17

ftEXECUTIVE INSTRUCTIONS FOR QUALITY CONTROL AND PRE SHIPMENT INSPECTION OF DRIED FISH MAWS FOR EXPORT

Document No. EIC/Ex.Ins/DRIED FISH MAWS/ JULY 2003/Issue 1

[image: image1.wmf]
Export Inspection Council of India

(Ministry of Commerce & Industry, Govt. of India)

New Delhi YMCA Building (3rd Floor)

1, Jai Singh Road, New Delhi - 110 001

Tel: +91 - 11 - 23365540 / 23748188

Fax: +91 - 11 - 23748024

E-mail: eic@eicindia.org
E-mail: eic@eicindia.org
 Export Inspection Council of India

Document No. EIC/Ex.Ins/DRIED FISH MAWS/March 2003/Issue 1

Executive Instructions for quality control and pre shipment inspection of dried fish maws for export.

1.0
Introduction:

1.1 Establishments intending to export dried fish maws shall follow all the regulatory requirements specified in the Govt. of India (Ministry of Commerce) notification vide S.O. 2876 and S.O. 2877 dated 28th August 2002.

1.2 Any of the trade varieties of dried fish maws, specified in the notification and meant for export shall be subjected to quality control and inspection prior to export by any of the EIAs established at Chennai, Kochi, Kolkata, Mumbai and Delhi in accordance with Export of Dried Fish maws (Quality Control and Inspection) Rule, 2002.

1.3 This document provides instructions pertaining to requirements and procedures for Quality Control and Inspection of dried fish maws for export, which shall supersede all the similar instructions issued earlier in this regard.

1.4 This document also envisage that, while maintaining the minimum regulatory requirements of the GOI Notification, the requirements and standards of the importing country and those specified in the contractual specification of the buyer shall also be satisfied during the preparation and quality control of dried fish maws for export.

1.5 Establishments intending to process dried fish maws for export to EU shall have their establishments approved by the competent authority as per EU Directive 91/493/EEC dt. 22.07.91.

1.6 This document has been prepared for the information and compliance of the EIC/EIA officials only.

2.0.
Preparation of consignment of dried fish maws for export :
2.1 The consignment of dried fish maws for export shall be processed and packed as per the requirements and the standard specification laid down in the GOI Notification, dated 28.08.2002.

2.2 The consignment offered for inspection shall be packed as per the specification of the export contract, in absence of which in sound gunny bags. The packages shall be marked/ labeled with all details as per the notification including the country of origin.

2.3 In case, the material under a particular size grade is not sufficient for standard size packaging, it shall be made into smaller packs. A number of such smaller packs of different size grades shall then be packed into a standard size package, which shall contain material of only the same type / quality.

3.0
Intimation for Inspection :

3.1.1 The processor/exporter intending to export dried fish maws shall submit an application in the prescribed performa (Annexure I) in duplicate to the nearest office of the EIA alongwith the bank draft for the required inspection fee, invoice and the purchase order with the contractual specification if any at least five days before the date of shipment.

3.2
After proper scrutiny of the application, an officer not below the rank of Technical officer shall be deputed to carryout the quality control and inspection of the consignment offered.

4.0
Place of Inspection :
4.1 The quality control and inspection of dried fish maws shall be carried out at the exporter’s premises, which shall be well lighted and maintained in good sanitary and hygienic condition.

4.2 The exporter shall provide all the necessary facilities to carry out the inspection.

4.3 The Agency have the right to access the quality of the consignment at any place of storage, transit or at dock before the shipment.

5.0
Procedure of Inspection :

5.1 The officer authorised to undertake the inspection of the dried fish maws shall verify the lot to satisfy that the same is conforming as per the declaration with respect to number, Variety, marking etc.

5.2 It shall also be ensured that the requirements of Rule 3 of the notification S.O. 2877 are complied with.

5.3 The product shall be verified to ascertain that the same is meeting the standard specifications stipulated in the GOI Notification dt. 28.08.02 and the additional standards if any, stipulated in the Export Contract.

5.4 In the event of the consignment for which application for inspection has been filed is found not ready at the time of visit of the inspecting officer, the inspection fee relating to the consignment shall be forfeited and the action on the application shall be treated as complete.

6.0 Sampling & Quality Assessment:

6.1 The material of the same Quality and type shall constitute a lot for the purpose of sampling.

6.2 For drawing representative samples for inspection from the lot(s) offered in packed condition, packages shall be selected at random as per the table given below covering different grades as much as possible:

	No. of package in the lot
	
	No. of packages to be selected

	upto 5
	-
	1

	6 to 10
	-
	2

	11 to 15
	-
	3

	16 to 20
	-
	4

	21 to 30
	
	6

	31 to 50
	-
	8

	51 to 100
	-
	10

	101and above
	-
	12

6.3 The gross weight and net weight of each selected packages shall be recorded and ensured that the same is as per the declaration on the packages and intimation.

6.4 The contents of each of the packages so selected shall be emptied and representative samples picked out from different spots to make a composite sample of about 2 kg. These samples shall then be assessed in detail for different factors like colour, odour, type, size grades assigned, based on the type, colour and size as specified.

