposal incorporating programmes proposed for participation by Quality Control and Aquaculture Section during 2008-09.

In conjunction with our participation in the European Seafood Exposition, Brussels, MPEDA organized an India Event and Seafood Luncheon meeting on 23.4.2008. Chairman, MPEDA made a presentation “India’s potentials and opportunities for investment in the seafood sector”. The India Event was attended by around 100 participants consisting of importers, traders, Embassy officials and representatives of major seafood importing companies of EU. The presentation was followed by typical Indian style seafood lunch. The participants appreciated MPEDA for arranging the India Event and Indian seafood lunch.

MPEDA also conducted cooking demonstration during ESE. The services of the 2 Indian Chefs from Taj Malabar, Cochin were availed for arranging lunch and cooking demonstration and India Event.
6.2.2:
Tuna Conference at Malaysia during 28-30 May 2008.

With the approval of Ministry of Commerce & Industry, Chairman, Director (M) and Secretary attended the Tuna Conference at Malaysia during 28-30 May 2008. An India Event was also hoisted during the Conference, which was attended by about 100 participants.

MPEDA participated in the following domestic fairs during the year under review:
· Indian Fishing Expo Exhibition held at Cochin, 18 – 20 July 2008,
· Aahar, Chennai, 4-8 September 2008,
· Pet & Aquarium Expo, Bangalore, 24-26 October 2008,

· All About Food Expo, Mumbai – November 13-15, 2008,
· IFE India (FOOD & Drink Exhibition), Delhi 2-4 December 2008,
· Volvo Ocean Stop Over, Kochi, 3-13 December 2008,
· Sunderban Mela, Kolkata, 20-29 December 2008,
· Matsyolsav Fish festival, Thrissur 26-28 December 2008,
· Matsyamela, Mangalore, 15-17 February 2009.
6.2.3:
Delegation visit.

In order to build up new business partnership and to renew our business ties between Indian exporters and Japanese importers, as a follow up of the earlier delegation visit to Japan during 2007, a delegation under the leader ship of Chairman, MPEDA and trade members visited Japan during October 20-25, 2008.

A delegation under the leadership of Chairman, MPEDA along with Director (M) and Mr. Shiva Kumar, Director, MoCI visited Johannesburg & Cape Town in South Africa, and Sao Paulo & Brazilia in Brazil, in order to conduct a preliminary study of the market situation, etc. during March 8-14, 2009. Mrs. Ina Van Guerard, Editor, Fishing Industry and Maritime Handbooks, a reputed Fishery Magazine, having a wide circulation around the world coordinated the visit in South Africa and Johannesburg. The delegation visited major important Fishery Harbours, held discussions with many leading entrepreneurs / importers in these two countries.

During in the World Food Moscow in September 2008 Director (M) and Joint Director (Trg.) held preliminary discussions with officials and seafood importers at Moscow and St. Petersburg to assess the potential of Russian Market prior to mounting up a delegation during the next year.

6.2.4:
Visit of delegation to India.

A 3-member team from Netherlands Embassy in Delhi visited MPEDA on 7th May 2008.

A delegation led by Shri Mohamed Abdul Kalam Patwary, Executive Officer, Fishery Products Business Promotion Council, Ministry of Commerce, Government of Bangladesh visited India on 1st July 2008 and observed the progress achieved by India in the filed of seafood exports, leather exports, etc. A meeting with senior officers of MPEDA and representatives of Seafood Exporters Association was held on 2nd July 2008 at MPEDA Head Office, Kochi. The delegation discussed in detail on the cooperation in the field of fishery sector for mutual benefit. The delegation also visited seafood processing plants at Chennai and certain farms at Kolkata.

Mr. Iwadare Yoshihiko, Senior Consultant, Nomura Research Institute Global Strategy Consulting Dept., Tokyo and Mr. Chuko Gorai,, Director, National Saury Stick-held Dipnet Fishery Co-operation (ZENSANMA) visited India seeking possibilities of job work and for developing export business model in India by using Japanese fish mainly Saury.

6.2.5:
Appointment of M/s. Lintas Personal as Marketing Consultant – Brand Building.

As a part of market promotion of Indian Seafoods in overseas markets, MPEDA engaged M/s. Lintas Personal a reputed professional agency as its consultant for establishing the image of Indian seafoods in retail segments in major markets like USA, EU and Japan for a period of one-year w.e.f. 18th September 2007.

MoCI approved the proposal for brand equity promotion, with an outlay of Rs.25 crore during the 11th Plan.

6.2.6:
Release of advertisement.

During the year, 27 External advertisements and 54 Internal advertisements were released in leading fisheries magazines, journals, etc.

6.2.7:
Visit of students.

Students from the 18 Educational / Fisheries Institutions visited MPEDA. They were briefed about the activities of MPEDA.

6.2.8:
Printing works.

As a market promotion measure P & MP Section brought out and reprinted special brochures on Japanese, French, Portuguese, German, and Spanish languages for free distribution / display during the fairs, based on the country’s requirements. The Corporate Booklet on MPEDA and the Directory of Exporters of marine products from India were reprinted.

6.2.9:
INDAQUA-2009.

INDAQUA 2009, the Indian Aquaculture Show (4th in the series) was organised during January 21-23, 2009 at Swosti Plaza and Janata Maidan at Bhubaneswar. Hon’ble Chief Minister of Orissa, Shri Naveen Patnaik inaugurated the event. The function was presided over by Hon’ble Minister for State for Commerce, Mr. Jairam Ramesh. Felicitations were made by Hon’ble Fisheries Minister, Government of Orissa, Hon’ble Minister for Irrigation, Government of Assam, Mr. Patasani, MP, Shri Tathagata Satpathy, MP.

Technical sessions attracted a large number of farmers and facility for translation of deliberations into local language was available.
7.0:
CAPTURE FISHERIES.

In Capture fisheries sector the emphasis was are diversified fishing, manpower development and catch preservations. The schemes operated were: -
7.1:
Assistance for the Conversion of existing vessels to monofilament tuna long liners.

During the year 135 existing fishing vessels were converted to tuna long liners and the vessel owners were provided subsidy amounting Rs.571.71 lakh.

7.2:
Interest subsidy scheme for the construction of new tuna long liners.

New scheme introduced during the year. Interest subsidy as provided under the scheme for construction of new tuna long liners, if the financial assistance is availed through authorized financing institutions. Advance approval has been granted to 15 vessels during 2008-09.

7.3.
Training in Monofilament long line fishing, & handling.

Using the 2 vessels converted during 2008-09 to tuna long liners and availing the services of the Australian Tuna Advisor, 38 training voyages were conducted from different fishing harbours and trained more than 200 fishing crew on monofilament tuna long lining. With the assistance of foreign experts, 111 persons were also trained in Tuna Grading.

7.4:
Chilled tuna packing facilities.

Chilled tuna packing centres catalyse export of high quality chilled tuna & chilled tuna based products. The MPEDA assisted to setting up of two chilled tuna packaging facilities, one at National Institute of Fisheries Post Harvest Technology (Rs.240 lakh) and one at the Kerala State Cooperative Federation for Fisheries Development Ltd., (Matsyafed) (Rs.110 lakh) were nearing completion.

Implementation of similar projects at Ahmedabad, Mumbai, Visakhapatnam and Thiruvananthapuram is under consideration.

7.5:
Satellite information for Tuna fishing.

On the request of MPEDA the Indian National Centre for Ocean Information Services Hyderabad has already developed software for providing the various oceanographic data to identify the potential fishing zones for tuna to assist the Indian vessel operators. The feedback from boats is being used to improve the quality of information.

7.6:
Action Plan for the development of Tuna Fishery in Lakshadweep.

MPEDA has formed a draft plan for the development of Tuna Fishery in Lakshadweep and initial discussions were held with the Administrator and officials of Lakshadweep at Kavaratti. We are awaiting the official clearance from Lakshadweep administration.

7.7:
Improved handling and preservation of fish – subsidy for the installation of insulated/refrigerated fish hold, RSW system and ice making facility on board fishing vessel.

For improving handling and better preservation of fish caught, assistance is offered for the insulation/refrigeration of fish hold, installation of Refrigerated Seawater system and Ice Making Machine on board fishing vessels of less than 20 Mt. OAL. The maximum amount of subsidy is limited to Rs.5 lakh or 30% of the capital cost which ever is less. Under the scheme Rs.153 lakh has been released to 258 beneficiaries during the year 2008-09.

7.8:
Implementation of Code of Conduct for Responsible Fisheries/Sustainable Fisheries.

Consumers and environmental activists are now linking sustainability with fish trade. Accordingly MPEDA in association with Marine Stewardship Council, UK identified tuna and black tiger shrimp as the potential species for initial certification.
7.9:
Implementation of UNCTAD Project.

Under the UNCTAD project “Strategies and Preparedness for Trade and Globalization in India”, MPEDA conducted workshops/seminars on Anti dumping issues, hygienic handling of catch and better preservation, training on better utilization of by catch, seminar on Exim policy, workshop on Certification of Indian Fisheries by Marine Stewardship Council, UK and stakeholders meeting on subsidies at various centers during the year. Five projects are being implemented by the tier two partners of the project. Website has already been launched under this project and quarterly newsletters are being published.

7.10:
INFOFISH project on development of Tuna long lining using small boats

MPEDA is joining hands with the FAO/TCP Project on Development of Tuna long lining using small boats.

7.11:
Setting up of common processing centre at Sakthikulangara.

Detailed project report for setting up of Pre processing center was prepared and submitted to Government of Kerala. Request for allotting land for the project is pending with Government.

PHYSICAL AND FINANCIAL ACHIEVEMENT DURING 2008-09

	Code
	Name of the Scheme
	Physical
	Financial

Rupees lakh

	

	1
	Promotion of fishing of tuna and other under exploited resources (assistance to procure specialized fishing gear and fishing equipments)
	135
	661.76

	2
	Assistance to fishermen for better preservation of catch (installation of fish hold/RSW tank)
	258
	155.26

	3
	Engagement of Technical Consultant
	--
	39.27

8.0:
CULTURE FISHERIES.
8.1:
Export production through aquaculture.

Aquaculture contributed significantly in the year of Global economic recession to the seafood exports of the country although a decreasing trend was noticed both in the area under aquaculture and overall production compared to the previous year. Production of aqua cultured shrimp and scampi has been noticed to be decreasing during the past two years due to various factors that has plagued the sector such as increased cost of production, recurring disease outbreaks, natural calamities like cyclonic floods and the recent quality issues. However, efforts are being taken to create increased awareness among the farming community regarding the need for quality improvement by the field centres as this is one of the major issues for retaining the markets for sustainability of production and exports from the country.

8.1.2:
Status of aquaculture production.

Reports received from the various Regional and Sub Regional centres indicated an overall reduction in aquaculture production during the year under report. While shrimp production showed a decrease of 28.40%, there was a drastic reduction of scampi production by 53% less than the previous year. This is attributed to the global economic crisis, which resulted in the reduction of the international prices for the seafood items in general and shrimp in particular. This led to the reduction of shrimp and scampi farming operations by the aqua farmers. Other factors that resulted in the decrease in the farming areas are the natural calamities like floods, increase in disease prevalence, supply of poor quality seed for farming and competition from large scale production of the Pacific white shrimp at lower prices in the international markets.

8.1.2.1: Shrimp.

During the year under review i.e. 2008-09, shrimp production was estimated at 75,996.54 MT that was produced from an area of 1,08,788.68 ha. State wise details of shrimp farming are given in Table - 1 below: -
Table – 1: State wise details of shrimp farming - 2008-09.
	Sl.

No
	State
	Area
developed (ha)
	Area utilized (ha)
	Production (MT)
	Productivity

(MT/ha/Yr)

	

	1
	West Bengal
	51,659.00
	 47,488.00
	 27,418.00
	0.58

	2
	Orissa
	13,843.00
	5,362.00
	3,544.00#
	0.66

	3
	Andhra Pradesh $
	58,145.20
	36,395.00
	 29,706.00
	0.82

	4
	Tamil Nadu
	6,109.33
	4,673.11
	4,133.38*
	0.88

	5
	Kerala
	15,099.39
	8,290.37
	 4,309.25
	0.52

	6
	Karnataka
	3708.84
	3360.50
	 2138.00
	0.64

	7
	Goa
	867.00
	803.00
	511.00
	0.64

	8
	Maharashtra
	1,329.56
	881.88
	1,129.71
	1.28

	9
	Gujarat
	2,214.48
	1,534.82
	 3,107.20
	2.02

	

	
	Total
	1,52,975.80
	1,08,788.68
	75,996.54
	0.70

* Reports from RC, Thanjavur indicated that 1900 ha has been affected during the “Nisha” Cyclone resulting in loss of approximately 1700 MT.

Reports from RC, Bhubaneswar indicated that 1500 ha has been affected by floods resulting in loss of approximately 2000 MT.
$ RC, Vijayawada has reported the decrease in the area developed as conversion of aqua farming areas into agricultural land in certain districts.

Compared to the previous year production of 106160 MT from an area of 1,22,078.80 ha utilized for shrimp farming, a decrease of 28.41 % in production and 10.89 % in area was noticed during the current year 2008-09. The estimated value of the shrimp produced during the year is estimated as Rs 1,710 crore, which registered a reduction of Rs 690 crore over the previous year (Table - 2)

Table – 2: Shrimp production through aquaculture

	Year
	Live weight (MT)
	Product weight (MT)
	Estimated Value (Rs Crore)

	

	2007-2008
	 1,06,160
	 67,160
	 2,400.00

	2008-2009
	 75,997
	 47,878
	 1,710.00

	Decrease
	 (-) 30,163
	(-)19,282
	(-) 690.00

	Difference %
	 (-) 28.41
	(-) 28.71
	(-) 28.75

8.1.2.2: Scampi.

Compared to the previous year’s production of scampi i.e. 27,262.06 MT from an area of 50,206.30 ha, a decrease of 53% in production and around 63.30% in area utilized has been registered during 2008-09. The production of scampi was 12,806.25 MT from an area of 18,421.14 ha. The estimated value of scampi during the year is valued at Rs 205.00 crore which registered a reduction of Rs 231.00 crore over the previous year (Table - 4). In addition to the above area it is recorded that about 1980.27 ha has been brought under scampi farming in the state of Kerala under the newly introduced scheme of Padasekharams during 2007-08. Though production is only 284.30 MT with an average productivity of 140 Kgs /ha, this had contributed to the aquaculture production from the state and also the area that was not utilized earlier could be brought under productivity purpose. State wise details of area under farming and production of scampi is given in Table - 3.
 Table – 3: State wise details of scampi farming -2008-09

	Sl.

