17

EXPORTER’S GUIDE ON THE REQUIREMENT FOR THE EXPORT OF DRIED FISH

Document No. EIC/ E.G./DRIED FISH / AUGUST 2005/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/E.G./DRIED FISH/August 2005/Issue 1

Requirements for the export of Dried Fish

1.
Introduction

1.1 Establishments intending to export dried fish are required to follow all the regulatory requirements specified in the Govt. of India (Ministry of Commerce) Order & Notification vide S.O. 1375(E) and S.O. 1376(E) dated 30.12.2002. Moreover, 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 for export

1.2 Any of the trade varieties of Dried fish, specified in the notification and meant for export will 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 (Quality Control and Inspection) Rule, 2002.

1.3 This document provides guidelines to the exporters pertaining to requirements and procedures followed by EIAs for Quality Control and Inspection of dried fish meant for export and for issue of Certificate of Inspection as well as procedures required to be followed by the exporter prior to shipment.

1.4 Establishments intending to process dried fish for export to EU are required to have their establishments approved by the competent authority as per EU Directive 91/493/EEC dt. 22.07.91 including subsequent reviews. Guidelines for this are given in a separate Document No EIC/F&FP/E.G/August/2005/Issue-1

2.
Preparation of consignment of dried fish for export
2.1 The consignment of dried fish for export shall be processed and packed as per the requirements and the standard specification laid down in the GOI Order & Notification dated 30.12.2002.

2.2 The consignment offered for inspection shall be packed in sound gunny bags, Hessian cloths, wooden boxes or as per the specification of the export contract. The packages shall be marked/ labelled with all details given in the notification S.O 1376 (E) including the country of origin.

3
Intimation for Inspection

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

3.2
After proper scrutiny of the application, an officer not below the rank of Technical Officer will l be deputed to carry out the quality control and inspection of the consignment offered.

4.
Place of Inspection
4.1 The quality control and inspection of dried fish will be carried out at the exporters 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 EIA has the right to assess the quality of the consignment at any place of storage, transit or, at dock before the shipment.

5. Procedure of Inspection

5.1 The officer authorized to undertake the inspection of the dried fish will verify the lot to ensure that the same conforms to the details given in the declaration with respect to number, variety, marking etc.

5.2 It will also be ensured by the officer that the requirements of Rule 3 of the notification S.O. 1376(E) are complied with.

5.3 The product will be verified by the officer to ascertain that the same is meeting the standards specifications stipulated in the GOI Order S.O 1375 (E) dt. 30.12.02 and the additional standards if any, stipulated in the Export Contract.

5.4 In case the consignment, for which application for inspection has been filed, is found to be not ready at the time of visit of the inspecting officer, the exporter shall forfeit the inspection fee relating to the consignment and the action on the application will be treated as complete. In such situation, the exporter will need to apply afresh and carry out all formalities specified in this regard

6 Sampling

6.1 The material of the same variety and type will 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 will be selected at random as per the table given below:

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

	upto 12
	-
	2

	13 to 24
	-
	3

	25 to 40
	-
	4

	41 to 80
	-
	5

	81 to 120
	-
	6

	121 to 180
	-
	7

	181 to 250
	-
	8

	251 to 350
	-
	10

	351 to 500
	-
	12

	501 to 750
	-
	14

	751 to 1000
	-
	18

	1001 to 1300
	-
	22

	1301 to 1600
	-
	25

	1601 to 2000
	-
	30

	2001 and above
	-
	40

6.1 The gross weight and net weight of each selected packages shall will be recorded by the EIA officer and it will be verified that the same is as per the declaration on the packages and intimation.

6.2 A tolerance of +/- 5% in the weight of the individual packages will be permitted provided that the average weight of all the sampled packages conforms to the declaration.

6.3 Each packages so selected will be checked individually for the presence of undesirable foreign matters, such as hair, fungal infestation, pest etc.

6.4 If objectionable foreign matter is observed in any of the selected packages, double the number of packages will be further opened to examine for its presence. In the absence of objectionable foreign matter in all the resampled packages, the consignment will be declared export worthy, provided all the other parameters conform to the specification. However, in case objectionable foreign matter is observed in any of the resampled packages the consignment will not be declared export worthy.

