

An ISO 17025/2015 accredited & ISO 9001- 2015 certified Institution

ICAR-CIFT

TELEPHONE DIRECTORY

2019

ICAR-CIFT wins Sardar Patel Outstanding ICAR Institution Award for the third time

Dr. Ravishankar C.N., Director, ICAR-CIFT receiving the award from Shri. Narendra Singh Tomar, Hon'ble Minister for Agriculture and Farmers' Welfare, Govt. of India.

ICAR-CIFT

TELEPHONE DIRECTORY 2019

ICAR - CENTRAL INSTITUTE OF FISHERIES TECHNOLOGY

(Indian Council of Agricultural Research), Ministry of Agriculture, Govt. of India
CIFT Junction, Willingdon Island, Matsyapuri P.O., Cochin - 682 029
(An ISO/IEC 17025 : 2005 Accredited & ISO 9001 : 2015 Certified Institution)

TELEPHONE DIRECTORY 2019

©

Published by:

Dr. Ravishankar C. N.

Director

ICAR-Central Institute of Fisheries Technology

(Indian Council of Agricultural Research)

Kochi- 682 029

Compiled and Prepared by:

Shri Vinodh Kumar M. N., AAO (CDN)

Dr. Dhiju Das P. H., Tech. Asst.

Shri Subeesh S. S., LDC

Designed & Printed by:

PrintExPress, Kochi

The ICAR-CIFT Telephone Directory-2019 provides the list of personnel of all categories as on March 2019. The Directory is not a gradation list of staff members, but only an information source for facilitating better communication and not for any other use.

"It is the quality of our work which will please God and not the quantity"

Mahatma Gandhi

"To succeed in your mission, you must have single minded devotion to your goal"

A P J Abdul Kalam

"I LOVE THE SEA"

A P J Abdul Kalam

HISTORICAL ACCOUNT OF ICAR-CIFT

1957

Established in Kochi, as per the recommendations of the Ministry of Food and Agriculture, Government of India.

1962

The Institute, was given its present name, Central Institute of Fisheries Technology

1967

CIFT was brought under the administrative control of ICAR

1975

The Institute, set up it's permanent building at Willingdon Island, Kochi

2018

During the past 61 years, CIFT has become renowned for its high caliber and innovative research activities, trainings, partnerships, commercialisation and entrepreneurship promotion

VISION

To facilitate sustainable harvesting and total utilization of fishery resources through innovations in harvest and post harvest technologies.

MISSION

Ensure responsible harvesting of fishery resources through eco-friendly, energy efficient and economical means; ensure total utilization of the harvested fish through appropriate processing, value addition, packaging and waste utilization; ensure food safety and nutritional security to the consumer and minimize carbon and water foot print per unit volume; and to ensure equitable benefits to the stakeholders, across the value chain.

MANDATE

Basic and strategic research in fishing and processing, Bioactive compounds and food safety

Design and develop energy efficient fishing systems for responsible fishing and sustainable management

Development of implements and machinery for fishing and fish processing

Consultancy services, human resource development through skill development, training, education and extension

ICAR-Central Institute of Fisheries Technology (Indian Council of Agricultural Research)

CIFT Jn., Matsyapuri P.O., Willingdon Island

Cochin- 682 029

Phone : 0484-2412300

FAX : 0484 - 2668212

Email : cift@ciftmail.org, aris.cift@gmail.com

Website : www.cift.res.in

GSTN : 32AAAGC0032R2ZP

PAN : AAAGC0032R

Director's office

Phone : 0484 2666880/2667727/2412301

Senior Administrative Officer

Phone : 0484 – 2666566

Finance & Accounts Officer

Phone : 0484-2412410

PS to Director

Phone : 0484-2666880/2412304

CIFT Guest House

Phone : 0484 - 2317255

Quick Look

	Direct	To PS
DIRECTOR	301	304
	Direct	Office
Head, Fishing Technology	343	351
Head, Fish Processing	332	313
Head, Quality Assurance Management	368	398
Head, Biochemistry & Nutrition	338	383
Head, Microbiology, Fermentation & Biotechnology	384	392
Head, Engineering	409	422
Head, Extension, Information & Statistics	316	317
Senior Administrative Officer	306	310
Deputy Director, Official Language Cell	355	355
Administrative Officer	302	302
Finance & Accounts Officer	410	341
Assistant Finance & Accounts Officer	405	427
AAO, Establishment	376	407
AAO, Co-Ordination	406	344
AAO, Bills	402	386
AAO, Stores-Purchase	397	345
AAO, Stores-Issue	328	328