No
	State
	Area developed (ha)
	Area utilized (ha)
	Production (MT)
	Productivity

(MT/ha/Yr)

	

	1
	West Bengal
	4825.00
	4,825.00
	 2,698.00
	0.56

	2
	Orissa
	3786.00
	463.00
	978.00*
	0.95

	3
	Andhra Pradesh
	10913.00
	10,080.00
	 7,586.00
	0.75

	4
	Tamil Nadu
	465.60
	332.15
	 157.10**
	0.47

	5
	Kerala
	2594.17
	2476.71
	513.38#
	0.21

	6
	Karnataka
	285.00
	197.00
	 105.00
	0.53

	7
	Goa
	-
	-
	-
	-

	8
	Maharashtra
	86.49
	46.28
	 387.77##
	0.38

	9
	Gujarat
	1.00
	1.00
	 381.00$
	2.00

	

	
	Total
	22,956.26
	18,421.14
	12,806.25
	0.78

(*)
Reports from RC, Bhubaneswar indicates that 540 MT of scampi has been caught from the reservoir and village ponds

(**)
Reports of RC, Thanjavur indicates that 33.4 ha area was affected due to “Nisha” Cyclone resulting in loss of approximately 24 MT

(#)
Reports from RC, Kochi indicates that 284.30 MT was produced from an area of 1980.27 ha of Padasekharam area

(##)
Reports from RC, Panvel indicates that 370 MT of scampi has been caught from the reservoir fishery

($)
Reports from RC, Valsad indicates that 540 MT of scampi has been caught from the village ponds in Gujarat that are used for poly culture.
Table - 4: Scampi production through aquaculture

	Year
	Live weight
(MT)
	Product weight
(MT)
	Estimated value
(Rs Crore)

	

	2007-2008
	 27,262
	 13,631
	 436.00

	2008-2009
	 12,806
	 6,403
	 205.00

	Decrease
	(-) 14,456
	 7,228
	(-) 231.00

	Difference %
	 (-) 53
	(-) 53
	(-) 52.98

8.1.2.3: Total aquaculture production.

Thus, the overall production from export oriented aquaculture during the year 2008-09 was estimated at 88,803 MT and the value of the same was estimated at Rs 1,915.00 crore (Table - 5) which works out to an average farm gate price of Rs.216 per kilogram of wet weight. There was a decrease of 44,619 MT production and Rs.921 crore in value respectively which is 33.44% reduction in quantity and 32.48% in value compared to the previous year production of 1,33,422 MT valued at Rs.2,836 Crore.
Table – 5: Total shrimp & scampi production through aquaculture

	Year
	Live weight
(MT)
	Product weight
(MT)
	Estimated value

(Rs Crore)

	

	2007-2008
	 1,33,422
	 80,791
	2,836.00

	2008-2009
	 88,803
	 54,281
	1,915.00

	Decrease
	 (-) 44,619
	(-) 26,510
	(-) 921.00

	Difference %
	(-) 33.44
	(-) 32.81
	(-) 32.48

Though it is anticipated that all the shrimp/scampi produced by aqua farming will be exported, it is observed that some quantities of shrimp and scampi would have been disposed off in the domestic markets as well due to the increase in demand for the seafood and also to realize better prices for the produce.

Contribution of aquaculture production to the shrimp & scampi exports

	Year
	Total shrimp exports
	Production through aquaculture

	
	Quantity
	Value in Rs. Crore
	Live weight in MT
	Product weight in MT
	Quantity share %
	Value realized in Rs. Crore
	Value share %

	

	2007-08
	1,36,223
	3,941.62
	1,33,422
	71,766
	52.68
	2,584.96
	65.58

	2008-09
	1,26,054
	3,780.05
	88,803
	52,180
	41.39
	1,903.30
	50.35

In addition to the above, serious attempts were made to diversify aquaculture into other exportable varieties like finfish (Asian Seabass) and Crab for farming in cages and ponds. During the current year 2008-09 about 10 MT of Seabass was produced valued at approximately Rs 0.13 crore.

8.2:
Promotional activities.

Aquaculture section at Head office continued to plan, co-ordinate, review and guide the field centers in implementation of the various aquaculture promotional schemes including financial assistance schemes by proper scrutinizing and approvals at regular intervals. As part of the promotional activities, HO continued to maintain cordial liaison with various State Governments. other Central Government establishments, Financial, National and International organizations and all the other stake holders for creation of a conducive environment for carrying out export oriented aqua farming programmes to contribute to fish production in the maritime states of the country.

8.2.1:
Census of shrimp and scampi farms.

As per the information from the field centers, collection of census of shrimp/scampi farms and on-line entry of the same is almost complete in all the states except in the state of West Bengal where the work is in progress.

8.2.2:
GIS Mapping of shrimp farming areas.

Survey of farming area and digitization of the same by satellite mapping is in progress. GIS mapping work in the state of Andhra Pradesh where the number of aqua farms and production are the highest is almost completed. In Andhra Pradesh it was done through the Andhra Pradesh State Remote Sensing Applications Centre (APSRAC) with the technical support from National Remote Sensing Centre (NRSC), Hyderabad. Ground truthing has been completed and cross verification of the collected data is undertaken by the field offices in the state with the assistance of the APSRAC officials so as to put the same into operation shortly. The GIS database will also be used for traceability of the products in view of the food safety concerns.

During the year 2008-09, in order to undertake similar work in the other maritime states, Officials from the State Remote Application Centres were invited to Head Office for a discussion on the necessity and modalities of the work that has to be initiated. Based on the proposals received, work has been initiated in the state of Gujarat, Karnataka, Goa, Kerala, Tamil Nadu and Orissa through the respective State Remote Sensing Application Centres so that the aqua farm data can be digitized during the current year and put into operation by the end of the current year after necessary verification by the concerned Regional and Sub Regional Centres along with state Remote Sensing Applications Centres.

The census data collected by the field offices in Gujarat and Tamil Nadu were provided to the officials of State Remote Sensing Applications Centres for digitization based on the revenue maps procured from the local revenue departments. National Remote Sensing Centre, Hyderabad (NRSC) is providing necessary technical expertise and guidance for the above-related works to all the state Remote Sensing Centres.
8.2.3:
Assistance for padasekharams in Kerala for scampi development.

In order to capitalize the unutilized large water bodies in the state of Kerala that are used of paddy cultivation for a period of 4 months after monsoon and kept idle for the rest of the season, MPEDA has launched a scheme for assisting these farmers who are the owners of such lands for utilizing the area for farming of scampi during off season in an environmental friendly manner with low stocking and low investment during 2007-08.

During the year 2008-09, field office could identify about 258.94 ha of such areas in the district of Thrissur and extended necessary technical assistance for stocking of the scampi seeds. As part of the promotional activities awareness campaigns were organized by the field office in such areas so that more area could be brought under farming of scampi as envisaged.
8.2.4:
Cage farming of finfish.

In order to utilize the vast potential offshore areas in the country in a judicious manner, MPEDA has entered into an MOU with the Norwegian agency for taking up a turnkey project on cage culture in India along with buy back arrangements for marketing.

As part of the programme, experts sponsored by NORAD visited areas along east and west coasts of India and zeroed on to two sites along the west coast for initiating the project for finfish farming in cages during the year under review. However, due to unavoidable circumstances, the project could not be launched during the year but it is anticipated that during 2009-2010 the same will take off as the project modalities are being worked out, the agreement with the private investors is being initiated and necessary approvals from the state Government is being undertaken.

During the year MPEDA has also assisted the Department of Fisheries, Tamil Nadu in drafting the Offshore Mari culture Policy for placing before the Government for approval. As part of this effort a National conference has been jointly organized in Chennai by MPEDA along with Department of Fisheries, Tamil Nadu on the offshore marine policy for the coast of Tamil Nadu. On approval, similar policies can be finalized by other maritime states.
8.2.5:
Registration of hatcheries.

Based on the authorization given to MPEDA by the Coastal Aquaculture Authority, MPEDA has been taking efforts to complete the process of registration of all the shrimp hatcheries in the maritime states of the country for regulating their activities for quality seed production. In the year 2008-09, 147 hatcheries situated in various states have been registered with MPEDA. The registered hatcheries are expected to follow Good Management Practices (GMPs) in accordance with the stipulated norms. Field Offices have been undertaking the monitoring of these hatcheries by collecting the seed samples and getting them analyzed in the accredited laboratories.

8.2.6:
Demonstration of seabass culture and mussel farming.

In order to diversify the aquaculture activities to other exportable varieties, MPEDA has undertaken two demonstrations of the Asian seabass farming in cages in the state of Andhra Pradesh and Tamil Nadu during 2007-08 with the technical support from RGCA. Based on the encouraging and promising results, during the year 2008-09 5 demonstrations have been initiated in the states of Maharashtra, Kerala, Tamil Nadu and Andhra Pradesh by the field centres of MPEDA. All the demonstrations are in progress and reports received from the field centres indicate that the demonstration results are promising.

In addition to the pond based sea bass farming, Regional Centre and Sub Regional Centre in Kerala have taken up demonstration of Green Mussel farming in 3 places to popularize the activity in the coastal areas especially for the rural folk as it is less capital intensive and comparatively easy for farming for the consumers in the domestic markets. Demonstrations are in progress and harvest is likely to take place during April/May 2009, which may yield around 1 MT production.

8.2.7:
Mission Mode Programme for development of shrimp and scampi farming.

In order to achieve the goals of the Vision document of 4 billion US $ by 2012 through seafood exports, it has been felt necessary that a planned programme and approach has to be executed by the maritime states in the country. As part of this exercise, the Mission Mode Programmes was initiated by MPEDA for accelerated development of aquaculture in the states of Gujarat, Maharashtra and Orissa for a five-year period. Though the programme is implemented by all the states, the outcome of the results indicates that development is very slow and not in tune with the concept paper as envisaged. Efforts are being taken to speed up the allotment of suitable areas by setting up of Special Task Force Committees by the respective State Governments. A proactive approach has to be made by the State Governments for allotment of the area as envisaged for aqua farming so that the country would be able to reach the desired levels of export figures in the coming years.
8.2.8:
Stake holders meeting.

A series of stakeholders meetings have been organized in the state of Andhra Pradesh regarding the need for analyzing the cultured shrimp & scampi due to the alarming increase of rejections of the consignments from India due to detection of banned drugs and pharmaceutically active substances. It was decided by the EIC, that all cultured material has to be accompanied with a certificate issued by the laboratory. Efforts are made to convince the aqua farmers to get their cultured material tested before giving to the exporter by organizing awareness campaigns in all the aqua farming villages of the country and also through use of media (TV, Radio, Newspaper) and by distributing handouts to the farmers. Details have also been published in vernacular newspapers in all the maritime states so that the message would reach the aqua farmers for necessary action.

8.2.9:
Extension programmes by the field centres.

Field offices have been implementing the targeted promotional programmes like training, farmers meets, organizing seminars, conducting inter state study tours, awareness campaigns on misuse of banned drugs and chemicals/off flavour etc. for the benefit to the aqua farmers.

8.2.10:
New area brought under culture.

During the year under review, new area brought under aquaculture for shrimp and scampi was only around 200 ha. This is due to lack of enthusiasm among the entrepreneurs to invest in the aqua farming due to volatile international markets and reduction in prices being offered to the raw material procured from the aqua farmers. Lack of institutional finance and insurance coverage for operation of crop is a bottleneck in the development of the sector. Unless efforts are initiated to address these issues, there is all possibility of further reduction in area in the coming years as noticed from the details received from the field centres.

8.2.11: Training programmes.

Field centres have organized 31 training programmes benefiting 915 beneficiaries on adoption of better management practices for sustainable farming, mussel farming, utilization of padasekharams for scampi farming, seabass farming, crab farming, scampi farming etc. In addition to the above, field centres have also organized 6 training programmes for the benefit of 103 SC/ST beneficiaries on the BMPs, scampi farming.

8.2.12:
Farmers meets/seminars/workshops/campaigns.

Field centres have organized 15 farmer’s meets and 3 seminars to popularize the activities of the organization like popularizing the concepts of organic farming, adoption of BMPs in shrimp farming for sustainable and environmental farming, catfish farming, diversification etc During the meetings, concept of formation of aqua societies for better coordination among the farmers was also discussed by the officials.

During the year under review, field centres organized 200 campaigns against use of banned antibiotics and chemicals in aqua farming and also the measures to be adopted for avoiding off flavour in the cultured shrimps. Farmers were also educated the problems that are likely to be encountered in the event of detection of antibiotic residues in the cultured material. As part of the exercise for control of use of antibiotic in culture operations, advertisements have been released in the vernacular local dailies cautioning the aqua farmers to avoid any use of banned drugs and the need for getting the shrimp/scampi tested in the established labs.

As part of the efforts on diversification of other cultivable varieties, filed centers have conducted 22 awareness campaigns on prospects on scampi farming, sea bass farming in pond based cages, crab farming, organic farming etc for the benefit of the aqua farmers based on the specific needs of each centre.

In order to create awareness against the farming practices of organic farming, concept of aqua society farming, seabass cage farming technology etc, field centres have organized 7 inter state study tours benefiting 59 aqua farmers/entrepreneurs.
8.2.13:
Implementation of financial assistance schemes.

As per the targets earmarked for various field offices, financial assistance schemes are being implemented for development of new farm for shrimp and scampi, establishment of disease diagnostic laboratories, establishment of Effluent treatment units in aqua farms and hatcheries and establishment of hatcheries for shrimp/scampi seed production units.

(a)
Assistance for new farm development.

As against the target of Rs.78 lakh for developing 156 ha of area under shrimp and scampi farming, an amount of Rs.77.19 lakh has been released to the aqua farmers for developing 168.21 ha area during the year.

(b)
For establishing of disease diagnostic labs.

For screening brood stock before stocking by the aqua farmers, 6 (six) disease diagnosed labs were established by hatchery owners and private service providers during the year for which an amount of Rs.22.42 was released as assistance.

(c)
For establishing of commercial hatcheries.