6.5 Each package so selected is also checked individually for the presence of undesirable foreign matters, such as hair, fungal infestation, pest etc.

6.6 If any of the package so examined does not conform to the laid down specifications or the contractual specifications, the lot may be re-examined, on the written request from the exporter / packer, by drawing double the number of samples covering all the grades.

6.7 If all the packages on re-examination found conforming to the required specifications the lot/ consignment shall be declared export-worthy.

6.8 However, on re-examination if the package is found to be defective only for the non-conformity with the declared grade, the exporter may be allowed to re-declare the grade, if he desires so, in order to accommodate the assessed grade in place of the declared grade in the lot. In such cases, the declaration of grades on the package and intimation is to be changed accordingly.

6.9 If on re-examination any sample is found defective for parameters other than that mentioned at 6.8 the lot shall not be declared export-worthy.

6.10 A field inspection and quality control report (as per Annexure II) shall be prepared by the inspecting officer in duplicate for the submission to the Incharge of the sub-office or to the Dy. Director Incharge of the Scheme, as the case may be.

7.
CERTIFICATE OF INSPECTION/REJECTION NOTE

7.1 If the lot(s) offered for inspection is found to conform to the standards recognized for the variety, on the basis of the field inspection report, a certificate of inspection shall be issued to the exporter in the prescribed pro-forma (Annexure IV).

7.2 The certificate of inspection shall be prepared in quadruplicate out of which the first three copies shall be made available to exporter-the original for the customs use, the second copy for the use of foreign buyer and the third copy for exporter’s use, and the fourth copy will be retained in the office for records.

7.3 If the lot(s) found not conforming to the specification, a rejection letter shall be prepared as per the prescribed Performa (Annexure III), the original of which shall be made available to exporter.

7.4 Subsequent to the certification, in the event of the consignment being found not conforming to the prescribed standards on inspection at any of the stages before export, as mentioned at 4.3, the certificate of the export worthiness originally issued by the Agency shall be withdrawn. In such cases the final decision shall be taken by a team of officers, constituted by the in-charge of the Agency. For this purpose, the Agency officers shall draw samples up to a maximum of 5% of the total number of the packages from the consignment(s). If any defect is observed, the entire packages of the defective lot shall not be permitted for export.

7.5 A copy of the invoice, showing the details of each of the varieties of the dried fish maws in the consignment, duly endorsed by the person issuing the certificate, shall be attached with each copy of the certificate of inspection giving cross reference to the certificate of inspection on such invoice.

8.
Validity of certificate of inspection

8.1 The certificate of inspection shall be valid for a period of 45 days from the date of issue of the certificate.

8.2 In case the consignment of dried fish maws is not exported within the validity period mentioned at 8.1, the exporter shall be permitted to offer the same for inspection. In such cases the exporter shall submit the intimation for inspection along with the prescribed fee and the certificate of inspection issued earlier to the EIA concerned.

8.3 If the consignment offered for inspection as per 8.2 is found to meet the specifications, a certificate of inspection shall be issued with a validity period of 30 days from the date of completion of inspection including laboratory analyses.

9 Health Certificate

 EIA will also issue health certificate for the consignment of dried fish maws, if requested by the exporter, after satisfying itself that the requirements of the relevant certification or standards are met

10.
Inspection fee :

10.1 An inspection fee @ .4% of FOB value of the consignment, subject to a minimum of Rs. 500/- per consignment shall be paid to the Agency by the exporter.

10.2 A fee of Rs.100/- shall be charged for each health certificate

11.
Appeal:

10.1 Any exporter aggrieved by the refusal of the Agency to issue the certificate under rule 5 of the notification S.O. 2877 may, with in 10 days of the receipt of the communication for such refusal, prefer an appeal to the appellate authority appointed for the purpose by the Central Government through concerned EIA/EIC.

10.2 At least two-thirds of the total membership of the panel of experts shall consist of non-officials.

10.3 The quorum of the panel shall be three.

10.4 The appeal shall be disposed within 30 days of its receipt.

10.5 The decision of the panel in such appeal shall be final.

 Annexure – I

APPLICATION FOR INSPECTION OF DRIED FISH MAWS

	[image: image2.wmf]Exporter’s Name Address

 1

	Invoice No. & Date 10

	Exporter’s Ref. 11

	
	Buyer’s Order No. & Date

 12

	
	To 13

 The

 (Name & Address of the Inspection Authority)

Please inspect the consignment and issue a Certificate of inspection under the export of Dried Fish Maws (Quality Control and Inspection) Rule 2002. A crossed cheque for Rs.………..………………….drawn on…………………………………………is enclosed as inspection fee/Please debit our Account Pass Book No..…………….enclosed.

Date Signature of Exporter

	Manufacturer’s Name & Address 2
	

	Details of the Manufacturer’s Seal, if any 3
	

	Inspection required on 4
	Weekly Holiday 5
	 Address where consignment is to be inspected 14

	Vessel/Flight No. 6
	Port of Loading 7
	

	Probable Date of Landing 8
	Date of Sealing/Flight 9
	

	Mark & Nos. 15

As declared
	No. & Kind of Pkgs. 16
	 Description of Goods (*) 17
	Quantity 18
	FOB Value (in Rs.) 19

	Technical requirements including specifications/approved samples with its characteristics as stipulated in the export contract.