FISHING TECHNOLOGY

Boat Staff Room	325
Environment Lab- FT SRF Room	394
Fishing Systems Design Centre	424
Gear Fabrication Hall	378
Material Testing Lab I	377
Material Testing Lab II	352
Wet Lab - F T	340
Wood Preservation Pilot Plant	377

Fish Processing

By-Products Lab	334
Fish Processing Lab	315
HPP Facility	369
Packaging Lab	401
Packaging Lab Instrumentation Room	403
Pilot Plant (NATP)	346
Pilot Plant	374
Pre- Processing Facility	426

Quality Assurance And Management

QAM Instrument Lab	349
QAM Water Chemistry Lab	350
QAM Microbiology Lab	420

Biochemistry & Nutrition

Animal House	357
Biochemistry Lab	307
Instrumentation Room	362

Microbiology Fermentation And Biotechnology

Biotechnology Lab	330
Bio-Informatics Cell	417
Microbiology Lab	324

Engineering	
CAD Room	312
Instrumentation Room	335
Refrigeration Room	354
Workshop	356

Extension Information And Statistics	
Extension Technical Room	387
Photography Room	390

Administration	
Cashier	363
Caretaker	344
Controlling Officer (Vehicle)	406
Despatch	344
Record Room	371

Other Sections	
ABI	414
AKMU	388
ATIC	360
Canteen	329
Committee Room	327
Digital Library	336
Drivers Room	385
Electrical Switch Room	375
IJSC	358
ITMU/ZTM	414
Lift	411
Library	318
Main Gate	320
Reception	300/323/9
Referral Lab	319
PME Cell	373
Sample Receiving Cell	381
Sample Receiving Cell (SRC)	381
SOFTI	303

Research Centers of ICAR-CIFT

MUMBAI RESEARCH CENTRE

Research Centre of CIFT, CIDCO Administrative Building, Ground Floor
Sector- 1 Vashi, Navi Mumbai- 400 703, Maharashtra.

Email : ciftmum@gmail.com

Phone : 022 27826017

Fax : 022 27827413

GSTN : 27AAAGC0032R1ZH

VERAVAL RESEARCH CENTRE

Research Centre of CIFT, Matsya Bhavan
Bhidia Plot, Veraval- 362 265, Gujarat.

Email : veravalcift@gmail.com

Phone : 02876 231297

Fax : 02876 231576

GSTN : 24AAAGC0032R1ZN

VISAKHAPATNAM RESEARCH CENTRE

Research Centre of CIFT, Ocean View Layout, Pandurangapuram
Andhra University P.O, Visakhapatnam-530 003, Andhra Pradesh.

Email : ciftvizag@gmail.com

Phone : 0891 2567856

Fax : 0891 2567040

GSTN : 37AAAGC0032R1ZG

ICAR-NEW DELHI

IMPORTANT TELEPHONE NUMBERS-ICAR/DARE/ASRB

Dr. Trilochan Mohapatra, DG, ICAR	011-23382629 011-25843190
Secretary, ICAR	011-23384450
Chairman, ASRB	011-25843295
Secretary, ASRB	011-25846730
DDG (Fy), ICAR	011-25846738
Controller Of Examinations, ASRB	011-25841928
Director (Fin), ICAR	011-23383395
Director (P), ICAR	011-23382686
Director (A&C), ICAR	011-23384774
Director (Works), ICAR	011-25841497

FISHERIES DIVISION, KRISHI ANUSANDHAN BHAVAN, NEW DELHI

Dr. Joykrushna Jena, DDG (Fy.)	011-25846738
Dr. P. Pravin, ADG (Marine Fy.)	011-25848128
Dr. Prem Kumar , Pr. Scientist	011-25848163
Shri. Ashok Kumar, DS (Fy.)	011-25848065

ICAR GUEST HOUSE

NAAS Complex (International Guest House)	011-25846051-52
IARI-PUSA Ganga	011-25848715
Sindu / Godavari	011-25842196
Farmer's Hostel	011-25843395
IASRI International Training Hostel	011-25846680
NBPGR Guest House	011-25849214 (O) 011-25842495 (F)