Rs.10.94 lakh was released as subsidy assistance for establishing two commercial hatcheries or shrimp & scampi seed production in Orissa & Kerala.

(d)
For scampi farming in padasekharams.

Financial grant of Rs.8.63 lakh was released to 4 Padasekharams covering a total area of 258.94 ha for scampi farming in the padasekharams in Kerala.
8.2.14: Assistance to aquaculture societies.

84 aqua societies were provisionally registered during the year under report. Financial assistance in the form of start up grant @ Rs.50,000/- was released to 75 societies totaling to Rs.37.50 lakh.

8.2.15:
Liaison with other institutes and agencies.

Aquaculture section at HO coordinated the works related to the National Fisheries Development Board (NFDB) with Chairman; MPEDA is the member in the Executive Committee of NFDB. A meeting with the NFDB officials was organized at MPEDA, HQ for discussing and reviewing the schemes that are likely to be implemented by NFDB as part of its efforts to support the fisheries sector.

8.2.16: Coastal Aquaculture Authority (CAA).

MPEDA is represented by Heads of Office of Regional Centres in the State level committees and by Chairman in the National level committee of the Coastal Aquaculture Authority. MPEDA is also included in various Sub Committees constituted by the CAA to formulate/review the guidelines for coastal aquaculture. The Aquaculture section coordinated the works related to the Coastal Aquaculture Authority.

MPEDA has been able to express its views while formulation of the Import of the exotic Pacific white shrimp L. vannamei and also in establishing of Aquatic Quarantine facility through RGCA at Chennai.
8.2.17:
INFOFISH – MPEDA workshop on production and marketing of cold water fish species.

INFOFISH, Malaysia in association with MPEDA organized an International Workshop on Production and Marketing of Cold Water Fish Species at Manali in Himachal Pradesh, during 8th to10th September 2008 to explore the possibilities for exporting of the cold-water fish. The Directorate of Cold Water Fisheries Research, Bhimtal (ICAR) and the State Fisheries Department of Himachal Pradesh associated with the programme. Representatives of Bangladesh, Malaysia, Pakistan, Sri Lanka, Thailand and Papua New Guinea and Scientists/officials from some of States in India participated in the programme.

The technical presentation ranged from current status of production, technological developments, processing and marketing aspects of Cold-water fisheries.
8.2.18: Publications.
· Pamphlets on Better Management Practices and on need for antibiotic residue analysis in regional languages.

· A Manual on Fresh Water Prawn Farming in saline affected agriculture lands by HO for distribution to the needy farmers through field centres.

· Compendium of Proceedings of the technical sessions on aquaculture and Ornamentals at INDAQUA 2007.
8.2.19:
Participation in national and international workshops/conferences.

Officials from the organization participated in various conferences and summit related to aquaculture activities for presenting the Indian scenario. The important participation included the following: -

· Shri D. Vincent, Deputy Director (Aqua), HO participated in the Brain storming session on “The crisis in shrimp sector and the way forward” to deliberate on the various possibilities for sustaining the sector organized by SAP, Chennai at CIBA on 19.5.2008.
· Chairman, MPEDA, Shri B. Vishnu Bhat, Director, Shri C. J. Sampath Kumar, Deputy Director, MPEDA, Thanjavur, Shri M. Viswakumar, Junior Technical Officer, MPEDA, Thanjavur and Shri J. Purushotham Sai, Assistant Director, MPEDA, HO participated in the National Expert consultative conference on Fisheries Leasing Policy organized by Department of Fisheries, Tamil Nadu in association with MPEDA on 4.9.2008 and 5.9.2008 at Chennai to deliberate on the Draft policy on “Offshore Marine Leasing Policy for Tamil Nadu” for aquaculture.

· Dr. Al. Muthuraman, Joint Director (Aqua) participated in the NACA-ACIAR Project - 2nd meeting on ‘Development of BMPs for shellfish in South East Asian Countries’ during 19.11.2008 to 21.11.2008 organized by NACA at Bangkok, Thailand.
· Shri B. Vishnu Bhat, Director, MPEDA participated in the Seafood Summit conference organized by M/s. Sea Food Choice Alliance, USA during 1.2.2009 to 3.2.2009 at San Diego, USA.
· Shri S. X. Prince, Deputy Director and Shri P. N. Vinod, Junior Technical Officer, Head office have participated in the International Symposium “MECOS 09" organized by Central Marine Fisheries Research Institute during 9.2.2009 to 12.2.2009 at Cochin.
· Smt Elasamma Ithack, Assistant Director, MPEDA, Vijayawada and Shri Reji Mathew, Assistant Director, MPEDA, Thanjavur participated in the 4th Aqua India – 2008 conference on “New Technologies and Initiatives” organised by SAP, Chennai on 16.2.2009 and 17.2.2009 at Chennai.
· Shri Saifuddin Anis, Deputy Director, MPEDA, Vijayawada and Shri U. C. Mohapatra, Assistant Director, MPEDA, Bhubaneswar participated in the workshop on “Adoption and applications of GAP in small scale aquaculture“ organized by FAO-NaCSA during 23.2.2009 and 26.2.2009 at Kakinada, Andhra Pradesh
8.3:
INDIA ORGANIC AQUACULTURE PROJECT (IOAP)

MPEDA is implementing organic aqua farming programme for the first time in India. Initially it has been taken up in the States of Kerala and Andhra Pradesh for the organic culture of Black Tiger Shrimp and Scampi and this programme is being extended to other maritime States also, by availing technical collaboration from Swiss Import Promotion Programme (SIPPO), Switzerland, presently known as OSEC. A few missions conducted through the consultant, M/s. Blueyou, to various places in Kerala and Andhra Pradesh, during the last financial year, could bring about awareness on organic farming and many entrepreneurs have come forward for taking up organic aqua farming.

8.3.1:
The Mission.

Three missions were conducted during the year at various places in Kerala, Andhra Pradesh and Tamil Nadu, which have motivated several entrepreneurs for organic aqua farming.

8.3.2:
The Project Monitoring Committee Meeting (PMC).

Two Project Monitoring Committee meetings were conducted during the year to discuss on the actions of the implementation of the Project and its progress.

8.3.3:
Issue of Certificate of Registration.

M/s. Naturland a private certifying agency based on Germany had certified M/s. Roshan Fisheries for production organic scampi seeds, M/s. Waterbase Limited for producing organic feed (for black tiger and scampi), Kuttanad scampi farming group, Alleppey, Kerala. Shri Sainadha Aqua Farmers Welfare Society, and Sri Venkateswara Aqua Farmers Welfare Society, Andhra Pradesh for organic scampi culture and M/s. Baby Marine International, Kochi and M/s. Jagadeesh Marine Exports, Bhimavaram for processing of organic shrimp and scampi. Few more firms are under consideration for certification under various categories.

These farms are well equipped for production and supply of various inputs for commercial farming or organic shrimp and scampi and for processing for exports.
8.3.4:
Training on Internal Control System (ICS).

A three days training programme was organized for 20 participants, representing farmers, MPEDA and processing plants from 12th to 14th August 2008 at YMCA, Alwaye, Kerala, in association with M/s. INDOCERT. The faculty from INDOCERT imparted the training on ICS.

8.3.5:
Harvest of first ever cultured organic scampi in the world.

For the first time in the world, India cultured and produced organic scampi from the fresh water farms in Kerala and Andhra Pradesh and processed organically for export. Similarly for the firm time, India produced organic black tiger shrimp from 7 ha of Brackishwater farms located in Kerala and processed for export organically.
8.4:
Promotion of Ornamental fish breeding for export.
8.4.1:
Financial assistance for establishment of Ornamental Fish Breeding Units.

With a vision to boost up export oriented ornamental fish trade and large scale employment generation, MPEDA had launched a scheme for providing financial assistance for the establishment of ornamental fish breeding units in January 2008. In 2008-09, MPEDA had released a total assistance of Rs.319 lakh for the establishment of 131 ornamental fish breeding units in the five states of Kerala, Karnataka, Tamil Nadu, West Bengal and Maharashtra. To mobilize the public towards establishment of OFBU conducted 38 awareness programmes in these states.

6 training programmes have been imparted on Ornamental fish breeding and rearing in the five states of Kerala, Karnataka, Tamil Nadu, West Bengal and Maharashtra.

For the successful implementation of the schemes, prepared and published English & Bengali Brochures on Ornamental Fish Development schemes of MPEDA. A pamphlet on the ornamental fish development schemes in Malayalam and English was also published.
8.4.2:
Publication of Handbook on Ornamental fish diseases.

As in any aquatic production, disease is a potential risk in ornamental fish production as well. Educating the entrepreneur is one of the strategies in addressing this issue. MPEDA has released a book on ornamental Fish Diseases’ in October 2008.

8.4.3:
International workshop on Green Certification of Ornamental fish.

As a responsible supplier of ornamental fish India needs to have a credible certification system to support the sector. Development of sustainable fish trade involves addressing the concerns on environmental integrity, social responsibility and fish welfare. Recognizing the need for a certification system to ensure these concerns MPEDA organized an International workshop on Green Certification of Ornamental fish in collaboration with the project Piaba, Brazil from October 14-18, 2008 at Avenue Centre Hotel, Kochi. The initiative for Green Certification and Geographic Indication is the first of its kind in the world. The participants of the workshop includes stakeholders in the entire supply chain of the ornamental fish trade starting from ornamental fish collectors, breeders to wholesalers, exporters, importers and the hobbyists. In addition experts from other countries also participated in the workshop. A taskforce was constituted to work on the guidelines drafted by workshop.
8.4.4:
Health certification of export consignment of ornamental fish.

Ornamental fish export to European Union (EU) needed a health certificate issued by Local Competent Authority. A training programme was organized by MPEDA at NCAAH (National Centre for Aquatic Animal Health), CUSAT, Kochi for Local Competent Authorities on EU health certification of ornamental fishes from 20- 24 October 2008. MPEDA has selected fisheries officials nominated by the fisheries departments from various states to be designated as local competent authority and the officials successfully completed training.

8.4.5:
R & D projects of MPEDA.

MPEDA identified the two major areas that needed more attention in ornamental fish production was disease prevention and market promotion. For the sustainable development in the relevant areas, MPEDA sanctioned two R&D projects under UNCTAD funding. viz,
· Standardization of PCR methods for diagnosing viral diseases in ornamental fishes to be carried out by Dr. I.S. Bright Singh at National Centre for Aquatic Animal Health, Cochin University of Science and Technology, Kochi.

· Developing strategies to network ornamental fish breeders in India for enhancing exports to be carried out by Dr. N. Mini Sekharan at School of Industrial Fisheries, CUSAT, Kochi.

The two R&D projects are successfully completed and submitted the final report.

8.4.6:
Investment specific study on Ornamental fish farming conducted jointly by MPEDA and NABARD.

A survey was conducted during the month of January & February 2009: -
· to assess the potential and status of the selected investment in the state.

· assess the feasibility of Ornamental Fish Breeding Units (OFBU)

· and the problems faced by beneficiaries of MPEDA scheme.

NABARD would be submitting the report of the survey and an updated model bankable project report based on the study.

8.4.7:
MPEDA project on Puntius denisonii.

To promote the sustainable trade of the indigenous species, MPEDA has funded KAU a project titled “Stock Assessment and development of captive breeding technology of Puntius denisonii – an indigenous ornamental fish of the Western Ghats of India”. Dr. T. V. Anna Mercy, Professor of the College of Fisheries, is the Principal Investigator. The breeding of Puntius denisonii by environmental simulation as well as by hormonal stimulation was successfully carried out.

8.4.8:
Project under Israeli consultancy.

As a part of MPEDA’s strategy to induct technology, four beneficiaries were assisted in setting up Angel fish, Guppy breeding units under the expertise of Mr. Joseph Itzkovtich of M/s. D’gei Israel Aquarium Ltd. The units completed works and started commercial production under Israeli consultancy.

8.4.9: IndAquaria-09.

In order to showcase the potential and promise of Indian ornamental fish sector at the international level, MPEDA had organized IndAquaria-09, Ornamental Fish Buyer Seller meet, in association with Ornamental Fish International from February 18-20, 2009 at Science City, Kolkata. The objective of the programme was to provide a platform for the various segments in the trade, namely, the breeders, collectors, exporters and importers to interact and promote the trade. The Buyer Seller meet provides an opportunity for exporters with importers and gain insights in to the trade. The INDAQUARIA 2009, the second in the series, was a three-day event comprising technical sessions conducted by International ornamental fish experts, business sessions with reputed overseas importers and experts, buyer - seller meet and exhibition of freshwater and marine ornamental fishes as well as the aquarium related accessories. Experts and importers from Germany, USA, Italy, Australia, Israel, etc were attended the event.

8.4.10:
Aquaria Expo-2009 Dubai.

In order to provide a platform to showcase the ornamental fish from India, Assistant Director (OFD) & Director (Marketing) participated in “Aquaria Expo-2009 Dubai”, an ornamental fish exhibition organized at Crown Plaza Hotel, Dubai from 04-06 March 2009. This show is first of its kind in the Middle East and over 45 exhibitors from world wide participated in the show and several trade visitors from countries in the region. Interests on Joint venture from foreign investors and many trade enquiries were generated by MPEDA participation in the show.

8.4.11: Pet & Aquarium Expo 2008.

To give public awareness about our activities and schemes, MPEDA put stall on Pet & Aquarium Expo 2008, Bangalore, held from 26-28 October 2008. Programme Manager (OFD), Karnataka participated in the show.

8.4.12: Chennai Aqua Show 2008.

Chennai is developing as a major export centre of ornamental fishes. To boost the activities MPEDA put stall on Chennai Aqua Show 2008 held from 1-5 October 2008. The event was organized by The Chennai Aquarium Development and Traders Association. More than 60 stalls were exhibited in the event.
8.4.13:
Workshop on ornamental fish and Buyer seller meet.

The workshop was conducted on 08.08.2008 for MPEDA scheme beneficiaries and Exporters from Kerala. The purpose of the programme was to coordinate the scheme implementation, collecting feedback, motivating the entrepreneurs to form an Ornamental fish breeders association, Ornamental fish marketing society. The participants were divided in to groups to discuss and identify the critical issues. This was followed by a technical presentation by Mr. Joseph, Israel. The programme concluded with a buyer seller meet with the exporters.

8.4.14: Ornamental fish export centre at Chennai with French collaboration.

