

IMPACTS OF COVID-19 PANDEMIC ON THE FISHERIES SECTOR OF CHATTOGRAM, BANGLADESH

Maitri Barua

Roll No. 0120/15

Registration No. 867

Session: 2020-2021

A thesis submitted in the partial fulfillment of the requirements for the degree of Master of Science in Fisheries Resource Management

Department of Fisheries Resource Management
Faculty of Fisheries
Chattogram Veterinary and Animal Sciences University

JUNE 2022

Chattogram-4225, Bangladesh

AUTHORIZATION

I hereby declare that I am the sole author of the thesis. I also authorize the Chattogram Veterinary and Animal Sciences University (CVASU) to lend this thesis to other institutions or individuals for the purpose of scholarly research. I further authorize the CVASU to reproduce the thesis by photocopying or by other means, in total or in part, at the request of other institutions or individuals for the purpose of scholarly research.

I, the undersigned, and author of this work, declare that the electronic copy of this thesis provided to the CVASU Library, is an accurate copy of the print thesis submitted, within the limits of the technology available.

The Author

June, 2022

IMPACTS OF COVID-19 PANDEMIC ON THE FISHERIES SECTOR OF CHATTOGRAM, BANGLADESH

Maitri Barua

Roll No. 0120/15

Registration No. 867

Session: 2020-2021

This is to certify that we have examined the above Master's thesis and have found that is complete and satisfactory in all respects, and that all revisions required by the thesis examination committee have been made

Shahida Arfine Shimul	Dr. Sk Ahmad Al Nahid
Supervisor	Co-supervisor
	Ahmad Al Nahid

Chairman of the Examination Committee

Department of Fisheries Resource Management
Faculty of Fisheries
Chattogram Veterinary and Animal Sciences University
Khulshi, Chattogram-4225, Bangladesh
JUNE 2022

ACKNOWLEDGMENTS

All the praises and thanks to the Almighty who has enabled her to pursue the study in fisheries science successfully and to submit the thesis for the degree of Master of Science in Fisheries Resource Management and also pay gratitude to the Almighty for enabling and giving strengths to complete research work as well as thesis within due course of time.

The author expresses her gratitude and indebtedness to Vice-Chancellor, **Professor Dr. Goutam Buddha Das** and Dean, **Professor Dr. Mohammad Nurul Absar Khan** from the bottom of her heart for their immense administrative support to complete her research work.

The author expresses her deepest sense of gratitude and sincere appreciation to her honorable teacher and research supervisor, **Shahida Arfine Shimul**, Assistant Professor, Department of Fisheries Resource Management, Chattogram Veterinary and Animal Sciences University, Chattogram for her unfailing support, authoritative guidance, constructive criticism, advice, and continuous motivation. It would never have been possible for her to take this work to completion without her incredible support and continuous encouragement. Her dynamism, vision and confidence inspired her and gave her confidence and strength.

The author also sincerely expresses her gratitude to her co-supervisor, **Dr. Sk Ahmad Al Nahid**, Associate Professor and Head, Department of Fisheries Resource Management, Chattogram Veterinary and Animal Sciences University, Chattogram for his valuable guidance, intellectual suggestions, knowledge, patience, and time to teach her to be a more confident person that she is going to be in the work world.

The author is extremely glad to take the opportunity to express her heartfelt thanks and gratitude to all of his respected teachers of the Faculty of Fisheries, Chattogram Veterinary and Animal Sciences University, Chattogram for their valuable teaching and continuous encouragement during the study period.

The author expresses her sincere thanks to **Saifuddin Rana** and **Zannatul Bakeya** and her fellow classmates for their co-operation during survey and data collection that made her work easier, also to the lab technician Bokhteyar Hossain, Supriya Biswas and all the staff members of the Aquatic Ecology laboratory for their cooperation during her study as well.

Finally, the author expresses her heartfelt gratitude to her beloved parents for their selfless love, blessings, care, dedicated efforts, valuable prayers, continuous support during the academic life.

