

DIFFUSION OF SCIENTIFIC SHRIMP FARMING THROUGH VARIOUS STAGES OF THE ADOPTION PERIOD

*Swathi Lekshmi PS, Balasubramani N and Chandrakandan K
Tamil Nadu Agricultural University, Coimbatore 641003, India

Accepted: 28 September 2011

ABSTRACT

Commercial shrimp culture has become to the mainstay of the coastal economy of India. The present study was undertaken among 120 shrimp farmers from the two predominant shrimp farming districts of the country. The aim of the study was to find out the various stages of diffusion of scientific shrimp farming through various stages of the adoption from 1997-2003, as well as to study the present adoption behavior of the shrimp farmers. Using a structured interview schedule each of the respondent was interviewed to know his stage of adoption of scientific shrimp farming in each of the year ranging from 1997 to 2003. The number of respondents in each stage of adoption in each of these years was worked out and expressed as percentages. The present adoption behaviour of the shrimp farmers was studied using the adoption quotient formula. The study revealed that the symbolic adoption and use adoption was high in the years 2002 and 2003 when more of the critical technologies of health and water management were developed and transferred to the target population. Practice wise adoption of the technologies revealed that the adoption behaviour was high in harvesting, pond bottom conditioning, pond bottom sterilization, liming of pond and feed management.

Key words: Shrimp Farming, Adoption

INTRODUCTION

The diffusion of technology has been a powerful source of economic change since prehistory. The adoption and diffusion of technology emerged as an important research agenda in sociology, primarily in rural sociology in the 1940's and 1960's. Rogers (1962) defined diffusion of an innovation as the spread of an innovation over time of a new idea in a social system. Dasgupta (1989) said that the diffusion period is the time taken by an innovation to be adopted by all or most of the members of the social system after its introduction. On the other hand the adoption period is the time an individual takes to pass from the awareness to the adoption stage. In India among the various aquaculture technologies commercial shrimp culture technology occupies prime importance due to the fact that the total exports contributes to 85.8% of total shrimp cultured in 2001/02. (Ranjan 2002).

Shrimp culture on commercial scale was started by farmers in the early 1990's and since then it has completed a little more than a decade of development in India. Against this background the present study was undertaken with the following objectives:

To study the diffusion of scientific shrimp farming through various stages of the adoption period.

To assess the present practise wise adoption behaviour of shrimp farmers.

METHODOLOGY

The research was carried out in Nellore district of Andhra Pradesh and Nagapattinam district of Tamil Nadu. Out of the three blocks selected in Nellore district, two villages from each block were selected randomly. Employing random sampling procedure 10 Shrimp farmers from each village were selected. Thus 60 shrimp farmers from Nellore district were selected. With respect to Nagapattinam district, out of the three blocks selected in the district, two villages from each block was selected randomly. Using random sampling procedure 10 shrimp farmers from each village were selected. Thus, 60 shrimp farmers from Nagapattinam district were selected. Thus the total sample size fixed for the study was 120. The sampling method followed was multi stage random sampling.

The 120 respondents were shrimp farmers who passed through the various stages of adoption of scientific shrimp farming from 1997 to 2003, to the final adoption stage. Using a well structured

*Corresponding author: swathi.lekshi263@gmail.com

interview schedule each of the respondent was interviewed to know his stage of adoption of scientific shrimp farming in each of the years ranging from 1997-2003. The number of respondents in each stage of adoption in each of these years was worked out and expressed as %. To know the present adoption behaviour of the respondents ie in the year 2003, the extent of adoption of the shrimp farmers for selected twelve shrimp farming practices starting from pond preparation till harvest was studied. The adoption behaviour was measured using the adoption quotient developed by (Balasubramaniam 1988).