MPEDA is working out market linkages with most of the ornamental fish marketing companies of Europe and America for Indian ornamental fishes. Through MPEDA’s activities an export centre is starting at Chennai. The project is a France- Israel Joint venture. The Ornamental fish export centre will provide a platform for production, packing and delivery of high quality ornamental fish to the international market in a smooth, quick and efficient manner. Indian tank bred fish and wild caught fish of the best quality will be purchased from local breeders and will be sold at international markets through this export centre.

8.4.15:
Programme Manager, OFD, Tamil Nadu documented the breeding of Red line torpedo barb.

Red line torpedo barb (Puntius denisonii) bred at Kulathur, Chennai by Mr. Murali (breeder) documented by Dr. Satish Sahayak, Programme Manager, OFD, Tamil Nadu. It is a major break through in the development of commercial production of Redline torpedo barb as the fish have a good demand in the international market.

9.0:
PROCESSING INFRASTRUCTURE AND VALUE ADDITION
9.1:
Financial assistance schemes.

The Marine Products Export Development Authority with the approval of the Government of India, continue to operate various schemes during the year 2008-2009 for extending technical and financial assistance to the seafood processing sector/units all over India for modernization of the processing units and also for technology upgradation for production and export of value added marine products.

The approved B E for implementation of various schemes under this head during the year 2008-2009 was Rs.1345.00 lakh, against which subsidy amounting to Rs.1539.88 lakh was disbursed to 757 beneficiaries.
9.1.1:
New schemes sanctioned.

Ministry has sanctioned the following three new schemes for implementing during the 11th plan period: -
(i)
Scheme for financial assistance for setting up of new/renovation of Ice Plants (revised).

The subsidy will be @ 50% of the actual cost incurred for renovation to a maximum of Rs.26 lakh and 25% of the actual cost incurred for the setting up of new ice plant to a maximum of Rs.31 lakh per beneficiary.

Two awareness programmes on the revised ice plant scheme, one each at Chennai and Tuticorin, were organized on 18.02.2009 and 20.02.2009 respectively in order to explain the new scheme to ice plant owners as well as interested entrepreneurs. Joint Director (Dev), Deputy Director (Dev), Assistant Director (Dev), officers of Regional Office, Chennai, Ice Plant Consultant and the beneficiaries participated in the programme.
(ii)
Financial assistance for creation of basic facilities (new) for chilled fish / chilled tuna for export.

To facilitate creation of adequate facilities necessary and essential for chilled fish export and also to ensure quality product for export markets the new scheme, ‘Financial assistance for creation of basic facilities for chilled fish / chilled tuna for export’ was approved by the Ministry. Financial assistance will be provided @33⅓% of the total cost incurred subject to a maximum of Rs.35.00 lakh per beneficiary. Copy of the scheme along with formats of application forms was forwarded to all field offices with a request to disseminate the same among the beneficiaries and lead banks under their jurisdiction. An amount of Rs.17.59 lakh was disbursed to one beneficiary during the year under review.

(iii)
Technology upgradation scheme for marine products (TUSMP).

To provide financial assistance to exporters for setting up new units, to expand the existing production capacity for value added products and for diversifying into value addition through institutional finance, the Authority launched a new Scheme Technology Upgradation Scheme for Marine Products (TUSMP) with the approval of MoCI. The scheme was in operation from 1.4.2008 onwards. 4 applications for advance approval under TUSMP scheme were examined and recommended for advance approval during the financial year.

6 applications were under processing and 6 applications were examined and our inability to consider the cases was communicated to the field office.

All the above 3 schemes were printed in the form of a booklet and distributed to financial institutions with a request to extend the assistance to the beneficiaries.

9.2:
Product promotion.
9.2.1:
Workshop on value added marine products for export

MPEDA organized a Workshop on value added marine products at Chennai on 17th February 2009. The motto of this Workshop was to give an insight to the seafood fraternity into the latest global developments on the production and marketing of value added marine products.

Seven key presentations on markets, production, packaging and consumer preferences of value added marine products were made in the workshop. The speakers included Mr. Bernard Leveau, MULTIVAC, France, Mr. Jose Martin, Marel Food Systems, Singapore, Ms. Helga Josupeit, Globefish, FAO, Ms. Melanie Siggs, Seafood Choices Allaiance, UK, Mr. Gangesh Kumar Varma, Global Foodtech Inc., USA, and Mr. Sotaro Ishihara, JCT Co. Ltd., Japan.

50 decision makers from various seafood processing establishments across the maritime states attended the Workshop besides officers from various field offices of MPEDA.
9.2.2:
Special Economic Zone.

Based on the preliminary study conducted by IL&FS (Infrastructure Development Corporation Limited) Bangalore, MPEDA have identified two States (Andhra Pradesh and Gujarat) one each in East Coast and West Coast for the setting up of Special Economic Zone exclusively for the processing and export of value added items. The site selection etc in this regard is being finalized.

10.0:
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 seafood 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 2008-09 is given below:

10.1:
Subsidy for setting up of mini laboratory.

For the effective implementation of in-process 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 2008-09, an amount of Rs.13.59 lakh was sanctioned as subsidy assistance to 16 processing plants.

10.2:
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 is Rs.22 lakh.

During the year 2008-09 an amount of Rs.510.62 lakh was sanctioned to 67 units (14 Captive and 53 Independent).

10.3:
Assistance for upgradation of seafood plants to EU standards.

MPEDA with the approval of MoCI introduced the Interest Subsidy scheme to compensate a certain amount of interest payable by the plant owners to the bankers from whom they have availed loan for the upgradation of their facilities to achieve equivalency to EO/GOI norms. Providing such facilities require heavy capital investment. Even though institutional finance is available, such term loans attract high interest ranging from 14 to 18.5%. The quantum of assistance is 7% of the rate of interest charged by the Bank over and above the International Interest of 7% or the actual rate of interest over and above the International Interest (i.e. 7%) whichever is less subject to a maximum of Rs.15 lakh per unit. During 2008-09, 12 beneficiaries have been assisted to the tune of Rs.54.35 lakh.

10.4:
Setting up of labs with ELISA in Andhra Pradesh.

As a measure to contain the presence of banned antibiotics in the farmed shrimp, it has been made mandatory that all the processors are required to source aquaculture shrimp only after the same is subjected to screening tests. In order to facilitate MPEDA has set up 6 labs with Elisa reader at the following centers in the state of Andhra Pradesh.

1)
Nellore
2)
Ongole
3)
Bapatla
4)
Amalapuram
5)
Bhimavaram and
6)
Kakinada.

Similar testing facilities are being set up in other states where farming activities are prevailing.

Action also has been initiated to set up another 9 labs in other states where aquaculture is prevailing, namely, in West Bengal, Orissa, Tamil Nadu, Karnataka, Maharashtra & Gujarat.

10.5:
Setting up of Common Pre-processing Centres.

MoCI approved for setting up of Common Pre-processing Centres by availing fund at Sakthikulangara in Kollam and Ambalapuzha in Alleppey District of Kerala under ASIDE scheme. Project at Sakthikulangara costing Rs.280 lakh is implemented in association with the Matsyafed, Government of Kerala. The entire fund for Sakthikulangara project is from the ASIDE scheme. The Ambalapuzha project costing Rs.306 lakh is set up in association with the Kerala Region of the Seafood Exporters Association of India, who provided the land for the project (costing Rs.35 lakh). MPEDA has provided Rs.25 lakh and the balance Rs.246 lakh is provided under ASIDE. MoCI has provide Rs.263 lakh out Rs.526 lakh to be provided from the above two projects under ASIDE.
10.6:
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) and one HACCP (Audit) training programmes were conducted one each at Kochi, Goa, Veraval, Kolkata and Chennai which were attended by 129 technologists / QC personnel from seafood industry.

10.7:
Assistance for HACCP implementation.

The Technical Officers / Junior Technical Officers in Regional Offices/Sub Regional Offices visited the processing plants and assisted in HACCP manual preparation and HACCP implementation. The HACCP documents/manuals submitted by different seafood companies were scrutinized and certificates were issued to those qualify for the same. During the year 2008-2009, 27 HACCP manuals were scrutinized. 5 Certificates of scrutiny and 3 certificates of HACCP System compliance were issued.

10.8:
Notification of Logo.

Logo rules are finalized in consultation with Legislative Council at Delhi. It is being readied for notification in the Official Gazette of India.

10.9:
Fishing Harbour Upgradation Programme.

MoCI has approved a scheme for setting up of flake/tube ice making machines and chill rooms for fish & ice in identified fishing harbours. The target is to set up he same in 19 identified fishing harbours in India in the current five year plan period.

Out of these orders for supply & commissioning of the chill rooms & flake/tube ice machines in Mangalore & Tadri fishing harbours in Karnataka and Puthiyappa & Beypore in Kerala have been placed & they are being commissioned in association with KFDC in Karnataka & Department of Fisheries, Government of Kerala in Kerala respectively.

10.10:
Consultancy towards preparation of a detailed plan for upgradation of Cochin & Veraval fishing harbours.

A short-term consultant was engaged for preparation of a detailed plan for upgradation of Cochin & Veraval fishing harbours.

The consultant so engaged has submitted his report for upgradation of Cochin fishing harbour & the same has been presented to the Chief Engineer, Cochin Port Trust, for preparation of detailed estimate.

10.11:
Grant to Government of Tamil Nadu for the development of Tuticorin Fisheries harbour to comply with the requirements for approval by EIC/EIA.

On the request of the Managing Director, TNFDC Ltd., received through the Principal Secretary, Animal Husbandry, Dairying and Fisheries Department, Government of Tamil Nadu, an amount of Rs.41.90 lakh was released to the Government of Tamil Nadu for the development of Tuticorin Fisheries harbour to comply with the requirements for approval by EIC/EIA.

10.12:
EU FVO Mission visit to India.

A four member EU FVO mission team was in India from 14th – 28th November 2008. The team split into two team A & team B. Team A visited the West coast & Joint Director (QC) accompanied this team. Team B visited the East coast & Deputy Director (QC) went along with this team. The teams visited processing plants, EIA labs, private labs, aquaculture farms, ice plants and fishing harbours.

The overall conclusion in the wrap up meeting at New Delhi was that “Since the last FVO Mission of 2006, improvements have been made, in particular concerning laboratories and official controls of processing establishments. However, there remain some shortcomings and the implementation of official controls at aquaculture farms, fishing vessels and landing sites/auction halls”.

10.13:
Visit of Japanese health officials to India.

A three member team from the Quarantine Station Administration, Department of Food Safety, Ministry of Health, Labour and Welfare, Government of Japan visited India from 22nd to 27th March 2009 in connection with pre-certification of processing plants.
10.14:
Proposal for development of Food Testing Infrastructure.

M/s. IL&FS IDC has submitted the draft report on the study (Phase II) and the final report of the same is awaited.

11.0:
LABORATORIES AND ITS ACHIEVEMENTS.
11.1:
National Residue Control Plan 2008 (Scheme operated on calendar year basis)

As per the residue control plan 2008, the total samples targeted was 1840, which includes shrimps / scampi / fresh water fishes / feed and hatchery samples for analysis by the three MPEDA Labs located at Cochin, Nellore and Bhimavaram. A total of 1855 samples were received and analyzed for Group A substances such as - Stilbenes, Steroids, Nitrofuran & Chloramphenicol (banned substances) and group B substances like Pesticide Residues, Chemical Elements, Antibacterial Substances such as TC, OTC, Sulphadiazine, Oxolinic Acid, Mycotoxin & Dyes

The break up details of samples analyzed against the target and the positive results reported are furnished below: -
11.1.1:
Samples Analyzed under NRCP – 2008.
	Sl.

No.
	Test parameter and group
	Compound analyzed
	Sample target (Nos.)
	Samples received & analyzed
	Parameters tested per sample
	Result

	1
	2
	3
	4
	5
	6
	7

	

	
	Group – A
	
	
	
	
	

	1.
	Steroids
	Estrogen

Progesterone
	10
	10
	10

10
	All negative

	2.
	Stilbene
	Di-Ethyl Stilbesterol
	10
	10
	10
	All negative

	3.
	Chloramphenicol

Nitrofuran (Banned substances as per Council Directive 2377 / 90)
	Chloramphenicol

Nitrofuran Metabolites
	626

	635
	635

635

	15 positive for CAP

10 positive for SEM

4 positive for AOZ

1 positive for AHD

	
	Group –B
	
	
	
	
	

	4.
	Antibacterial Substances
	Tetracycline

OTC

Sulphadiazine

Oxolinic Acid
	596

	602
	602

602

602

525
	5 positive for TC

15 positive for OTC

1 positive for SDZ

(For OA Method was developed at Cochin lab in July 2008)

	5.
	Pesticides
	DDT, BHC, Endrin, Aldrin, Dieldrin, etc.
	139
	139
	139
	Within Limit

	6.
	Anthelmentics
	Ivermectin
	235
	235
	235
	Within Limit

	1
	2
	3
	4
	5
	6
	7

	

	7.
	Chemical Elements
	Hg

Cd

Pd

As
	141
	141
	141

141

141

141
	1 positive for Arsenic

	8.
	Mycotoxin
	Aflatoxins
	24
	24
	24
	Not Detected

	9.
	Dyes
	Malachite green

Leuco Malachite green
	59
	59
	59
	Not Detected

	

	
	TOTAL
	1840
	1855
	4652
	52 samples positive

Based on the result of analysis, the farmers and processors were cautioned and advised accordingly. Joint Inspection was conducted by RO’s, SRO’s & RC’s, SRC’s at the farms / processing plants to identify the cause of occurrences of the residues and advised the farmers against the use of banned antibiotics.

11.1.2:
Communication of results.

The monthly summary of the analysis results of the samples received and analyzed 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, and Ministry of Health & Family welfare for information and follow up action wherever necessary.

11.1.3:
Meeting of Residue Control Officers.

One day meeting was organized at MPEDA, Cochin on 06-05-‘08 for Residue Control Officers of the field offices of MPEDA. Necessary guidelines on sampling, application of veterinary medicinal products in aquaculture, mode of inspection of farm / hatcheries / processing plants etc were given where samples found positive.

11.1.4:
Action taken on positive results

The positive results of the samples analyzed were reported to the concerned EIA Offices and Coastal Aquaculture Authority and to the concerned field offices. The Committee constituted to examine the positive cases met on 25.03.2008 and 29.09.2008 and reviewed the action taken by the field offices on positive cases. Show cause notice was issued to one hatchery from where positive case of chloramphenicol was detected second time also.