DEPARTMENT OF FISHERIES, MINISTRY OF FISHERIES, ANIMAL HUSBANDRY AND DAIRYING, GOVT. OF INDIA

Ms. Rajni Sekhri Sibal Secretary	011-23382608/23385360
Dr. Jujjavarapu Balaji Joint Secretary (Fisheries)	011-23381994
Shri Surwde Director (Fisheries)	011-23070279
Dr. P. Paul Pandian Fisheries Development Commissioner	011-23386379
Shri Shankar Laxman Joint Commissioner (Fy.)	011-23389212
Shri I. A. Siddiqui AC (Fy.)	011-23097014
Shri R. P. Dubey AC (Fh.)	011-23389419

ICAR FISHERIES INSTITUTES

CIBA, Chennai	044-24618817
CIFRI, Barrackpur, West Bengal	033-25921190
CIFA, Bhubaneswar, Odisha	0674-2465446
NBFGR, Lucknow	0522-2442441
DCFR, Nainital, Uttarakhand	05942-247279
CIFT, Cochin	0484-2412300
CMFRI, Cochin	0484-2394357/2394867
CIFE, Mumbai	022-26374306

ICAR-CIFT. Cochin

Name & Residence Address	Office Extn.	Residence/ Mobile/ Email Address
Ravishankar C.N. 4/503-C, Medhini, Rajeev Gandhi Lane, TKS Road Maradu, Cochin- 682 304	301	0484-2705368/ 9446474368 cnrs2000@gmail.com
Ajeesh K. Type II/9, CIFT Residential Complex, Perumanoor P.O. Cochin-682 015	334	9497305822 ajeeshmicro@gmail.com
Ajith K. S. CC/16/418-B, Kurupputhara House, Karuvelipady Kochi- 682 005	420	0484-2225809/ 956715 9959 ajithcift@gmail.com
Ajith V. Chellappan II/9, CIFT Residential Complex Perumanoor, Thevara Cochin-15	420	9447478161 ajithvc9502@gmail.com
Akhila N. R. Nedumbillil House Chottanikkara P.O. Ernakulam-682 312	407	9447796020 nr.akhila@gmail.com

Aleyamma V. S.

CIFT Qrts, Type III/6
Perumanoor P. O., Thevara
Cochin-15

328

9947218514
aleyammavs.cift@gmail.com

Alfiya P. V.

3F,NJK,Nanadanam, Chakola
Colony, Perumanoor, Thevara
Kochi-682 015

412

9633157015
alfiya.sam@gmail.com

Anandan R.

IV/4, CIFT Residential
Complex, Perumanoor
Thevara, Cochin-15

339

8129219972
kranandan@rediffmail.com

Anas K. K.

1/16, CIFT Residential
Complex, Perumanoor P.O.
Thevara, Cochin-15

339

9769777418
anaskk40@gmail.com

Ancy Sebastian

Attumanukaran House
Manakulangara P.O.
Kodakara,Thrissur-680 684

423

9446041660
ancbabu@yahoo.co.in

Aneesh P. A.

II/18, CIFT Residential
Complex, Perumanoor P.O.
Thevara, Kochi-15

350

9946469072
aneelife@gmail.com

Aniesrani Delfiya D. S.

Type II/21
CIFT Residential Complex
Perumanoor P.O., Thevara
Kochi-15

412

9751157710
delfy.lenin@gmail.com

Anish Kumar K. C.

Karunnya, Kalarcode House
Pisharikovil Road, Near
Pisharikovil Temple, Eror P.O.
Ernakulam 682 306

340

9995430567
aneebhail@yahoo.co.in

Anitha K. John

Chackalayil House
Vadavathoor P.O.
Kottayam-682 010

351

9446308755
anithakjohn.1988@gmail.com

Anu Mary Jose

Flat No.I-A, Divine Apartments
Netaji Road, Bye Lane 11
Aluva-683101

334

0484-2423744/ 8281137449
anumaryjose09@gmail.com

Anuj Kumar

Type I/11, CIFT Residential
Complex, Perumanoor P.O.
Cochin-682015

364

8289891210
anuj19.ak@gmail.com

Archana G.

3/447-B, Kottapuram Road
Aroor-688 534
Cherthala

340/352

9645063021 / 0478 2876987
archanacift@gmail.com

Archana N.

Type II/24, CIFT Residential
Complex, Perumanoor P. O.
Thevara, Kochi-15

345

8547259222
archanabskripa@gmail.com

Arvind S. Kalangutkar

III/13, CIFT Residential
Complex, Perumanoor
Thevara, Cochin - 15.

378

9446127676
arvindkalangutkar@gmail.com

Asha K. K.

JRR-123, Nandanam
Jayanthi Road, Maradu
Ernakulam- 682 304

305

0484-2706558/ 9496428634
asha.santhosh5@gmail.com

Ashaletha S.