 20

	Other Relevant Information

 21

	Declarations: Certified that the goods mentioned above have been manufactured/produced to satisfy the conditions relating to quality control/inspection 22

applicable to them under the export of Dry Fish Maws(Quality Control and Inspection) Rule 2002 and that consignment conforms to the specification

Certified that the goods have been offered previously for inspection vide intimation no. ………………………………………. Dated ………………………. and the

defects as pointed out earlier have been duly rectified.

	Certified that no additional technical or quality requirements other than mentioned above have been

 Signature & Date

stipulated by the overseas buyer.

(*) Description should include grade, size and brand,.

ANNEXURE – II

EXPORT INSPECTION AGENCY – COCHIN/BOMBAY/MADRAS/CALCUTTA/DELHI

FIELD INSPECTION AND QUALITY CONTROL REPORT OF DRIED FISH MAWS

Book No. :

Sl. No. :

1.
Name and address of the Exporter :

2.
Name and address of the Packer :

3.
Type and quality of Dried Fish Maws :

4.
Type of packing :

5.
No. of packages and quantity :

6.
No of samples analysed :

7.
Application No./Lot No.

8.
Shipping Mark :

9.
Country of Destination :

10.
Hygienic condition of the premises :

11.
Are the conditions as per the requirement of

Rule 3 of the Notification S.O. 2877 satisfactory?

	
	
	Samples

	Sl. No.
	Quality Parameters
	I
	II
	III
	IV
	V
	VI

	1.
	General condition and marking of the packages
	
	
	
	
	
	

	2.
	Gross Weight
	
	
	
	
	
	

	3.
	Declared net weight
	
	
	
	
	
	

	4.
	Observed net Weight of the package
	
	
	
	
	
	

	5.
	Appearance of the product
	
	
	
	
	
	

	6.
	Count per kg
	
	
	
	
	
	

	7.
	Colour
	
	
	
	
	
	

	8
	Smell
	
	
	
	
	
	

	9.
	Texture
	
	
	
	
	
	

	10.
	Foreign matter
	
	
	
	
	
	

	11.
	Bacterial/ Fungal infestation
	
	
	
	
	
	

	12.
	Insect infestation
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Remarks :

Place :
Signature :

Date :
Designation :

Time :

(Details of the re-examination if any shall be shown separately)

Seal :

Annexure – III

EXPORT INSPECTION AGENCY – COCHIN/BOMBAY/MADRAS/CALCUTTA/DELHI

(Established by the Govt. of India under Section 7 of the Export

(Quality Control & Inspection) Act, 1963)

Book No. :

Sl. No. :

Date :

To :

M/s……………………………..

…………………………………

Sub : Pre-shipment Inspection of Dried Fish Maws

Dear Sirs,

With reference to your application dated ……………..................……..this is to
inform you that your lot no…………….consisting of………………….packages of…………………………(Name of variety and type) has on inspection been found not to conform to the specifications prescribed under the Export of Dried Fish Maws (Quality Control & Inspection) Rules 2002 on the following factors :

i)

ii)

iii)

iv)

2. As such, it is regretted that a certificate of export-worthiness cannot be issued for the same.

Please acknowledge receipt.

Yours faithfully,

For Export Inspection Agency

Cochin/Bombay/Calcutta/Madras/Delhi

 Annexure IV

CERTIFICATE OF INSPECTION

	Exporter’s Name Address

 1

	Invoice No. & Date 6

	
	Buyer’s Order No. & Date

 7

	
	 8

EXPORT INSPECTION AGENCY- DELHI

(Ministry of Commerce)

Government of India

Municipal Market Building,

3, Saraswati Marg,

Karol Bagh (4th Floor)

New Delhi – 110005 INDIA.

Valid upto and including……

	Manufacturer’s Name & Address 2
	

	Details of the Manufacturer’s Seal, if any 3
	

	Detail of Seal of Inspection authority, if any 4
	

	Specification Reference 5
	Certificate No. 9

	Mark & Nos. 10
	No. & Kind of Pkgs. 11
	 Description of Goods (*) 12
	Quality 13
	FOB Value (in Rs.) 14

	Remarks, if any Stamp for FOB Revision 15

	** CERTIFICATION UNDER INSPECTION SYSTEM 16

It is hereby declared that the consignment as per details given above has been inspected as required under the

Export of Dried Fish Maws(Quality Control and Inspection) Rules 2002.

 SEAL OF THE ISSUING AUTHORITY

It satisfies the conditions as applicable to it and is certified export worthy.

Date of inspection …………………………….

 or

**CERTIFICATION UNDER IN PROCESS QUALITY CONTROL SYSTEM

It is hereby certified, on the basis of controls carried out, that the commodities as per details given herein are in Signature

specifications prescribed under the Export of Dried Fish Maws(Quality Control and Inspection) Rules 2002.

 Name

 Designation

Date

� EMBED Imaging.Document ���

PAGE
6

_1185869498.bin