11.1.5:
National Residue Control Plan 2009 (NRCP).

The NRCP for the year 2009 incorporating the results of various test parameters of residue monitoring plan for the year 2008 for export of aquaculture products to European Union was prepared and forwarded to the Embassy of India, Brussels for onward transmission to European Commission. During the current year it planned to collect / analyze 1423 samples of aquaculture products by the three MPEDA labs for various test parameters as per EU Directive 96/23/EC.

11.2:
Monitoring of Radionuclides in shrimp samples.

Frozen shrimp samples collected from different regions were forwarded to BARC, Mumbai for analysis of Radionuclide - Caesium (Cs) 137. As per the result of analysis Cs137 content in shrimp samples is well within in the permissible level.

11.3:
New project on monitoring of pesticide residues at national level.

Cochin Laboratory is one of the participating laboratories for the National Project on Pesticide Residues implemented by the Department of Agriculture & Co-operation (DAC), Ministry of Agriculture, New Delhi. Under this project market samples of Crustaceans and inland fishes (raw & processed) were collected on all India basis and analyzed for Organochlorine Pesticide. One Research Associate, Two Senior Research Fellows and One Lab Attendant were recruited for the purpose. Of the targeted 480 market samples, 474 were analyzed for Organochlorine pesticides. Participated in the Quality Assurance Programme (QAP) initiated by the core lab. The Task Force members of the Project, “Monitoring of Pesticide Residues at National Level’ reviewed the progress of the Project and the overall performance of the lab in implementing the project on 05 to 06 August 2008.

11.4:
Monitoring of shellfish growing waters at Padanna river, Kasaragod district, Kerala.

With a view to encourage export of shellfishes (mussels, clams etc) from India, MPEDA Laboratory identified the potential centre – Padanna River at Kasaragod. 26 KM backwater area was surveyed and 15 stations for collection of samples were identified for 1 year monitoring study. The work was entrusted to M/s. Sea Lab, Aroor, Kochi based on an agreement with MPEDA. Under this study 12 parameters as per EU Directive 2006/113/EC dated 12.12.2006 would be checked. A separate Project Monitoring Committee (PMC) is constituted to evaluate the study report furnished by the above NABL accredited laboratory on interim basis. Rs.10 lakh is the cost of the above study programme, which is being implemented.

11.5:
Monitoring of Cadmium content in Cephalopods from Gujarat region.

In view of the rejection of the Cephalopod (Cuttlefish/Squid/Octopus) consignments from Gujarat region a monitoring study for the cadmium content was carried out by MPEDA. 80 samples were collected / analyzed by the QC Laboratory, Kochi and 18 samples were found positive i.e., above the permissible level of 1 PPM.

11.6:
Certification of MPEDA Labs under ISO 9001:2008 and NABL Accreditation (ISO/IEC 17025: 2005).
(a) Re-certification under ISO 9001: 2008.

Re-certification Audit of the three MPEDA Labs at Kochi, Nellore & Bhimavaram was conducted by M/s. Det Norske Veritas (DNV), Chennai – the Certification agency on 06.03.2009, 26.02.2009 & 25.02.2009 respectively. Corrective action is being taken against comprehensive audit findings by DNV.

(b)
NABL Accreditation under ISO/IEC 17025: 2005.

Re-certification audit of Cochin lab was conducted by NABL auditors on 03-04 August 2008 and Bhimavaram lab on 23-24 August 2008. Nellore Lab was audited on 29-30 November 2008. All the labs were recommended for the continuation of the NABL accreditation with revised scope in the field of chemical testing for the period up to 2010 and certificate were received.

11.7:
Proficiency Testing programme.

All the three laboratories participated in the PT programme for Oxytetracycline organized by FAPAS, UK. Satisfactory ‘z’ score was obtained for Nellore and Bhimavaram labs. In the case of Cochin lab ‘z’ score was not up to satisfactory level and hence corrective action taken by analyzing further samples collected from FAPAS, UK. Lab Bhimavaram also participated in the PT for Dyes (Malachite Green and Leuco Malachite Green) organized by FAPAS, UK and the ‘z’ score is satisfactory.

11.8:
Management Review Meeting and Internal Quality Audits.

Two internal audits were conducted for each of the MPEDA Labs and two Management Review Meetings were held during the year. Reviewed the Quality manual for the three laboratories incorporating the clauses of ISO 9001: 2008 & ISO 17025: 2005.

11.9:
QC Lab at Bhubaneswar.

Laboratory at Bhubaneswar operated on management contract basis by M/s. Interfield Laboratories, Kochi was audited by Deputy Director, Lab (Kochi / Nellore) and Asst. Director, Lab (Kochi / Bhimavaram) as per the audit calendar and assessed the performance.

12.0:
SOCIETIES UNDER MPEDA.
12.1:
Rajiv Gandhi Centre for Aquaculture (RGCA).

Rajiv Gandhi Centre for Aquaculture was set up by MPEDA to develop new aquaculture technologies for strengthens the production of selected export oriented species through aquaculture. In this connection, RGCA has been involved in Aquaculture Technology development and the progress of implementation during 2008-09 are as follows: -
12.1.1:
Permanent administrative complex for RGCA.

The permanent Administrative Complex of RGCA constructed at Karaimedu village, Sirkali, Nagapatinam District, Tamil Nadu was opened by on 15th February 2009 by Shri Mani Shankar Aiyer, Minister for Panchayat Raj and DoNER, Government of India in the presence of Shri Jairam Ramesh, Minister of State for Commerce, Government of India and Shri G. Mohan Kumar, IAS, Chairman, MPEDA and President, RGCA.
12.1.2:
Domestication of tiger shrimp project, A & N Islands.

For the first time in India, the Domestication of Tiger Shrimp Project of RGCA could develop domesticated SPF third generation families. These families are now kept under tight bio-security conditions for further growth to produce 4th generation.

In order to recruit new founder families, facilities such as pre-primary quarantine and primary quarantine unit were constructed at Betapur, Andamans during the year under review. Construction of secondary quarantine unit was completed. The construction Nuclear Breeding Centre is progressing at Kodiyaghat, Andamans.

12.1.3:
Scampi brood stock development project, Kankipadu, Vijayawada Andhra Pradesh.

RGCA has set up a project to produce high quality broodstock for fresh water prawn (scampi) at Kankipadu village, Vijayawada, Andhra Pradesh during the year under review. A hatchery and a farm were developed for implementing the project tasks. This project also envisages to produce all male population of freshwater prawn seed by developing neo females. Neo female production is in progress.

12.1.4: Seabass hatchery, Thoduvai, Sirkali taluk, Nagapatinam district Tamil Nadu.

The hatchery produced 1.10 million Sea bass seeds and distributed to aqua farmers of Tamil Nadu, Kerala and Andhra Pradesh and CMFRI for their open sea cage culture programme.
12.1.5:
Aquaculture demonstration farm, Karaikal, U.T. of Pondicherry.

Demonstration of seabass culture in cages was attempted by using indigenous extruder feed. 3.3 MT of Seabass was produced from the open pond culture conducted at 1 ha WSA. Besides, 9 MTs of seabass was produced from cages installed in 1 ha pond with an FCR of 1:1.7. For the first time, nursery rearing of seabass seeds from 2 cm to 10 cm was successfully conducted at the Demonstration farm by using nursery net cages.

12.1.6:
Pilot scale of mud crab hatchery project at Thoduvai, Sirkali.

Mud crab seed production was initiated at the pilot scale hatchery after renovation of infrastructure facilities. The seeds produced in the hatchery were transported to aquaculture demonstration farm at Karaikal for nursery rearing.
12.1.7:
Shrimp brood stock and nauplii production centre, Neelankarai.

25 million of nauplii were produced by screening the wild broodstock for WSSV and MBV. These nauplii were supplied to OSSPARC for production of WSSV and MBV free PL. Meantime, the Department of Animal Husbandry, Dairying & Fisheries, MOA approached MPEDA to take up the task of setting up of an aquatic quarantine facility at Neelankarai by converting a portion of the area presently used for production of disease free nauplii. Accordingly, MPEDA assigned the task to RGCA to set up the facility. National Fisheries Development Board had agreed to fund the project. Thus, RGCA has taken up the construction of the Aquatic Quarantine Facility for L. Vannamei at Neelankarai during the year.

12.1.8:
Pilot scale Artemia project in small solar salt pans at Tharuvaikulam, Tuticorin district, Tamil Nadu.

Construction / installation of infrastructure facilities to facilitate all the required conditions for continuous production of Artemia cyst and bio-mass is under progress. Trial culture undertaken in 2 ponds resulted to Artemia cyst production with encouraging results. Fine tuning of the technology is under process.

12.1.9:
Grouper project, A & N Islands.

Infrastructure facilities were created for initiating the grouper seed production at the grouper hatchery of RGCA located at Andamans. Broodstock maintenance in open sea cages was continued.

12.1.10: Pilot scale marine finfish project.

RGCA initiated pilot scale marine fin fish project with candidate species as cobia, a high valued export quality marine fish. The project is located at Vizhinjam, Kerala. Broodstock collections of cobia have been undertaken and the broodstock so collected were kept in open sea cages. Steps have been taken to utilize a shrimp hatchery for converting it as cobia hatchery.

12.1.11: Tilapia project.

An earthen farm was developed at total area of 12.12 acres comprising of 20 ponds at Manikonda village, Krishna District for implementing the Tilapia Demonstration project. Steps have been taken to import Tilapia seeds of GIFT strain from Malaysia and YY strain from Philippines respectively for conducting comparative growth study.

12.1.12: Technology transfer & training.

Two Demonstrations on Seabass culture in cages were conducted in fresh and brackishwater at the farmers pond located at Ram Nagar, Guntur District, Andhra Pradesh and M/s. High-tide farm at Kattur, in Nagapatinam District of Tamil Nadu respectively.

12.1.13: Technology transfer on mud crab and seabass seed production.
1)
RGCA signed MOU with M/s. Sterling Impex, Andhra Pradesh for extending transfer of technology modules of RGCA for Seabass seed production (Grading of one day old spawn up to 30 days old fry) so as to produce 0.5 million larvae a per cycle.

2)
RGCA has prepared Project to M/s Matsyafed for the pilot scale production of Mud Crab seed in its hatchery facilities at Kannur. RGCA will transfer the production technology as soon as the modification in the existing hatchery has been completed for production of mud crab seeds

12.1.16: RGCA Foundation Corpus Fund.

MoCI sanctioned Rs.25 crore to RGCA mainly to maintain the infrastructure facilities that have been created for technology development and also to maintain a core group of qualitative R & D professionals. Accordingly, RGCA Foundation Corpus Fund Management Committee was constituted by the Executive Committee with specific terms of reference to manage the fund as per the objectives prescribed for the corpus fund.

12.2:
NETWORK FOR FISH QUALITY MANAGEMENT AND SUSTAINABLE FISHING (NETFISH).
12.2.1: NETFISH activities.

NETFISH has completed 2715 extension programmes all over the maritime states of India during the financial year 2008-09. Besides the regular training programmes on quality management and sustainable fishing, NETFISH has conducted special programmes such as street plays (287), medical camps (9), harbour clean up (9), Processions (5), etc. to create awareness on the need of sanitation and personal hygiene, conservation of fish resources, etc among the fisher folk. NETFISH has also produced various extension tools such as documentaries, leaflets, and animation films, posters etc to intensify the extension programmes.
List of extension programmes conducted by NETFISH during 2008-09
	Sl.

No.
	Programmes in / on
	Number

	1
	2
	3

	

	1.
	 Harbour/landing centre
	1242

	2.
	Conservation and sustainability
	542

	3.
	Dry fish
	94

	4.
	Onboard handling of fish
	108

	5.
	Aquaculture farms
	35

	6.
	Fish Market
	9

	7.
	Tuna catching and handling
	36

	8.
	Pre processing
	404

	

	
	Total:
	2380

	
	Special programmes
	

	9.
	Medical camps
	9

	10.
	Procession or rallies
	5

	11.
	Awareness programmes in School
	25

	12.
	Harbour clean up programmes
	9

	13.
	Mass communication programmes
	287

	
	
	

	
	Grand Total:
	2715

12.2.2:
Trainers training organised at CMFRI Kochi.

NETFISH has organised a 15 days trainers training programme from 15.04.2008 to 30.04.2008 for candidates from member NGOs so as to develop them as trained trainers by revamping their knowledge on the various topics being covered in the extension programmes among fisher folk particularly on conservation of aquatic resources and sustainable fishing.
12.2.3:
Workshop on Co-management in fisheries.

A one day work shop on ‘Co-management in Fisheries’ was organised by NETFISH on 10th March 2009 in Kochi. This workshop was conducted to familiarize the concept of Co-management among various stake holder groups, state coordinators as well as member NGO’s of NETFISH. Two papers were presented in the workshop on the core topics such as (1) Conceptual understanding on Fisheries Co-management by Shri C. M Muralidharan, FAO consultant and (2) Co-management in Alappad Panchayat – a case study by Shri V. Vivekanandan, Chief Advisor SIFFS Thiruvananthapuram. A brain storming session followed immediately after the presentation where the strategies to implement the Co-management concept in the various fishing villages in India could be generated. The following steps were identified in order to establish the Co-management societies in fishing villages by NETFISH.

· Select a small area rather than the whole state

· Familiarity with the village

· Identify the institutions involved

· Key issues of the area and prioritizing the issues

· Clarity on what is to be done

· Identifying the intervention point

· Feasibility analysis

· Formulating a vision

· Developing linkages with institution

· Experience based problem solving approach

12.2.4:
Participation in ‘Matsya Mela’ and Science Exhibition during 2008-09.

NETFISH participated in the ‘Matsya Mela’ 2008-2009 jointly organised by College of Fisheries, Mangalore in association with Karnataka Veterinary, Animal and Fisheries Sciences University, Bidar, National Fisheries Development Board (NFDB), Hyderabad and Department of Fisheries, Government of Karnataka from 13th to 15th February 2009 at Nehru Maidan, Mangalore and in a Science exhibition at Chennai from19th to 22nd February 2009. Details of the NETFISH training programmes conducted by the member NGO’s in different parts of the country were displayed and explained explicitly to the visitors during these programmes.
12.2.5:
Distribution of sanitation kits to trawl fishermen at Tuticorin.