7/539, Sabareesam
Civil Station Road
Kakkanad P.O., Kochi- 30

347

9562076762
ashalethasuresh@gmail.com

Ashok Kumar K.

Dhanya
Church Landing Road
Pallimukku, Ernakulam
Cochin-682016

332

0484-2363041/ 9446218957
ashok1960@gmail.com

Babu K. S.

CIFT Residential Complex
Type III/5, Perumanoor P.O.
Thevara
Kochi- 682015

356

8089516171
babukoodathinkal@gmail.com

Babu P. S.

IV/3
CIFT Residential Complex
Thevara-682015

420

9497275781
babupoyyakochi@gmail.com

Baiju M.

'KENZA', Palace Gardens
Karingachira
Thripunithura

360

9495224831
baijucift@gmail.com

Baiju M. V.

Flat-F, T.R. Residency
Nettipadam Road
Ernakulam-682016

308

0484-4853375/ 9447464697
vishnubaiju@yahoo.com

Balan T. M.

CIFT Residential Complex
No.II/2, Thevara
Cochin-15

344

8139068214, 8089439716
balan.tm67@gmail.com

Bhaskaran P.

Deepalayam, House No.
54/810, KK Road, Jyothi
Nagar, Lane No.6(105)
Kaloore P.O., Cochin-682017

318

9446056845
bhaskaranunni@gmail.com/
bhaskaran.p@icar.gov.in

Bhaskaran T. V.

Type IV/10, CIFT Residential
Complex, Perumanoor P.O.
Cochin-15

373

9567966450
bhaskarkrishnantv@gmail.com

Bijoy T. D.

Thattaruparambil
Vattakkunnu
Mulanthuruthy P.O.
Pin- 682 314

427

9995344497
bijoycift@gmail.com

Bindu J.

2B, SSK Enclave, Deevor
Road, Perumanoor
Kochi-682015

366

9447648921
bindujaganath@gmail.com

Bindu Joseph

28/3509-A, Thoundayil House
Chilavanoor, South ponnethu
road, Kadavanthra P.O.
Kochi-20

420

8075439426
bindujerson0011@gmail.com

Binsi P. K.

Krishnagiri
Thoppil Road
Kannankulangara
Tripunithura

314

9446110651
binsipillai@gmail.com

Chandrasekhar V.

Ilnd Cross
ESI Road Palluruthy
Kochi-682 005

382

9387029711
vcsecon@gmail.com

Chandrasekharan A. V.

II/11, CIFT Residential
Complex
Perumanoor Thevara
Cochin-682015

427

9446011068
avchandran654@gmail.com

Chinnadurai S.

Parvathi Vilas, St. Benedict
4th Cross Road
Ernakulam North, Kochi-18

428

9567538185/ 9995847891
chinnaduraitvl@gmail.com/
chinnadurai.s@icar.gov.in

Das K.

Kochumalayil
Elanji P.O. Ernakulam Dist.
Pin-686665

345

0485-2258336/ 9447819678
daselanji@gmail.com

B

C

D

David P. G.

Padathussery House,
Mundamveli P.O, Manassery
Cochin-682 507

328

9020225582
anudavid055@gmail.com

Deepa T.

Type II/1, CIFT Essential Qrts
Office Campus, Matsyapuri
P.O, W/Island, Cochin-29

407

9995421545
deepat1989@ymail.com

Deepakvin V.

Kunnathuparambil (H)
Pachalam
Cochin- 682012

401

9995212960
deepakvin23@gmail.com

Deu Umesh Aroskar

Qtr.No.II/7
CIFT Residential Complex
Thevara, Cochin-15

344

8547420847
deu.umesh92@gmail.com

Devananda Uchoi

Type II/25, CIFT Residential
Complex, Perumanoor P.O.
Thevara, Ernakulam-682015

369

7560916069
uchoidev519@gmail.com

Dhiju Das P. H.

Puthenpurayil (H)
Vadacode P.O.
Kangarappady-682 021

424

9895735937
dhijudas@gmail.com

Dileep Kumar V. N.

Venmalassery House
Vennala P.O.
Kochi- 682028

9447476876
dileepvenmala@gmail.com

Dinesh Prabhu K.

8/1825, Koovappadam
Cochin-682 002

315

9446011644
kdineshprabhu999@gmail.com

Elavarasan K.

Type II/6, CIFT Residential
Complex, Perumanoor P.O.
Thevara, Cochin-682015

364

9446147131
elafishes@gmail.com

Ezhil Nilavan S.