The Author

CONTENTS

Title	Page No
Title Page	i
Authorization	ii
Signature page	iii
Acknowledgements	iv-v
List of Abbreviations	ix
List of Figures	X
List of Appendices	xi
Abstract	xii
Chapter One: Introduction	1-5
1.1 Background	1-4
1.2 Significance of the study	4
1.3 Objectives	5
Chapter Two: Review of Literature	6-13
2.1 Overview of fisheries before COVID-19	6
2.2 Impact of COVID-19 pandemic on aquaculture	7-9
2.3 Impact of COVID-19 pandemic on small-scale artisanal fisheries	9-10
2.4 COVID-19 and 65-days fishing ban regulation	10
2.5 Impact of COVID-19 pandemic on aquatic value chain	10-11
2.6 Impact of COVID-19 pandemic on consumers	11-12
2.7 Resilience of fishing community and stakeholders	12-13

Chapter Three: Materials and Methods	14-18
3.1 Study Area	14
3.2 Identification of target groups	14-16
3.3 Data collection	16-18
3.3.1: Individual interviews	17
3.3.2: Key informant interviews	17
3.3.3: Focus group discussion	17
3.3.4: Secondary data collection	18
3.4 Data analysis	18
Chapter Four: Results	19-31
4.1 Impact on stakeholders	19-25
4.1.1 Fish sale	19-22
4.1.2 Income	22-25
4.2 Impact on fishermen	25-26
4.2.1 Income	25-26
4.2.2 Alternative sources of income:	26
4.3 Problems faced by different stakeholders	27-28
4.4 Impact on Consumer	28-30
4.4.1 Purchase of fish	28-29
4.4.2 Changes in fish consumption:	29
4.4.3 Place of fish purchase	30
4.5 Resilience of fishing community and stakeholders	30-31
4.5.1 Alternative approaches	30-31
4.5.2 Government and NGO Aid	31

Chapter Five: Discussion	32-39
5.1 Impact on fish sale and income of Stakeholders	32-33
5.2 Impact on fishermen	33-35
5.3 Problems faced by different stakeholders	35-36
5.4 Impact on consumers	36-37
5.5 Resilience of fishing community and stakeholders	37-39
Chapter Six: Conclusion and Recommendations	40-41
References	42-49
Photo Gallery	50
Appendices	51-55
Questionnaire for field survey	53-55
Brief Biography of Author	56

LIST OF ABBREVIATIONS

Acronym	Definitions	
N	North	
Е	East	
MT	Metric ton	
FY	Fiscal Year	
FAO	Food and Agriculture Organization	
DoF	Department of Fisheries	
COVID-19	Coronavirus Disease 2019	
USD	United States Dollar	
GDP	Gross Domestic Product	
Sq. km	Square Kilometer	
WHO	World Health Organization	
FGD	Focus Group Discussion	
BDT	Bangladesh Taka	
GO	Government Organization	
NGO	Non-Governmental Organization	

LIST OF FIGURES

)-22 3-25
3-25
25
26
27
28
29
29
30
31
31

List of Appendices

Sl. No	Title	Page No.
1	Effects of lockdown on fish sales and income of fish auctioneers	51
2	Effects of lockdown on fish sales and income of fish farmers	51
3	Effects of lockdown on fish sales and income of fish traders (based on area)	52
4	Effects of lockdown on fish sales and income of fish traders (based on seller types)	52
5	Questionnaire for field survey	53-55

Abstract

Fisheries resources are one of the mainstays of the economy of the country. COVID-19 epidemic crisis hampered the economic advancement of the country and also loss of livelihood as well as human being through the different perspectives. The Covid-19 pandemic has impacted the livelihoods of approximately 1.8 million individuals working in Bangladesh's fisheries and aquaculture industries. Present study was carried out to assess the economic impact of the current COVID-19 crisis on the fisheries sector of the Chattogram as well as explore the resilience features perceived by stakeholders to withstand pandemic associated threats through a fundamental survey. The study was carried out for a period of 12 months from October 2020 to September 2021. In the study areas, approximately 319 interviews using semi-structured questionnaires were conducted with professionals in the fisheries sectors, including fish auctioneers (Aratdar), wholesalers, retailers, fish farmers, fishing labors, ice vendors, transport workers, fishermen, and consumers. It was observed that fishermen and other supply chain actors have encountered several challenges as a result of COVID-19 in Chattogram including limited input supplies, a lack of technical support, inability to market their products, a lack of transportation to market, export restrictions on fish and fishery products, and low fish prices. By altering fish availability and demand, fish distribution, labor, and production, the pandemic has exposed pre-existing vulnerabilities and limited resilience, posing a threat to the well-being of small-scale fishing households. Fish producers have also had to deal with a lack of inputs and technical support, as well as market constraints, transportation challenges, and low prices. As a result, there has been insufficient output, unintended stock retention, loss of returns, and food scarcity. This study concludes the overall impact of the pandemic on fisheries sector of Chattogram district is enormous for different level of fish values chain through supplier, producer to consumer levels. In the research, short- and long-term recovery strategies are suggested as to address the COVID-19 problem in terms of urgent and long-term demands for the fishing sector's short and long-term development.

Keywords: COVID-19 pandemic, impact, fisheries, stakeholders, shocks and stress, resilience.