NETFISH has distributed sanitation kits consisting five pairs of gumboots, hand gloves, washing brushes, caps and 5 kg detergents, etc to 235 trawl vessels being operated from Tuticorin harbour as a special aid to them towards keeping the vessels in good sanitary condition. The kits were distributed to them by the Hon’ble Minister Mrs. P. Geetha Jeevan in a special function arranged at the fishing harbour on 21st November 2008.
12.2.6:
Special programmes conducted by NETFISH.

In addition to the regular training programmes on quality management and sustainable fishing, NETFISH has conducted special programmes such as awareness programmes in schools, harbour clean up programmes in Chennai, Tuticorin and Veraval, costal clean up programmes in Orissa and Tamil Nadu, Medical camps and street plays in association with various fisheries organisations, NGO’s and NSS wing and Scouts of schools and colleges, etc.
12.2.7:
Training on Extension management at MANAGE Hyderabad.

NETFISH organised a five day training programme on “New Dimensions in Extension Management” from 16th to 20th March 2009 for its officials and partner NGOs at National Institute of Agricultural Extension Management (MANAGE), Hyderabad. The training programme extensively dealt with how the communication capabilities and leadership qualities are important for the effective conduct of extension programmes. Eminent scientists such as Dr. M.N Reddy, Director MANAGE, Dr. Ratnagar, Professor EEI Hyderabad, Dr. Suryamani Scientist MANAGE, Dr. Kanaka Durga Scientist MANAGE, Dr. Vaudevapa, Executive Director NFDB, Dr. Balasubramani, Assistant Director MANAGE and Dr. Mallesh were took classes on various topics such as New Dimensions in Fisheries Extension Management, Audio-visual support for presentation of talk and skill, WTO and its implication in fisheries sector, Promotion of commodity interest groups (CIGs) and its federations, Communication process and problems, Co management for sustainable fisheries development, Present fisheries market scenario in India and strategies for improvement, Participatory approaches in extension and team building etc.

12.2.8:
Formation of Extension tools in NETFISH.

NETFISH has developed various extension tools such as street plays, leaflets, documentaries, posters and animation films, etc. to strengthen the extension programmes: -
(i)
Street plays.

NETFISH has created a street play programme on Conservation of marine resources” and is being conducted in the fishing villages of all maritime states in the respective regional language to make awareness among fishermen community as to the very need of conservation of marine resources for the sustainable fishing.

(ii)
Documentaries and Animation films.

NETFISH has also produced various documentary films on good hygienic practices onboard, good handling practices at fishing harbours, conservation of fish resources, and hygienic harvesting in aquafarms. Besides two animation films were also made on good handling practices on board and conservation of aquatic resources.

(iii)
Leaflets.

NETFISH produced 13 leaflets on various topics to be distributed during extension programmes. These leaflets were prepared in ten languages to be used in all maritime states.

(iv)
Posters.

Ten posters on the different topics were prepared in various languages so as to make the awareness in the various issues related to the fishing and conservation of fish resources. These posters will be issued to the various fishermen societies, federations, harbours, landing centres and pre processing centres etc. to be displaced in the work place.

12.3:
NATIONAL CENTRE FOR SUSTAINABLE AQUACULTURE (NaCSA).

NaCSA is continuing support of sustainable aquaculture in India by creating a participatory movement that empowers the marginalized and poor rural aquaculture farmers through 'capacity building at grass root level'. NaCSA is achieving this objective through organizing Aquaculture Societies to improve information exchange and sharing resources among group members, disseminating technologies and information on better farming practices, sustainable and judicious use of natural resources to produce safe and sustainably farmed shrimp.

The major activities of NaCSA during the year 2008-09 are: -
12.3.1:
Capacity Building Activities.
(a)
Aquaculture Societies Registration.

In the year 2008-09, 128 societies have been organized of which 63 societies were registered with MPEDA and till now out of 220 organised societies total of 128 societies have been registered with MPEDA.

Crop Summary of all the organised societies.

	Sl.

No.
	State
	Societies
	Farmers
	Area (Ha)
	Total stocked ponds
	Total Seed stocked (million)

	

	1
	Andhra Pradesh
	176
	4206
	4211.8
	3193
	141.9

	2
	Karnataka
	10
	130
	155.7
	96
	 4.75

	3
	Orissa
	6
	226
	226
	46
	0.84

	4
	Tamil Nadu
	28
	750
	1609.3
	983
	80.5

	

	
	Total
	220
	 5312
	6202.8
	4318
	 227.99

(b)
Farmer meetings.

Total of 1085 village meetings have been organised during the year to educate farmers in Better management practices and to create awareness about antibiotics. Local language power point presentations on BMPs were presented during the meetings. Such meetings were very effective as most of those farmers who participated in meeting became organised as societies later.

Details of farmer meetings organised.

	Sl. No.
	State
	No of meetings conducted
	No of farmers attended

	

	1
	Andhra Pradesh
	 928
	 14350

	2
	Tamil Nadu
	 96
	 1440

	3
	Orissa
	 20
	 310

	4
	Karnataka
	 41
	 225

	

	
	TOTAL
	1085
	 16325

(c)
Recruitment and training of Society coordinators.

During the year 79 Society coordinators were recruited and trained by NaCSA.

(d)
Training of Fisheries Diploma Students.

As a part of capacity building activity NaCSA has trained 19 diploma students in various aspects in aquaculture .All the trained students have been absorbed in various firms and NGO organisations.

(e)
Training of NaCSA staff in MANAGE.

Skill development programme for 23 NaCSA technical staff was organized during August, 2008 to increase their work efficiency and productivity in performance. The main objectives of the training were:
1.
To develop managerial skills of participants for effective performance- Motivation, leadership, teambuilding

2.
To impart participatory approaches in extension.

3.
To orient the participants on advanced communication and extension skills

The duration of the training was six days at MANAGE in Hyderabad.

(f)
Setting up of Web Conference facilities with all NaCSA staff.

Considering the importance of communication in extension service NaCSA has set up a cost effective communication system with the help of “Web Conference” facility to communicate effectively with its field staff and farmers. This is similar to video conference but costs only fraction of video conference. All the NaCSA staff have been linked up with this facility.

12.3.2:
Organic Aquaculture.

IOAP project has been implemented in two societies Viz. Sri Venkateswara Aqua Farmers Welfare Society, Matsyapuri and Sri Sainadha Aqua Farmers Welfare Society, Velivela in West Godavari district, Andhra Pradesh. Total project area is 31.15 ha area involving 28 farmers. Farmers procured 0.72 million Organic Certified Scampi seed from M/s Rosen Fisheries, Thrissur. Naturland certified organic feed from M/s Waterbase limited only used as other input during the culture period. Farmers societies implemented the Internal control system strictly to adhere to the Naturland organic standards. Totally 13.1 tonne Organic Scampi has been harvested and marketed to Organic Certified Processor M/s Jagadeesh Marine Exports. Formal Inaugural harvest was organised on 29th January, 2009 at Velivela, Palakol Mandal, West Godavari District., Andhra Pradesh.
Summary of crop details are given below: -
	Name of Society
	Area
	Farmers
	Total Production

	

	Sri Venkateswara Aqua Farmers Welfare Society, Matsyapuri
	10.26 ha
	11
	3900 kg

	Sri Sainadha Aqua Farmers Welfare Society, Velivela
	20.89 ha
	17
	9200 kg

	

	Total:
	31.15 ha
	28
	13100 kg

12.3.3:
Revival of abandoned ponds.

The initial success in reviving abandoned ponds during the year 2007-08 encouraged many farmers to organise societies and take up shrimp farming in Krishna District of Andhra Pradesh where nearly 20000 ha of shrimp farms has been abandoned. During the year more than 50 aquaculture societies have been organised in Krishna district and 40 of them have taken shrimp farming again.

12.3.4:
Involvement of Corporate Sector to help BPL Aquaculture Society farmers.

NaCSA worked with M/s Reliance Industries to assist 74 BPL farmers of Polekuru in East Godavari District of Andhra Pradesh. Many of these farmers abandoned shrimp farming due to lack of financial capacity. M/s Reliance Industries provide financial assistance for 74 farmers to purchase good quality seed. As a result all these farmers stocked their ponds and expecting good crop outcomes.

12.3.5:
Opportunities for better market access.

Helping farmers with better market access is one of the mandate of NaCSA. NaCSA initiated negotiation with “SYSCO” corporation who are the largest food service company in USA to promote marketing of the society produced shrimp. Based on the initial discussions follow up meetings were held at Vizag, to jointly collaborate in the brand equity campaign of MPEDA in the US market.

12.3.4:
Workshops and meeting conducted.
a)
FAO-NACSA workshop on Good Aquaculture practices.

FAO in collaboration with the National Centre for Sustainable Aquaculture (NACSA) held a training workshop for a group of aquaculture farmers in India on adoption and application of Good Aquaculture Practice (GAP) in small-scale shrimp and carp culture from 23-26 February 2009 in Kakinada.

The purpose of the workshop was to impart training for a group of small scale aquaculture farmers in India on Adoption of Good Aquaculture Practices in shrimp, scampi and carp culture. The specific objectives were to:
· Increase understanding and knowledge about an HACCP approach to food safety among the stakeholders.

· Equip participants with the knowledge and skills to apply the FAO Good Aquaculture Practices.

· Develop GAPs contextualised for small scale aquaculture keeping farmer societies as focal points.

· Field testing of the GAPs in societies.

b)
Organised meeting of bankers and insurance companies at Hyderabad.

In order to discuss the critical issues concerning coastal aquaculture in the country and also to highlight the efforts to organize farm aquaculture societies adopting Better Management Practices (BMPs) through participatory approach by the National Centre for Sustainable Aquaculture, an interaction with the concerned officials from Bankers, Insurance companies and Electricity authorities was organized on 30th December 2008 at the office of Commissioner of Fisheries, Hyderabad. The participants included officials from Banks, Insurance Companies, Electricity Dept. (TRANSCO), MPEDA, Department of Fisheries, Andhra Pradesh and NaCSA. Chairman, MPEDA and President of NaCSA Shri G. Mohan Kumar, IAS chaired the meeting. The meeting was also attended by the Commissioner of Fisheries, Andhra Pradesh.

The major points that were discussed during the meetings included the following:
1.
Marketing of the shrimp produced by societies- Banks desire that there should be an agreement between farmer societies and buyers so that there is an assurance of marketing.

2.
Banks would like to finance individual farmers within society

3.
Insurance of inputs and group insurance for natural calamities.

4.
Estimation of electricity budget for society farmers

c)
Participation in Indaqua 09.

NaCSA participated in Indaqua 09. NaCSA took a stall in Indaqua09, Bhubaneswar. There was very good response to the NaCSA stall. More than 500 farmers and visitors made enquiries about NaCSA activities. Around 100 farmers from the NaCSA organized Farmer societies were present during this exposition.

13.0:
OFFICIAL LANGUAGE ACTIVITIES.

The Marine Products Export Development Authority is a notified office under Rule 10(4) of the Official Languages Rules 1976. 22 Field Offices of the Authority have also been notified under Rule 10(4) of the Official Language Rules. Almost all points of Official Language activities prescribed in the Annual Programme for the year 2008-09 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 have been 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 2008-09 were awarded to the following field offices and Head office sections for their outstanding Official Language activities: -

Field Offices – ‘A’ & ‘B’ Region

1.
RO, Mumbai

-
1st prize

2.
RC (Aqua), Panvel

-
2nd prize

3.
RC (Aqua), Valsad

-
3rd prize

‘C’ Region

1.
RC (Aqua), Kochi

-
1st prize

2.
RO, Kolkata

-
2nd prize

3.
SRC (Aqua), Karwar

-
3rd prize

4.
SRO, Goa

-
4th prize

Head Office sections

1.
Development section

-
1st prize

2.
Administration section

-
2nd prize

3.
Publicity section

-
3rd prize

The Authority won the Rajbhasha Shield (1st Prize) instituted by the Cochin TOLIC for its outstanding Official Language performance during the year 2008-09. 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 2008-09.

During the year 2008-09 42 employees were awarded cash incentives for writing original noting and drafting in Hindi. Hindi Fortnight was celebrated from 15th to 29th September 2008 by conducting various Hindi competitions and cash awards were given to the winners.

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

The inspection of the Official Language activities of 11 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 12 in the field offices. As in previous years, we have 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.

14.0: TRAINING PROGRAMMES / WORK SHOPS.

Training programmes / workshops conducted during the period from 01.04.2008 to 31.03.2009 are given below: -

	Sl.

No.
	Subject of the Training
	Duration
	Official/s Attended

	1
	2
	3
	4

	

	1.
	Workshop on EU fisheries & aquaculture standards held in General Santos, Philippines.
	20.04.2008 to 24.04.2008
	Shri P. K. Pramanik, Technical officer, SRO, Bhubaneswar.

	2.
	National Conference on Aquatic Genetic Resources organized by NBFGRI, Lucknow.
	26.4.2008 to 27.4.2008
	Shri V. Subba Rao, Assistant Director SRC (Aqua), Kolkata.

	3.
	Orientation training on Fishing Technology
	21.04.2008 to 09.05.2008
	6 Assistant Directors, 4 JTOs (EP) and
4 Technical Assistants.

	4.
	Training programme on” Engineering and Management in Fisheries and Aquaculture” by IIT at Kharagpur IIT campus.
	29.04.2008 to 09.05.2008
	Shri Dhirit Ekka, Assistant Director, MPEDA, Valsad

Shri A. G. Arif, Assistant Aquaculture Engineer, MPEDA, Bhubaneswar.

	1
	2
	3
	4

	

	5.
	Managerial Excellence for success
	14.05.2008 to 16.05.2008
	22 MPEDA officials.

	6.
	World Aquaculture Society conference at Busan, South Korea.
	19.05.2008 to 23.05.2008
	Shri B. Vishnu Bhat, Director, MPEDA.

	7.
	Sanitary and Phyto-sanitary issues for administrators from Asian Countries by the European Commission Brussels, Belgium.
	02.06.2008 to

04.06.2008
	Shri Joy Ipe Kurian, Joint Director (QC) Shri K K Achankunju, Deputy Director(QC) Shri James Joseph, Deputy Director (QC)

Shri K. S. Nair, Assistant Director (QC)

Shri K. Vivekanandan, Assistant Director (QC), Régional Office, Kochi.