$$\text{Adoption quotient} = \frac{\sum_{j=1}^M \left\{ \frac{e_j}{E_j} \times w_j \right\}}{\sum_{j=1}^M W_j} \times 100$$

e_j = Extent of adoption of j th practice in terms of magnitude

S_j = Potentiality for adoption of j th practice in terms of magnitude

W_j = Weightage assigned to j th practice

M = No. of applicable practices

S = Summation

i Selection of improved shrimp farming practices

In order to select the improved shrimp farming practices, the relevant literature on shrimp farming published by the Marine products export development authority, Central Institute of Brackish Water Aquaculture and State Fisheries Department were perused. Discussions were held with aquaculture scientists, aquaculture extension personnel and shrimp farmers. The practices for which the recommendations were specific were selected. As a result, 14 improved shrimp farming practices recommended for adoption by the shrimp farmers were finally selected. The selected practices and the recommendations for adoption are given below:

ii. Weightages assigned to the improved Shrimp farming practices

In order to find out the weightages of the practices recommended for Shrimp farming towards their contribution to obtain higher yields a proforma with a list of 14 practices was prepared as shown in Appendix VIII, Annexure-I A. To rate each practice on a five point continuum of importance viz., most important, more important, important, less important and least important, these proforma were given to 20

Selected Practices	Recommendations																		
1. Pond Bottom Conditioning	Flushing of entire pond bed, maintaining water level upto a depth of 10-15cm, and draining out of water after 1-2 days.																		
2. Pond Bottom sterilization	Application of 1-2t/ha of hydrated or burnt lime/Application of 1-2 g/m ³ of potassium permanganate / Application of Benzalkonium chloride at the rate of 0.5-1.0 ppm level into the pond /Application of organic iodine at 0.5-1.0 ppm concentration.																		
3. Measurement of Soil pH	Small soil samples are taken from atleast 10 places in hectare pond. Samples should be from top 3-5cm of soil. In a pond where culture has been practiced for many years, measuring of pH with pH meter, pH pen, pH paper is done.																		
4. Liming the Pond	<table border="1"> <thead> <tr> <th>Soil pH</th> <th>Lime (CaCO₃) MT/ha</th> </tr> </thead> <tbody> <tr> <td>3-4</td> <td>2.0-4.0</td> </tr> <tr> <td>4-5</td> <td>1.0-1.5</td> </tr> <tr> <td>5-6</td> <td>0.5-1.0</td> </tr> <tr> <td>6-7</td> <td>0.3-0.5</td> </tr> <tr> <td>7 and above</td> <td>None</td> </tr> </tbody> </table>	Soil pH	Lime (CaCO ₃) MT/ha	3-4	2.0-4.0	4-5	1.0-1.5	5-6	0.5-1.0	6-7	0.3-0.5	7 and above	None						
Soil pH	Lime (CaCO ₃) MT/ha																		
3-4	2.0-4.0																		
4-5	1.0-1.5																		
5-6	0.5-1.0																		
6-7	0.3-0.5																		
7 and above	None																		
5. Use of Predator Eradication	Tea seed cake-20mg /litre																		
6. Manure and Fertilizer Application	<table border="1"> <thead> <tr> <th>Organic manure</th> <th>Ammonium sulphate</th> </tr> </thead> <tbody> <tr> <td>500-1000kg/ha</td> <td>50kg/ha</td> </tr> </tbody> </table> Super phosphate / triple super phosphate – 25 kg/ha Urea – 25kg Super phosphate - 12kg Tea seed cake – 20 mg/litre <table border="1"> <thead> <tr> <th></th> <th>after algal bloom is seen</th> </tr> </thead> <tbody> <tr> <td>Super phosphate / triple super phosphate – 25 kg/ha</td> <td>after algal bloom is seen</td> </tr> </tbody> </table>	Organic manure	Ammonium sulphate	500-1000kg/ha	50kg/ha		after algal bloom is seen	Super phosphate / triple super phosphate – 25 kg/ha	after algal bloom is seen										
Organic manure	Ammonium sulphate																		
500-1000kg/ha	50kg/ha																		
	after algal bloom is seen																		
Super phosphate / triple super phosphate – 25 kg/ha	after algal bloom is seen																		
7. Acclimatization and Stocking of Fry	Shrimp seeds are first procured from government / private hatcheries Retain 3-5 bags at random count the post larvae in each bag. No. seeds received = average count/bag x No. of bags received Time of stocking is done during early morning or after 8.00 pm on sunny days. Float the bags on surface of pond water for 30 minutes Open the bags Introduce pond water into bag at the rate of 200 – 250 ml/minute for 10 litre of transported water, until salinity, temperature and pH of transported water is the same as that of pond water. Stocking density-50,000-100,000 seeds/ha																		
8. Water Management	Application of BN9 and BN10 <table border="1"> <thead> <tr> <th>pH</th> <th>Dosage of BN 9 kg/ha</th> <th>Dosage of BN 10kg/ha</th> </tr> </thead> <tbody> <tr> <td>6-7</td> <td>1</td> <td>5</td> </tr> <tr> <td>5-6</td> <td>2</td> <td>10</td> </tr> <tr> <td>4-5</td> <td>3</td> <td>15</td> </tr> <tr> <td>3-4</td> <td>4</td> <td>20</td> </tr> <tr> <td>Below 3</td> <td>5</td> <td>25</td> </tr> </tbody> </table>	pH	Dosage of BN 9 kg/ha	Dosage of BN 10kg/ha	6-7	1	5	5-6	2	10	4-5	3	15	3-4	4	20	Below 3	5	25
pH	Dosage of BN 9 kg/ha	Dosage of BN 10kg/ha																	
6-7	1	5																	
5-6	2	10																	
4-5	3	15																	
3-4	4	20																	
Below 3	5	25																	