7. Preparation of composite sample

7.1 After the physical and organoleptic evaluation of all the selected packages, composite samples will be drawn for testing at EIA labs or any of the EIC recognized labs as per the procedure mentioned below:

7.2 In the case of smaller varieties of fishes (in general fishes having an average length less than 10 cms.) samples willl be drawn from each selected package to make a composite sample approximately 3 kg. After mixing thoroughly, 3 samples of 250 gms. each will be prepared from this composite samples so drawn. These three samples will be individually sealed and marked as Exporter’s Samples, Laboratory Sample and Reference Sample respectively with information showing the lot/application no., date of sampling, type and grade of the product and name, designation and signature of the inspecting officer and the exporter. The Exporter’s Sample is handed over to the exporter for safe custody. The Laboratory Sample and the Reference Sample will be sent to EIA lab with covering note-giving details of the testing to be conducted. In no circumstances these samples will be handed over to the exporter for dispatch.

7.3 In case of medium size fishes (fishes having an approximate length of 10 cm. to 20 cms. in general) nearly 20 fishes will be picked from each selected packages to make a thoroughly mixed composite sample, from which three samples of 250 gms each will be prepared and marked as mentioned at 7.2.

7.4 In case of large varieties of fishes (having more than 21 cms. length in general) one or more fishes will be drawn from each package depending on the size, from which small pieces or strips will be cut vertically or horizontally as the case may be, to make a well mixed composite sample of approximate 3 kg. Three samples of 250 gms. Will be prepared and marked as per the procedure mentioned at 7.2.

7.5 In the case dried prawns samples will be drawn repeatedly from different parts of the package to make approximate 1.5 kg sample from each selected package. All such samples so drawn from selected packages will be mixed thoroughly to make a composite sample from which three samples of 250 gms. will be drawn by coning and quartering method to follow the procedures mentioned at 7.2.

7.6 While analyzing the samples of dried prawns to assess the percentage of broken, pieces having three of less segments will be treated as broken.

7.7 In case, the exporter disagree with the laboratory results, the reference sample will be subjected laboratory analysis on the specific request of the exporter. The tests results of the Reference Samples will be considered for deciding the export worthiness or otherwise of the Lot.

8.
Certificate of Inspection / Rejection Note.
8.1 If the lot(s) offered for inspection is (are) found to conform to the standards recognized for the variety declared by exporter on the basis of the field inspection and laboratory examination reports, a certificate of inspection will be issued to the exporter in the prescribed Pro-forma (Annexure III).

8.2 The certificate of inspection will be prepared in quadruplicate out of which the first three copies will 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 exporters use, the fourth copy will be retained in the EIA office for records.

8.3 If the lot(s) is (are) found not conforming to the specification, a rejection letter will be prepared as per the prescribed pro-forma (Annexure II), the original of which will be made available to the exporter.

8.4 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 EIA will be withdrawn. In such cases the final decision will be taken by a team of officers, constituted by the in-charge of the EIA. For this purpose, the EIA officers will draw samples up to a maximum of 5% of the total number of the packages from the consignments. If any defect is observed, the entire packages of the defective lot will not be permitted for export.

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

9.
Validity of certificate of inspection

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

9.2 In case the consignment of dried fish is not exported within the validity period mentioned at 9.1, the exporter will be permitted to offer the same for re-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.

9.3 If the consignment offered for inspection as per 9.2 is found to meet the specifications, a certificate of inspection will be issued with a validity period of 30 days from the date of its issue

.

10 Health Certificates

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

11 Inspection fee & Health Certificate fee

10.1 An inspection fee @ .4% of FOB value of the consignment, subject to a minimum of Rs. 50/- per consignment shall be paid to the Agency by the exporter.

10.2 A fee of Rs. 100/- will be charged for each health certificate
11.
Appeal

 Any exporter aggrieved by the refusal of the Agency to issue the certificate under rule 5 of the notification S.O. 1376 (E) may, within 10 days of the receipt of the communication for such refusal, may prefer an appeal to the appellate authority appointed for the purpose by the Central Government through concerned EIA/EIC. The appeal will be disposed within 30 days of its receipt. The decision of the panel in such appeal will be final.

 Annexure – I

APPLICATION FOR INSPECTION OF DRIED FISH

	[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 (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 Dried Fish (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 – KOCHI/MUMBAI/CHENNAI/KOLKATA/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 & Dried Prawns

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 (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

Kochi/Mumbai/Kolkata/Chennai/Delhi

 ANNEXURE III

CERTIFICATE OF INSPECTION/QUALITY CONTROL ON DRIED FISH

	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 (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 (Quality Control and Inspection) Rules 2002.

 Name

 Designation Accordance with the standard

Date

(*) Description should include grade, size and brand, if any. @Refer to footnote in ‘Intimation for Inspection). (**) Strike out whichever is not applicable
� EMBED Imaging.Document ���

PAGE
6

_1185869498.bin