Shri V. Vinod, Technical Officer (QC) HO.

	8.
	Seminar on Service Tax
	07.6.2008
	Shri T. S. Baby, Deputy Director (MS)

Shri K. Rajendramany, Asst. Director (MS)

	9.
	Laboratory Management System and Internal Audit as per ISO 17025: 2005 at Centre for Electronic Test Engineering, Bangalore,
	07.07.2008

to

10.07.2008
	Jr. Technical Officer / Lab Assistants (QC-Lab – Kochi & Nellore)

	10.
	Workshop on Tax deducted at source
	10.07.2008
	Smt. K. Indumathy, Technical Assistant

Shri D. R. Unnithan, Junior Clerk

	11.
	Workshop on letter of credit and UCP 600
	12.07.2008
	Shri K. Rajendramany, Assistant Director

Shri S. Asok Kumar, Assistant Director (SRO), Tuticorin

Mrs. C. Augustina, JTO (EP), Regional Office, Chennai

	12.
	Three months special orientation training programme
	04.08.2008 to 30.10.2008
	6 JTO’s (EP).

	13.
	Two weeks orientation training
	05.08.2008 to 19.08.2008
	5 Assistant Directors

	14.
	Emerging Issues in Quality and Safety of Fish and Shellfish organized by College of Fisheries, Tuticorin, Tamil Nadu.
	07.08.2008 and 08.08.2008
	Shri C. J. Sampath Kumar, Deputy Director, Regional Centre (Aqua), Thanjavur.

	15.
	The advanced regional workshop on assessment and management of fish safety and quality conducted by INFOFISH, at Ho Chi Minh city, Vietnam.
	18.08.2008 to 21.08.2008
	Shri Rajesh Anant Dagare, Technical Officer (QC), Regional Office, Mumbai.

	16.
	Workshop on prospects of Asian Seabass farming organized by CIBA, Chennai.
	29.08.2008
	Shri D. Vincent, Deputy Director (Aqua), HO.

	1
	2
	3
	4

	

	17.
	Interlab Comparison, Proficiency Testing and evaluation of ‘z’ score organized by BIS, Chennai.
	01.09.2008 to

02.09.2008
	Technical Officer / Jr. Technical Officer (QC-Lab – Kochi, Nellore, Bhimavaram)

	18.
	Training for Liaison Officers for SC’s, ST’s and OBC’s
	08.09.2008 to 10.09.2008
	Shri T. T. Jayan, Deputy Director (Pers)

	19.
	International workshop on cold water Fisheries organized by MPEDA in association with INFOFISH at Manali, Himachal Pradesh.
	08.09.2008 to 10.09.2008
	Shri G. Mohan Kumar, Chairman

Shri B. Vishnu Bhat, Director

Shri D. Vincent, Deputy Director (Aqua).

	20.
	International training programme on “Integrated Coastal Management using RS & GIS” by Asian Institute of Technology, at Bangkok.
	15.09.2008 to 26.09.2008
	Shri U. C. Mohapatra, Assistant Director, RC (Aqua), Bhubaneswar

Shri P. N. Vinod, JTO, MPEDA, HO.

	21.
	Business letter writing & reports
	16.09.2008 to 17.09.2009
	Shri Rexy Rodrigues, JTO (Aqua)

Smt. Pramila Leslie, Junior Superintendent

	22.
	Training on Disciplinary Proceedings
	22.09.2008 to 26.09.2008
	Shri T S Baby, Deputy Director (MS)

Smt. P S Umadevi, Deputy Director (Stat)

Shri K Muraleedharan, Assistant Director, TPO, New Delhi

	23.
	Training on Management of Time
	24.092008 to 25.09.2008
	Smt. K. K. Santhamma, Senior Clerk

Smt. K. Saudhaminy, Senior Clerk

	24.
	Skills development for scientist – veterinary drug residues in food at Central Science Laboratory, United Kingdom,
	13.10.2008 to

17.10.2008
	Technical Officer /Technical Officers
(QC-Lab – Kochi)

	25.
	Training on Right to Information Act 2005
	15.10.2008 to 16.10.2008
	Shri Simon John, Joint Director (TRG)

	26.
	Workshop on International Trade and Letter of Credit Transactions
	24.10.2008
	Shri Rajkumar S. Naik, Assistant Director (RO), Chennai

	27.
	International Conference on Public Finance Management for Improving programme Delivery
	20.10.2008 to 22.10.2008
	Shri V. A. Krishnakumar,

Chief Accounts Officer

	28.
	Workshop on applied training in the SPS Agreement
	10.11.2008 to 30.11.2008
	Smt. Asha C Parameswaran, Deputy Director

Shri K. J. Antony, Deputy Director

Shri C. R. Rajan, Deputy Director

Shri Asok Kumar, Assistant Director

Shri P. G. Sreenath, Assistant Director

	29.
	Shrimp Aquaculture Dialogue organized by WWF, USA at Bangkok, Thailand.
	17.11.2008 and 18.11.2008
	Dr. Al. Muthuraman, Joint Director (Aqua)

	1
	2
	3
	4

	

	30.
	Performance improvement for Peons/ Attenders/Messengers
	20.11.2008
	Shri V. N. Somasekharan, Messenger

	31.
	Training programme on Seabass cage farming at RGCA facilities.

	20.11.2008 to 29.11.2008
	Shri P. Brahmeswara Rao, Asst. Director, Regional Centre (Aqua),Valsad,

Shri Christi Eapen, Field Supervisor, SRC (Aqua), Kannur

Shri S. Mani, JTO, Regional Centre (Aqua), Vijayawada

Shri Upen Pandya, Junior Technical Officer, SRC (Aqua), Bhimavaram.

Shri Dinesh Tandel, Junior Technical Officer, SRC (Aqua), Valsad

Shri Shibashis Mohanty, Junior Technical Officer, RC (Aqua), Bhubaneswar.

Dr. K. Iyyappan, Field Supervisor, RC (Aqua), Thanjavur and

Dr. Viishnu Das Gunaga, Field Supervisor, SRC (Aqua), Karwar

	32.
	Seminar on Basics of Mass Spectrometry
	26.11.2008
	Shri K. K. Achankunju, Deputy Director

Shri P. P. Suresh Babu, Technical Officer

Smt. A. Suma, Technical Officer

	33.
	International Conference of Asian Special Libraries
	26.11.2008 to 28.11.2008
	Shri R. Prabhakaran, Assistant Librarian & Information officer.

	34.
	Training on Special Economic Zones
	02.12.2008
	Smt. K. M. Veena, Joint Director (Dev.)

	35.
	Workshop on Import/ export related excise matters and essential aspects of customs laws and procedures
	04.12.2008 to 05.12.2008
	Shri K. N. Vimal Kumar, Deputy Director

Shri Subaratha Roy, Junior Technical Officer (EP)

	36.
	Workshop on Market Access Requirements for Natural Ingredients
	15.12,2008 to 16.12.2008
	Shri Rajendramany, Assistant Director

Shri S. S. Shaji, Technical Officer

	37.
	Training programme on “Soil and Water quality management “organized by CIBA, Chennai.
	29.12.2008 to 07.01.2009
	Shri M. Viswakumar, JTO, Regional Centre (Aqua), Thanjavur

	38.
	Seminar on Food Regulation and Voluntary Certifications
	17.01.2009
	Shri K.K. Achankunju, Deputy Director

Shri K. Sasidharan Nair, Assistant Director

Shri S. S. Shaji, Technical Officer

	39.
	Orientation training for Senior Accountants
	02.02.2009 to 06.02.2009
	Shri P. K. Vinu, Senior Accountant

Shri G. Rajendran, Senior Accountant

	40.
	Workshop on Sixth Pay Commission
	11.02.2009
	Smt. Verlin Patrik, Accounts Officer

Shri P. K Vinu, Senior Accountant

Smt. Premila Leslie, Junior Superintendent
Shri M. L Kuriacose, Junior Superintendent
Shri K .A. Jacob, Accounts Assistant

Smt. Indhumathy, Technical Assistant

	1
	2
	3
	4

	

	41.
	Convention on Emerging World Order – Managing Challenges
	12.02.2009 to 13.02.2009
	Shri T. Rajagopalan, Assistant Director

Dr. A. Ansar Ali, Assistant Director

	42.
	HACCP workshop organized by USDC at Seattle, USA.
	25.02.2009 to 27.02.2009
	Shri V. Lakshmikanthan, Technical Officer (QC), SRO, Mangalore.

15.0: Visit of VIPs.

The following Delegates / officials visited MPEDA QC – Lab, Kochi.
· Mr. Hans Wolff, Counselor for Agriculture, Nature and Food Quality Royal Netherlands Embassy, New Delhi.

· A Delegation from Bangladesh.
· Principal Secretary, AH & Fisheries, Government of Karnataka.

· Dr. T. P. Gaur (Former Vice Chancellor, Agricultural University, Hyderabad and Dr. M. D. Dethe (Former Head of the Department of Entomology, RPAUR), Members Task Force (ICAR), Monitoring of Pesticides Residues at National level.

· Mr. P. Kesavan Nair, Managing Director, Matsyafed, Trivandrum.
· Mr. Masaku Oi, Ministry of Health, Labour and Welfare, Japan.
16.0: Acknowledgement.
The achievement in the export front was made possible through the sincere and valuable efforts made by the seafood export industry including the members representing the trade in the Authority.

The Authority has received the active co-operation of all Ministries, the Planning Commission and the State Governments and the Authority gratefully acknowledges the same. The Export Inspection Council of India (EIC), the Directorate General of Foreign Trade (DGFT), the ICAR Institutes (CIFT/CMFRI/CIBA), the National Institute of Fisheries Post Harvest Technology, the Fishery Survey of India (FSI) and the Central Institute of Fisheries Nautical & Engineering Training (CIFNET), Department of Ocean Development, Department of Bio-Technology etc. have also played active role in developing the trade and achieving the export of marine products. Our embassies in the important overseas markets have extended their co-operation in solving various problems relating to export marketing of seafoods and also played an important role in boosting our exports to those markets. The Authority also wishes to place on record its gratitude to all these organisations. The Authority is also deeply indebted to the support and co-operation extended by the seafood export industry and trade.

The dedicated services of the officers and staff of MPEDA at its Head Quarters, Regional Offices and the Sub Regional Offices, Aquaculture Promotion Centres, Quality Control Laboratories and the Trade Promotion Offices overseas and at Delhi have contributed significantly to the overall functioning and performance and the Authority wishes to acknowledge their contribution with appreciation.
 * * *
Appendix - 1

LIST OF AUTHORITY MEMBERS AS ON 31.03.2009
1.
Shri G. Mohan Kumar IAS

2.
Shri B. Vishnu Bhat

Chairman

Director

MPEDA

MPEDA

MPEDA House

MPEDA House

Panampilly Nagar

Panampilly Nagar

Kochi – 682 036.

Kochi – 682 036.

3.
Shri C. V. Harirama Jogaiah

4.
Shri Tathagata Satpathy

Member of Parliament (Lok Sabha)

Member of Parliament (Lok Sabha)

204, Vasantha Estates

107, Surya Nagar

Doctors Colony, Madhapur

Bhubaneswar – 751 003.

Hyderabad - 500 081.
5.
Dr. K. Keshava Rao

6.
Shri M. K. R. Nair,

Member of Parliament (Rajya Sabha)

Development Commissioner (Fy)

8-2-696/21/A Mithila Nagar

Department of AHD & Fy.

MBT Nagar

Ministry of Agriculture

Hyderabad - 500 002.

Room No. 242-C, Krishi Bhawan

Dr. Rajendra Prasad Marg

New Delhi - 110 001.

7.
Shri V. D. Alam

8.
Ms. Kiran Puri

Director (Finance)

Director EP (MP)

Room No.224

Room No.276

Ministry of Commerce & Industry

Ministry of Commerce & Industry

Udyog Bhawan

Udyog Bhawan

New Delhi - 110 011.

New Delhi - 110 011

9.
Smt. Rupali Banergi Singh

10.
Shri Priyadarshi Dash, IAS

Deputy Secretary

Special Chief Secretary to AH

Ministry of Food Processing Industries

DD & Fy, Government of AP

Punchasheel Bhawan

Room No.236-A. ‘D’ Block

August Kranti Marg

Andhra Pradesh Secretariat

New Delhi - 110 049.

Hyderabad – 500 022.

11.
Shri Sham Lal Goyal, IAS

12.
Shri Arun S. Sutaria, IAS

Secretary (ADF)

Secretary (Fisheries)

Agriculture, Animal Husbandry Dairy

AH, CB, Dy. & Fy,) Deptt.

Development & Fisheries Deptt.

Government of Gujarat

5th Floor, Room No.524 Annex,

Block No.5, 2nd Floor

Mantralaya

New Sachivalaya

Mumbai – 400 032.

Gandhinagar - 382 010.

13.
Dr. P. Prabhakaran, IAS

14.
Ms. Shamim Banu, IAS

Additional Chief Secretary (Fy. & GAD)

Principal Secretary (AH & Fy.)

Government of Kerala

Government of Karnataka

Room No.224, 3rd Floor

Room No.404, 4th Floor

North Sandwich Block

Vikasa Soudha

Secretariat

Dr. B. R. Ambedkar Veedhi

Thiruvananthapuram – 695 001.

Bangalore - 560 001.

15.
Smt. Madhur Sarangi, IAS

16.
Smt. Leena Nair, IAS

Principal Secretary (Fy. & ARD Deptt.)

Principal Secretary to Govt.,

Government of Orissa

AH, Dairying and Fisheries Deptt,

Secretariat, Red Building

Government of Tamil Nadu

Sachivalaya Marg

Secretariat, Fort St. George

Bhubaneswar – 751 001.

Chennai – 600 009.

17.
Shri R. P. S. Kahlon, IAS

18.
Shri Tapan Mondal, IAS

Secretary (Fisheries)

Commissioner-cum-Secretary (Fy)

Government of West Bengal

A & N Administration

Writers Building

Secretariat

BBD Bag

Port Blair - 744 101

Kolkata – 700 001.

Andaman & Nicobar Islands.

19.
Shri Abraham J. Tharakan

20.
Shri Elias Sait

President SEAI

Apartment No.T2, 3rd Floor

M/s. Amalgam Foods Ltd.