	Zeolite application		
	Ist week	– no application needed	
	2 nd week	– no application needed	
	3 rd & 4 th Week	– 25kg	
	5 th & 6 th Week	– 25kg	
	7 th to 10 th week	– 50kg	
	11 th to 15 th week	– 50kg	
9. Soil management	Soil reformer kg/ha	pH	
	75	4-5	
	100	3-4	
	120	Below 3	
	Drying of pond bottom between harvests have to be done. Sludge and soil waste to be subjected to treatment before disposal		
10. Feed Management	Shrimp aged	Mean body wt. (g)	% of feed
	12-30		No. of feeds age/day
	30-50	1-3	10-8
	50-75	3-8	8-5.8
	75-90	8-15	5.8-4.5
	90-100	15-20	4.5-3.7
	100-110	20-25	3.7-3.3
	110-120	25-30	3.3-2.9
	120-130	30-33	2.9-2.5
	130-135	33-37	2.5-2.2
		37-41	2.0
	Feed broad casting distance – 2m from dike		
	No. of feeding trays/ha-4-6		
	Biomass estimation should be followed		
	Feed supplement – Shrimp activity 10gms mixed with 3 times of fresh water dried in shade for 30 minutes, mixed with feed and broadcast.		
11. Health management	PCR tested seeds should be purchased from reputed private hatcheries.		
	For controlling yellow head virus Erythromycin-1.2 ppm, Diametin-25 ppm is recommended.		
	Usage of immunostimulants like immuno max 2.5 – 5g/kg of feed.		
	Probiotics usage @ Nunopro 15 3-85 – 2.4kg / 62t. (water additive 86-120 days – 4kg/62t)		
	Thionil-2kg/ha once in (soil probiotic) 15 days.		
	Lact-act-10g to be mixed with 1kg of feed, using water and used 30 minutes after drying in shade.		
12. Harvesting	Total harvesting by drain capture	meth-	od.
	Avoid harvesting during new moon period.		
	Reduction of water depth to half in late afternoon / evening.		
	Admit new water into the pond		
	Place light above sluice/drain point		
	Removal of sluice screen and fix the sluice net.		

judges comprising of 10 scientists from Central Institute of Brackish Water Aquaculture (CIBA) and 10 from Central Marine Fisheries Research Institute (CMFRI). The judges were requested to rate each practice in terms its de-

gree of importance of adoption for getting higher yield and assign weightage on the five point continuum given against each practice. Based on the responses of the judges, the average mean score for each improved practice was worked out. The means score were tabulated and ranking was given in the descending order starting from the highest score. The practice with first to twelfth rank were selected for the study.

The ranks and the corresponding weightages attached to each practice are shown in Table 1.

Table 1. Selection of shrimp culture practices for the study

Practice	Weightage	Rank
Health management	4.90	I
Feed management	4.85	II
Water management	4.70	III
Acclimatization and stocking	4.55	IV
Soil management	4.55	V
Liming of pond	4.55	VI
Measurement of soil pH	4.20	VII
Predator eradicator usage	3.75	VIII
Manures and fertilizer	3.40	IX
Pond bottom sterilization	3.15	X
Pond bottom conditioning	3.1	XI
Harvesting	3.0	XII
Use of pond sealing materials	2.60	XIII
Administration of antibodies	2.00	XIV

iii. Determining the adoption behaviour of shrimp farmers

The data on the extent of adoption of shrimp farming practices were collected from the respondents. The extent of adoption of each practice was compared with the recommendation and the following scoring procedure was followed to quantify the extent of adoption.