Type I/9, CIFT Residential
Complex, Thevara
Cochin.

396

8883607415
theezhilnilavan@gmail.com

Femeena Hassan

2E, SFS Branton Park
Vazhakkala, Kakkanad
Kochi-30

399

9446029193
femeenahassan@rediffmail.com

Ganesan B.

C/o P.A. Ramkumar
House No.CC 58/3122B
Thevara P.O.
Cochin- 682 013

357

9446986089
ganesancift@rediffmail.com

Geetha P. K.

Peramarath House
Chengaloor P.O.
Thrissur 680 312

322

9447594133
gpsarath@gmail.com

Geethalakshmi V.

Gajananam
3rd Cross Citizen Road
Ayyappankavu
Cochin-18

393

0484-4023132/ 9446072132
geethasankar@gmail.com

George Ninan

11D, KG Oxford Symphony
Kalavath Cross Road
Palarivattom
Kochi-682025

333

0484-2349026/ 9447414011
george66jiji@gmail.com

George P. P.

Puthenveetil (H)
14/1654, West Karuvelipady
Kochi-05

344

9446052649
ppgeorgecift@gmail.com

E

F

G

Gopakumar G.

III/9, CIFT Residential
Complex, Chakkalakkal Road
Perumanoor P.O.
Kochi-15

356

9846573119
gopakumarcift@gmail.com

Goswami R. D.

Qrt No.3/16, CIFT Residential
Complex, Perumanoor
Thevara, Cochin-682015

304

9995494748/ 9995494749
jayramraj@yahoo.com

Gouri Sankar Sahoo

II/13, CIFT Residential
Complex, Perumanoor P.O.
Thevara, Cochin-682015

341

9633141704
gourisankar123789@gmail.com

Greeshma S. S.

Love Dale House
SRRA 88D, Society
Road, Maradu, Cochin

413

9496368462
greeshma.ambadi@gmail.com

Jaya P. A.

3/21, CIFT Residential
Complex, Perumanoor
Thevara-682015

307

9446491324
jayacift@gmail.com

Jaya Das

CIFT Qrts Type 3/3
Perumanoor P.O, Thevara
Cochin-15

427

0484-2324015/ 9747522973
jayashaji02@gmail.com

Jeyya Jeyanthi Pe

IV/8, CIFT Residential
Complex, Perumanoor
Thevara, Cochin- 15

382

9895041252
tvjeyanthi@gmail.com

Jijoy T.

Thattarakattil, H.No.47/1852
Dhanya Jn. South Lane
Chalikkavattom, Vennala P.O.
Cochin - 28

350

9895876122
jijoy2006@gmail.com

Jos K. D.

Kulampurath (H), HA-5
Pularipuram, Thrikkara P.O.
Cochin-682 021

387

9495467447
joskdcift@gmail.com

Joshy C. G.

Chalil (H)
Chuvannamannu P.O.
Thanipadam
Thrissur-680 652

333

9947711496
cgjoshy@gmail.com

Jyothilekshmi E.

Vadassery Illam, 2983 F
Nedungayil Lane
Near Century Club
Vennala P.O., Cochin- 28.

386

9495502702/ 0484-2808137
jyothyedu@gmail.com

Kala K. K.

Type IV/2
CIFT Residential Complex
Thevara, Cochin - 15

381/348

9645130099
kalakuzhichalil@gmail.com

Karthikeyan K. K.

Korunkottathara House
Vaduthala P.O, Jetty Road
Cochin- 682 023

318

9497201926
karthikeyankk674@gmail.com

Krishna Kumar P.

Nandanam, Akkeriparambil
ESI Road, Palluruthy
Kochi- 682 006

397

9497687985
pkrishnakumarcift@gmail.com

Leela Edwin

Palakkapilly
Edappally P.O.
Cochin- 682 024

343

0484-2343524/ 9446095524
leelaedwin@gmail.com

Leena N.

Karthika
V.P. Sasi Road
Palluruthy P.O.
Cochin-682006

313

9496275599
leenacift@gmail.com

Lekha N.

3/8, CIFT Residential Complex
Perumanoor P.O.
Thevara
Cochin- 682015

307

9495873523
jecintha2009@gmail.com

Lekshmi R. G. Kumar

10/192, Niravath Road
Near Star Junction
Maradu-682 304
Cochin, Kerala

337

7907664760
lekshmirgcof@gmail.com

Madhu V. R.