Firm Aayisha Apartment

Bristow Road, Willingdon Island

K Block 28, 1st Main Road

Cochin - 682 003.

Anna Nagar East

Chennai - 600 102.

21.
Shri T. Raghunath Reddy

22.
Shri R. Muthu

Plot No.1292, Road No.65

Chairman

Jubilee Hills

M/s. Agri-marine Exports Ltd.

Hyderabad

No.224, T. T. K. Road,

Andhra Pradesh – 500 033.

Alwarpet

Chennai – 600 018.

23.
Shri Tara Ranjan Patnaik

24.
Shri Mohamed Khan A. Baloch

Chairman

Khadia Darbar

M/s. Falcon Marine Exports Ltd.

Near Old Bus Station

A – 22, Falcon House

Main Bazar, Mangrol

Cuttack Road

Junagadh District

Bhubaneswar – 751 006.

Gujarat – 362 225.

24.
Shri Anish Ahamed Khan

Partner

M/s. S. A. Exports

548, Jessore Road

Kolkata

West Bengal – 700 055.
Appendix - 2

LIST OF EXECUTIVE COMMITTEE MEMBERS AS ON 31.03.2009
1.
Shri G. Mohan Kumar, IAS, Chairman, MPEDA, MPEDA House, Panampilly Avenue, COCHIN - 682 036.

2.
Shri Abraham J. Tharakan, Vice Chairman - MPEDA, M/s. Amalgam Foods Ltd., Bristow Road, Willingdon Island, Cochin - 682 003.

3.
Shri B. Vishnu Bhat, Director, MPEDA, MPEDA House, Panampilly Avenue, Cochin - 682 036.

4.
Shri C V. Harirama Jogaiah, Member of Parliament (Lok Sabha), 204, Vasantha Estates, Doctors Colony, Hyderabad - 500 081.
5.
Ms. Kiran Puri, Director EP (MP), Room No.276, Ministry of Commerce & Industry, Udyog Bhawan, New Delhi - 110 011.

6.
Dr. P. Prabhakaran IAS, Additional Chief Secretary (Fy. & GAD), Government of Kerala, Room, No.244, 3rd Floor, North Sandwich Block, Secretariat, Thiruvananthapuram – 695 001.

7.
Shri J. Ramesh, Secretary, MPEDA, MPEDA House, Panampilly Avenue, COCHIN - 682 036.

LIST OF EXPORT PROMOTION COMMITTEE MEMBERS AS ON 31.03.2009
1.
Shri G. Mohan Kumar, IAS, Chairman, MPEDA, MPEDA House, Panampilly Avenue, Cochin - 682 036.

2.
Shri Abraham J. Tharakan, Vice Chairman MPEDA, M/s. Amalgam Foods Ltd., Bristow Road, Willingdon Island, Cochin - 682 003.

3.
Shri B. Vishnu Bhat, Director, MPEDA, MPEDA House, Panampilly Avenue, Cochin - 682 036.

4.
Shri Tathagata Satpathy, Member of Parliament (Lok Sabha), 107, Surya Nagar, Bhubaneswar – 751 003.

5.
Shri Elias Sait, Apartment No. T2, 3rd Floor, Firm Aayisha Apartment, K Block 28, 1st Main Road, Anna Nagar East, Chennai - 600 102.

6.
Shri R Muthu, Chairman, M/s. Agri-marine Exports Ltd., No.224, T. T. K. Road, Alwarpet, Chennai – 600 018.

LIST OF TECHNICAL COMMITTEE MEMBERS AS ON 31.03.2009
1.
Shri G. Mohan Kumar, IAS, Chairman, MPEDA, MPEDA House, Panampilly Avenue, COCHIN - 682 036.

2.
Shri Abraham J. Tharakan, Vice Chairman - MPEDA, M/s. Amalgam Foods Ltd., Bristow Road, Willingdon Island, Cochin - 682 003.

3.
Shri B. Vishnu Bhat, Director, MPEDA, MPEDA House, Panampilly Avenue, Cochin - 682 036.

4.
Dr. K. Keshava Rao, Member of Parliament (Rajya Sabha), 8-2-696/21/A Mithila Nagar, MBT Nagar, Hyderabad - 500 002.
5.
Shri M K R Nair, Development Commissioner (Fisheries), Deptt. of Animal Husbandry Dairying & Fisheries, Ministry of Agriculture, Government of India, Room No. 242-C, Krishi Bhawan, Dr. Rajendra Prasad Marg, New Delhi - 110 001.

6.
Smt. Leena Nair, IAS, Principal Secretary to Government, Animal Husbandry, Dairying and Fisheries Deptt., Government of Tamil Nadu, Secretariat, Fort St. George, Chennai – 600 009.

7.
Dr. Priyadarshi Dash, IAS, Special Chief Secretary to Government, AH, DD & FY Department, Government of Andhra Pradesh, Room No.236-A, ‘D’ Block, A P Secretariat, Hyderabad – 500 022.

8.
Shri Mohamed Khan A. Baloch, Khadia Darbar, Near Old Bus Station, Main Bazar, Mangrol, Junagadh District, Gujarat – 362 225.

9.
Shri Tara Ranjan Patnaik, Chairman, M/s. Falcon Marine Exports Ltd., A – 22, 1st Floor, Falcon House, Cuttack Road, Bhubaneswar – 751 006.

10.
Ms. Shamim Banu, IAS, Principal Secretary (AH & Fy. Deptt.), Karnataka Government Secretariat, Room No.404, 4th Floor, Vikasa Soudha, Dr. B. R. Ambedkar Veedhi, Bangalore - 560 001.

11.
Shri Arun S. Sutaria, IAS, Secretary (Agriculture & Cooperation), (AH, CB, Dairying & Fisheries), Government of Gujarat, Block No.5, 2nd Floor, Sachivalaya, Gandhinagar - 382 010, Gujarat State.

* * *

Appendix – 3

LIST OF OFFICERS OF THE AUTHORITY AS ON 31.03.2009
HEAD OFFICE:

 1.
Chairman

: Shri G Mohan Kumar, IAS

 2.
Director (Marketing)

: Shri Kuruvilla Thomas, IFS

 3.
Director

: Shri B. Vishnu Bhat

 4.
Secretary

: Shri J. Ramesh

 5.
Joint Director (Dev)

: Smt. K. M. Veena

 6.
Joint Director (QC)

: Shri Joy Ipe Kurian

 7.
Joint Director (Trg)

: Shri Simon John

 8.
Joint Director (Aqua)

: Dr. Al Muthuraman
 9.
Joint Director (Marketing)

: Vacant

10.
Deputy Director (Admn)

: Shri S. Sasidharan Pillai

11.
Deputy Director (Pers)

: Shri T. T. Jayan

12.
Deputy Director (P&MP)

: Shri K. Premachandran

13.
Deputy Director (Stat)

: Smt. P. S. Umadevi

14.
Deputy Director (MS)

: Shri T. S. Baby

15.
Deputy Director (QC)

: Shri K. Vijayakumar
16.
Deputy Director (QC)

: Shri K. K. Achankunju

17.
Chief Accounts Officer

: Shri V. A. Krishnakumar

18.
Deputy Director (Aqua)

: Shri S. X. Prince
19.
Deputy Director (IOAP)

: Shri G. Rathinaraj

20.
Deputy Director (Dev)

: Smt. P. V. Karthiyayani

21.
Deputy Director (Soc)

: Shi D. Vincent
22.
Deputy Director (C&G)

: Shri G. D. Rajeev

23.
Deputy Director (OL)

: Smt. A. K. Indiradevi

24.
Assistant Director (Regn & Co-ord)
: Smt. P. C. Suseela

25.
Assistant Director (Pers)

: Smt. Seetha Ananthakrishnan

26.
Assistant Director (Pub)

: Shri N. Chandrasekharan

27.
Assistant Director (OFD)

: Shri P. Anilkumar

28.
Assistant Director (A&I)

: Shri T. Rajagopalan
29.
Assistant Director (MS)

: Shri K. Rajendramany
30.
Assistant Director (QC)

: Shri Barun Kumar Das
31.
Assistant Director (Lab)

: Smt. K. S. Sreedevi

32.
Assistant Director (QC)

: Shri K. Sasidharan Nair

33.
Assistant Director (Dev)

: Dr. M. K. Ram Mohan

34.
Assistant Director (Aqua)

: Shri P. Purushotham Sai

35.
Assistant Director (Stat)

: Shri K. V. Premdev

36.
Systems Analyst

: Smt. Usha Singh

37.
Accounts Officer

: Smt. Verlin Patrick

38.
Accounts Officer

: Shri P. K. Unnikrishnan

39.
Technical Officer (QC)

: Shri V. Vinod

40.
Technical Officer (QC)

: Shri P. Uthirapathy

41.
Technical Officer (QC)

: Shri Walter John Meyn

42.
Technical Officer (QC)

: Shri P. P. Suresh Babu

43.
Technical Officer (QC)

: Shri S. S. Shaji
44.
Hindi Officer

: Smt. Mallika Unnikrishnan
45.
Section Officer (Admn)

: Smt. Sarala Venugopal

46.
Section Officer (Stores)

: Smt. A. R. Sajibai

47.
Senior Accountant

: Shri P. K. Vinu
48.
Senior Accountant

: Shri G. Rajendran

49.
Assistant Librarian & Information officer
: Shri R. Prabhakaran

REGIONAL OFFICE, KOCHI:

1.
Deputy Director

: Smt. Asha C. Parameswaran

2.
Assistant Director (QC)

: Shri V. Vivekanandan

3.
Assistant Director (EP)

: Dr. A. Ansar Ali
4.
Technical Officer (QC)

: Shri P. D. Satheesan

REGIONAL OFFICE, CHENNAI:

1.
Deputy Director

: Smt. R. Vijayalakshmy
2.
Assistant Director (EP)

: Shri Rajkumar S. Naik

REGIONAL OFFICE, MUMBAI:

1.
Deputy Director

: Shri K. J. Antony

2.
Assistant Director (EP)

: Shri T. R. Jibin Kumar
3.
Assistant Director (EP)

: Shri K. K. Anikuttan
REGIONAL OFFICE, KOLKATA:

1.
Deputy Director

: Shri K. N. Vimal Kumar

2.
Assistant Director (EP)

: Shri Raju K. Joseph

3.
Technical Officer (QC)

: Shri Shrimali Vinodkumar Motilal

REGIONAL OFFICE, VIZAG:

1.
Deputy Director

: Shri Vijayakumar C. Yaragal

2.
Assistant Director (QC)

: Shri V. L. Patrick
3.
Assistant Director (EP)

: Shri P. G. Sreenath
REGIONAL OFFICE, VERAVAL:

1.
Deputy Director

: Shri C. R. Rajan

2.
Assistant Director (EP)

: Dr. Shine Kumar

SUB-REGIONAL OFFICE, MANGALORE:

1.
Assistant Director (EP)

: Smt. V. K. Vijayakumari

2.
Technical Officer (QC)

: Shri V. Lakshmikanthan

SUB-REGIONAL OFFICE, PANAJI (GOA):

1.
Assistant Director (EP)

: Shri A. Jayabal

SUB-REGIONAL OFFICE, KOLLAM:

1.
Assistant Director (EP)

: Shri Shaji George

SUB-REGIONAL OFFICE, BHUBANESWAR:

1.
Assistant Director (EP)

: Shri T. Vasudevan Pillai

2.
Technical Officer (QC)

: Shri P. K. Pramanik

SUB-REGIONAL OFFICE, TUTICORIN:

1.
Assistant Director (EP)

: Shri S. Asok Kumar

SUB-REGIONAL OFFICE, GUWAHATI

1.
Assistant Director (EP)

: Vacant
REGIONAL CENTRES (AQUACULTURE):

KOCHI:

1.
Deputy Director (Aqua)

: Shri K. V. Raghu

2.
Assistant Director (Aqua)

: Dr. G. Gopakumar

3.
Assistant Director (AE)

: Shri K. Sivarajan

BHUBANESWAR:

1.
Deputy Director (Aqua)

: Shri C. Wilson
2.
Assistant Director (Aqua)

: Shri U. C. Mohapatra

VIJAYAWADA:

1.
Deputy Director (Aqua)

: Shri Saifuddin Anis

2.
Assistant Director (Aqua)

: Smt. Elsamma Ithack

3.
Assistant Director (AE)

: Shri Ram Adhar Gupta

THANJAVUR:

1.
Deputy Director (Aqua)

: Shri C. J. Sampathkumar

2.
Assistant Director (Aqua)

: Vacant
3.
Assistant Director (AE)

: Shri Reji Mathew
VALSAD:

1.
Deputy Director (Aqua)

: Dr. S. Vijayakumar

2.
Assistant Director (Aqua)

: Shri Brahmeswara Rao

3.
Assistant Director (Aqua)

: Shri G. Kolappan

4.
Assistant Director (AE)

: Shri Dhirit Ekka

PANVEL:

1.
Deputy Director (Aqua)

: Shri Maruti D. Aligar

2.
Assistant Director (AE)

: Shri K. Shanmukha Rao

3.
Assistant Director (Aqua)

: Vacant

SUB-REGIONAL CENTRES (AQUACULTURE):

KARWAR:

1.
Deputy Director (Aqua)

: Shri K. V. Lokare

KOLKATA:

1.
Assistant Director (Aqua)

: Shri Vasa Subha Rao
2.
Assistant Director (Aqua)

: Shri B. Basak
BHIMAVARAM:

1.
Assistant Director (Aqua)

: Shri Dileep Kumar Biswas

KANNUR:

1.
Assistant Director (Aqua)

: Vacant

QUALITY CONTROL LABORATORY, BHIMAVARAM:

1.
Assistant Director (QC)

: Shri V. I. George

QUALITY CONTROL LABORATORY, NELLORE:

1.
Deputy Director (QC)

: Shri James Joseph Panamkuzha

TRADE PROMOTION OFFICE:

NEW DELHI:

1.
Assistant Director

: Shri K. Muralidharan

NEW YORK:

1.
Resident Director

: Shri D. Vijayan Pillai
JAPAN:

1.
Resident Director-in-Charge

: Shri Dalel Singh
* * *
� EMBED Word.Picture.8 ���

PAGE
10

[image: image9.png]

_1027603996.doc
[image: image1.png]