Extent of Adoption	Scores
Non-adoption of a recommended Practice	1
Partial adoption of a recommended Practice	2
Full adoption of a recommended Practice	3

Diffusion of Innovations

According to Rogers (1983) diffusion is the process by which an innovation is communicated through certain channels over time among the members of a social system. In this study, diffusion of scientific shrimp farming has been operationalised as the process by which scientific shrimp farming has been communicated through certain channels over time, among the members of a social system. The

diffusion of shrimp farming through different stages of the adoption process such as awareness, conviction, symbolic adoption and use adoption was studied.

The diffusion of shrimp farming through different stages of the adoption process was studied by taking the scientific shrimp farming as a whole. The diffusion process was studied for a period of 7 consecutive years starting from 1997 till 2003. For this the entire sample consisting of all the 120 farmers, 60 from Nellore and 60 from Nagapattinam were considered. The method used by Halim and Islam (1975) was used for the study of diffusion of scientific shrimp farming. The distribution of the sample farmers in various stages of adoption were entered in a proforma as shown in Table 2.

RESULTS AND DISCUSSION

The diffusion of scientific shrimp farming through various stages of the adoption process for all 120 respondents; for the years ranging from 1997 to 2003 was analyzed (Table 2).

During 1997, 95.8% of the shrimp farmers had gained awareness and conviction about shrimp farming, followed by 70.8% having symbolic adoption, and only 38.3% of the shrimp farmers had undergone use adoption (Table 2). This could be because, though shrimp culture technology, was introduced only in the early 1990's in India, the culture gained impetus only from the mid nineties onwards, due to the development of important technologies such as technologies of feed management, manures and fertilisers and soil management. This might be the plausible reason for an overwhelming majority of the respondents having gained awareness and conviction about shrimp culture, and

it is also interesting to note that a substantial % of the farmers having undergone the symbolic adoption stage. Since the shrimp culture was in the process of gaining momentum, during this year, only 38.3% of the respondents had resorted to the adoption of scientific shrimp culture as an enterprise. It is interesting to note that during the year 1998, 100 % of the respondents had gained awareness and conviction about shrimp culture, followed by 76.7% of the respondents have undergone symbolic adoption, and 52.5% have adopted shrimp culture.

During 1999, 79.2% of shrimp farmers have undergone symbolic adoption and more than half the total respondents (68.3%) had undergone use adoption (Table 2). This might be because the shrimp farmers might have seen for themselves the results of the adoption of improved shrimp culture technologies, by the earlier adopters, and this might have contributed substantially to their symbolic adoption and use adoption.

Further more during 2000, an overwhelming majority (95.8%) of the respondents had undergone symbolic adoption. This might be because, it was during this year that the technologies for health management, such as Polymerase Chain Reaction (PCR) test against white spot disease were developed by the Research system; and transferred to the client system; for adoption. The development of PCR test was a major breakthrough in shrimp culture, as it was the first time, in the history of shrimp culture, that the farmers were provided with a viable technology, for screening the shrimp seeds for the presence of the white spot virus, before taking them to the culture ponds. Since the year 2000, numerous PCR testing labs operated by private companies and government, such as MPEDA, started providing PCR testing facilities for shrimp farmers. Besides it is noted that during this year, 76.7% of the farmers had adopted scientific shrimp farming.

Further, it could be observed from the Table 2 that during the year 2001, the % of shrimp farmers who had undergone symbolic adoption and use adoption were 96.7% and 95.8% respectively. During the consecutive year of 2002, it is observed that 100 % of the respondents had undergone symbolic adoption; of which 96.7% had gone in for use adoption.

Table 2: Diffusion of scientific shrimp farming through various stages of the adoption period

Sl. No.	Year	Stages of adoption and number of farmers in each stage							
		Awareness		Conviction		Symbolic adoption		Use adoption	
		No	%	No	%	No	%	No	%
1.	1997	115	95.8	115	95.8	85	70.8	46	38.3
2.	1998	120	100	120	100	92	76.7	63	52.5
3.	1999	120	100	120	100	95	79.2	82	68.3
4.	2000	120	100	120	100	115	95.8	92	76.7
5.	2001	120	100	120	100	116	96.7	115	95.8
6.	2002	120	100	120	100	120	100	116	96.7
7.	2003	120	100	120	100	120	100	120	100

This was followed by 100% of the respondents having adopted scientific shrimp farming as an enterprise in 2003. The diffusion of scientific shrimp culture/farming has shown encouraging results during the last 2 consecutive years of 2002 and 2003, particularly because of the development and dissemination of critical technologies of health management, (PCR test, probiotics, immuno stimulants), and water management.