Indira Priyadarsini Road
PRA-46, Nettoor
Ernakulam-682040

308

8089439629
madhucift@gmail.com

Mandakini Devi H.

Type I/5, CIFT Residential
Complex
Perumanoor P.O.
Cochin- 682015

314

9995581154
mandakinicife@gmail.com

Mani P.

I/23, GCDA Complex
Edathala P.O, Aluva
Pukkattupadi

386

0484-2837221/ 9847680246

Manju Lekshmi N.

Type-II Qtr
Inside Institute Campus
Matsyapuri P.O.
Cochin- 29

353

9895479974
manjuaem@gmail.com

Manoj P. Samuel

A 502, Nagarjuna Pearl
Bay Apartments
Kadavanthra, Kochi

409

9177943425
manojpsamuel@gmail.com

Mary P. J.

Pollayil House
Arthungal, Cherthala
Alappuzha-688530

350

9846058276
maryrajesh86@gmail.com

Mary Vineetha P. T.

Puthenpadam
St. John Pattom
Cochin- 682001

351

7994478842
maryvineethap@gmail.com

Mini P. R.

Thattamtharayil House
TRAC-58
Chottanikkara P.O.
Ernakulam Dist., Pin- 682312

345

9447727071
minisajeevan94477@gmail.com

Minimol V. A.

Chandra Kutir
Netikal Theeradesa Road
Muthappan auto mobiles
Kundanoor-682 304

396

9022677782
minimattath@gmail.com

Mohan C. O.

'SANNAMMA' LIG734
Behind Centre Hotel
Panampilly Nagar
Cochin- 682 030

366

8136850121
comohan@gmail.com

Mohanan K. V.

II/8, CIFT Residential Complex
Perumanoor Thevara
Cochin- 682015

385

9496276402

Mohanty A. K.

H.No.124,
Parambithara Cross Road 14
Panampilly Nagar
Cochin- 682 036

316

9485175853
dramulyakumar@gmail.com/
hodeis.cift@gmail.com

Muhamed Ashraf P.

FAJR, Link India Road
Vennala P.O.
Cochin- 682 028

353

9746236477
ashrafp2005@hotmail.com

Murali S.

1/24, Type-I Quarters
CIFT Residential Complex
Perumanoor P.O, Thevara
Kochi-682015

412

9555939087
muralibte21@gmail.com

Murugadas V.

New Door No.60/1517B
Apartment 1-B, SMS Infinity
Elamkulam, Kadavanthra
Ernakulam-682020

417

9567973533
murugadascift81@gmail.com

Muthulakshmi T.

495/1E, Vaduganatha Puram
Kundadam
Dharapuram Taluk
Tiruppur Dist-638702

413

9962069819
muthuocean@gmail.com

Nagalakshmi K.

Plot 127, Door 1292 B
Arunachalapuram 'A' colony
KTC Nagar
Tirunelveli 627011

367

7738295554
nagalakshmicift@gmail.com

Nakulan K.

Pavan puri Aprtments
Flat No. B, Mukkottil Temple
Road, Poonithura P.O.
Ernakulam

385

9388974094

Nikhil Das P. N.

Punchappady House
Nayarambalam-682509

340

9846947609
n4nikhildas@gmail.com

Nikita Gopal

VNRA 75, Vikas Nagar
Kadavanthara P.O.
Cochin- 682020

421

9447091328
nikiajith@gmail.com

Niladri Sekhar Chatterjee

B2, Green waters apartment
CJ Varghese Road
Kadavanthra, Cochin- 20
Kerala, India

337

8129030807
niladri_icar@hotmail.com

Nilina Elais

Areekkal Painadeth (H)
Mattoor
Kalady P.O., 683574

345

8714278197
nilinaelais@gmail.com

Nobi P. S.

Pambalamaly House
 Nochima NAD Post
 Aluva- 683563

378/ 358

9446012652
 nobicift@gmail.com

Noby Varghese K. A.

Kattuaprambil House
 Nayarambalam P.O
 Cochin- 682 509

315

9447095598
 nobyvarghese@yahoo.com

Omanakuttan Nair G.

Type IV/5,
 CIFT Residential Complex
 Perumanoor P.O.
 Cochin- 682015

400/401

9446477093
 omanakuttancift@gmail.com

Padmaraj P. D.

III/12, CIFT Residential
 Complex
 Perumanoor P.O.

420/348

9895876220/ 7907447871
 padmarajpd@yahoo.com /
 pdpadmaraj@gmail.com

Pankaj Kishore

Nellikal Theeradesa Road
 Near to Muthappan Automobile
 Kundanoor
 Ernakulam-682304

361

8157941874
 pankaj.kishore@icar.gov.in /
 pkishorecift@gmail.com

Paras Nath Jha

Nirawath Road
 Near Star Jn.
 Maradu, Cochin

428

8089665840
 paras.jha@icar.gov.in /
 parasincof@gmail.com

Parvathy U.

Moolethottil House
 Chengamanad P.O.
 Aluva- 683 578

365

9497789589
 p.pillai2012@gmail.com

Prasad M. M.

Type V/2,
 CIFT Residential Quarters
 Perumanoor P.O.
 Thevara, Kochi- 15

384

0484 2412384(O)/ 9490798267
 prasadmm@hotmail.com

Z

O

P

Prinetha U. P.

Type II/12

CIFT Residential Complex

Thevara

Cochin- 15

322

9400676208

prinethaup@gmail.com

Priya E. R.

Type I/20, CIFT Residential

Complex, Chakkalakkal Road

Perumanoor

Thevara, Kochi-682015

367

7659804737

priyaer@gmail.com

Radhakrishnan Nair V.

Saketham

Kaniyavally Road, Puthiyakavu

Thripunithura P.O.

Ernakulam-682 301

370

0484-2782806 / 9497567806

vrnair08@gmail.com

Radhakrishnan O. P.

Oliparambil

Chakklathumuttu

Eroor West P.O.

Thripunithura- 682306

328

9746321968

opr.cift@gmail.com

Raghavan P.

Type II/1

CIFT Residential Complex

Thevara

Cochin

317

9400725684

Rahul Ravindran

Rahul Nivas

Moolepadam Raod

Kalamassery – 683 104

Ernakulam

334

9747927792

rahulravindra2255@gmail.com

Rajan M. V.

Maliyekkal House

Cheruparambath

II Cross Road

Cochin- 20

345

9446070769

Rajappan T. K.

Thelakattukudi,

Karattupallikara

Poopani

Perumbavoor, Pin- 683542

356

9388363091

rajappantk29@gmail.com

Rajasaravanan K. R.

Type II/10

CIFT Residential Complex

Thevara

Cochin- 15

392

9995031048/ 8891231048

sarathraj2007@gmail.com

Rajendra Naik N.

CIFT Res. Complex

Type III/19

Chakkalakkal Road

Perumanoor, Thevara, Kochi

416

9030209532

rajendranaik08@gmail.com

Raji A. R.

Krishnanandam

TKSRRA 24

Ayyappas Lane, T.K.S. Road

Maradu, Ernakulam-682304

386

9446360714

raji_vinodh@gmail.com

Raji V. K.

Velamparambil

Kizhakkumpuram

Chendamangalam P.O.

Pin- 683512

386

9400519591

rajisivajinaduvilleedu@gmail.com

Raju P. V.

Parakkatty

Nikarithil

Kumbalam P.O.

Pin-682506

9/ 323

9645081852/ 7902835269

pvrajucift@gmail.com

Rakesh M. Raghavan

H.No.268A

LBSRA, Shastri Road

Thiruvankulam P.O.

Ernakulam- 682 305

387

8281953116

rakeshmrcift@gmail.com

Ranjith Kumar Nadella

CIFT Residential Complex

Type I/12

Perumanoor P.O.

Thevara, Cochin- 15

396

08089647029 / 09492732207

nranjeetkumar@gmail.com

Rehna Raj

Quarters No. II/26

CIFT Residential Complex

Chakkalakkal Road

Thevara, Cochin- 682 015

305

9400718131

rehnaraj9@gmail.com

Rejula K.

ChokkuVeettil (H)
 Malayamma P.O., NIT-C (via)
 Kozhikode
 Pin- 673601

382

9013786291
 rejula.iari09@gmail.com

Rekha M.

Mayooram
 Mankayil Road
 (Near SNDP Temple)
 Maradu P.O.

322

9496575362
 rekhanehadiya@gmail.com

Remesan M. P.

22/587 A
 T&R Cross Road
 Thoppumpady
 Cochin-682005

331

0484-2238119/ 9446077951
 mpremehan@gmail.com

Remya S.

Vazhangal Veedu
 Kureepuzha P.O.
 Perinadu, Kollam-691601

Nil

7878801626 / 8849868799
 remya03cof@gmail.com

Renjith R. K.