The adoption behaviour of the shrimp farmers was high with respect to practices such as harvesting, pond bottom conditioning, pond bottom sterilization, acclimatization and stocking of fry, liming of pond, feed management and health management (Table 3). The average productivity for Andhra Pradesh for *Penaeus monodon* was 0.76t/ha/crop and that of Tamilnadu was 1.91t/ha/crop in the year 2004 (FAO Fisheries Technical Paper, 2007). The average productivity of shrimp in Nellore district was 2t/ha/crop and that of Nagapattinam district was 2.5t/ha/crop. The average productivity of shrimp by the farmers in the study area of both districts combined was 2.25t/ha/crop during 2003.

This finding is in agreement with those of Kumaran et al (2003) who reported that farmers had adopted pond preparation, stocking of hatchery produced disease checked seed and application of quality pelleted feed practices, as these were a prerequisite for successful culture.

The practices such as measurement of soil pH, manure and fertilizer application and water management had accorded comparatively low adoption behaviour. The farmers resort to measurement of soil pH mostly in new farms, and with respect to manure and fertilizer application,

correct usage of ammonium sulphate, urea and super phosphate were not observed. As far as water management practices were concerned, the adoption of effluent treatment plants was done only by very few farmers.

CONCLUSION

In India Commercial shrimp farming is highly attractive enterprise. Supply and demand considerations explained by expected profits from an innovation play an integral role in determining diffusion and adoption rates of innovations. The diffusion of scientific shrimp farming over a period of 7 years from 1997 to 2003 showed the mental process through which the end users of the technology pass before they adopt the technology. It was observed that production and transfer of technologies which are vital and much needed such as polymerase chain reaction tests in disease management had led to majority of the respondents into adopting scientific shrimp farming. Farmers assess a technology based on the need, economic viability and competing production practices. Hence the research system should be focused on developing more of need based technologies. The extension educators should address economic factors and feasibility criteria to enhance a farmers ability to make an informed decision.

The practice wise adoption of the shrimp farmers revealed that although the extent of adoption was relatively high for most of the practices such as measurement of soil pH, manures and fertilizer application, water management and soil management are areas where researchers and extension personnel can focus their efforts in effective technology refinement and technology transfer.

REFERENCES

- Balasubramaniam S 1988 Analysis of Technology Transfer Effectiveness in inland fish farming, Ph.D. Thesis, Tamilnadu Agricultural University, Coimbatore.
- Dasgupta Satadal 1989 Diffusion of Agricultural Innovations in Village India. Wiley Eastern Limited, New Delhi.
- FAO Fisheries Technical paper 446 2007 Improving *Penaeus monodon* hatchery practices Manual based on experience in India. Aquaculture Management and conservation service, Fisheries and Aquaculture Management division, Rome. Pp 1.

Table 3: Adoption Behaviour of Shrimp farmers (n=120)

Sl. No	Shrimp Farming Practices	Adoption Quotient (%)
1	Pond bottom conditioning	98.0
2	Pond bottom sterilization	95.0
3	Measurement of Soil pH	54.0
4	Liming the Pond	90.0
5	Use of Predator Eradication	87.0
6	Manure and fertilizer application	69.0
7	Acclimatisation and stocking of fry	92.0
8	Water management	69.0
9	Soil management	73.0
10	Feed management	88.0
11	Health management	83.0
12	Harvesting	99.0

- Kumaran M, Ponnusamy K and Kalaimani N 2003
Diffusion and Adoption of Shrimp Farming
Technologies. *Aquaculture Asia* April-June
2003, Vol.VIII, No.2.
- Ranjan paddy 2002 *Global Shrimp Outlook Fishing
Chimes*. Vol.22. No.9. pp.21-22.
- Rogers Everett M 1962 *Diffusion of Innovations*,
New York: The Free Press.