Apartment-A
 Karthika Apartments
 Poonithura P.O., Maradu,
 Cochin- 682038

331

9895538835/ 7738961901
 renju_rk@yahoo.co.in /
 renjith.rk05@gmail.com

Renuka J.

Sanskaar, Plot No.36
 H.No.3-4-109/36
 Pleasant Park, Hyderguda
 Hyderabad- 500048

355

9848192092
 renu.janwadker@gmail.com

Renuka K.

Type III/11,
 CIFT Residential Complex
 Thevara
 Cochin- 15

407

9496449997
 renukacift@gmail.com

Reshmi K.

Koombankallil House Rail
 Nagar-V
 AIMS P.O., Ponekkara
 Edappally- 41

324

9562961683
 binilkesavan@gmail.com

Rizwan P. M.

Type I/15, CIFT Quarters
Perumanoor P.O.
Thevara
Cochin-15

386

9995499815
rizwanpm93@gmail.com

Sabukuttan K. B.

Type III/07
CIFT Residential Complex
Thevara
Cochin- 15

376

9447147264
sabukuttankb@gmail.com

Sachida Nanda Dash

Qrt No.2/14
CIFT Residential Complex
Perumanoor, Thevara
Cochin- 682015

304

9777635992/ 9567992004
sachidash16@gmail.com

Sachin Gautam

Qrt No.II/23
CIFT Res. Complex
Thevara
Kochi-15

392

8802754916/ 8700133757
sachingautam619@gmail.com

Sajeew M. V.

Mathramkot House
Kottapadi Post
Thrissur Dist., 680505
Kerala

321

9483533755
sajeew.mv@icar.gov.in /
sajeewmv@yahoo.co.in

Sajeewan P. V.

TRAC-58
Thattamtharayil
Chottanikara P.O.
Ernakulam-682312

312

9495425474
pvsajeewan1995@gmail.com

Sajesh V. K.

Thayyil Chappanthottam
Kavilumpara
Kozhikode- 673513

382

9540290362 / 7994900230
sajeshvk@gmail.com

Sajith K. Jose

MRRA-19
Kollannoor House
Madhyamam Road
Maradu

312

9447629343
sajithkjose1995@gmail.com

Saju T. P.

CIFT Residential Complex
Type III/5, Perumanoor P.O.
Thevara
Kochi-682015

354

9961216121
sajujiissi@yahoo.co.in

Saly N. Thomas

H.No.33/1668D
Puthuppallymattom
ISED Road, Vennala P.O.
Cochin-682028

359

0484-2806115 / 4043871/
9447607124
salynthomas@gmail.com

Sandhya K. M.

CIFT Residential Quarters
Type II/3
Kochi-682015

416

9748034744
sandhyafrm@gmail.com

Santhosh Alex

Type IV/6
CIFT Residential Complex
Perumanoor P.O.
Thevara

355

8281588229
drsantoshalex@gmail.com

Santhosh K. D.

Kallupurakkal House
YMJ Road, 76 Mamangalam
Palarivattom P.O.
Kochi-682025

387

0484-2345088/ 9495748465
santhoshkallupurakkal@gmail.
com

Santhosh Mohan

Rhythm (H)
Konthuruthy
Thevara P.O.
Cochin- 13

344

9446031188
santoshcift@gmail.com

Sarada G. N.

Ambady, AKG Road
Thykkoodam
Cochin- 19

344

9497679356
cifthindi@gmail.com

Sarika K.

Flat No.1B, Vadakkumthala
Vicinity, V.P. Peter Road
Maradu P.O.
Ernakulam

311

8156913519
sarikacift@gmail.com

Sasikala K. G.

Kurisinkal House
Kureekad P.O.
Thiruvankulam- 682305

423/340

9447511492 / 8606611492
kgskala@gmail.com

Sathish Kumar K.

Type I/18
CIFT Residential Complex
Perumanoor P.O.
Cochin- 682015

311

9500846150
sathishcife@gmail.com

Satyen Kumar Panda

Type IV/1
CIFT Residential Complex
Perumanoor P.O., Thevara
Ernakulam-682015

361

0484-2316287 / 9746057226
satyenpanda@gmail.com /
satyen.panda@icar.gov.in

Shaji T. N.

III/10
CIFT Residential Complex
Perumanoor P.O.
Thevara, Cochin- 682015

427

9495812863
tnshaji1962@gmail.com

Shankar P.

H.No.5-7-59/40
Kindi Basti, Yapral
Medchal-Malkajgiri Dist.
Telengana-500087

355

9388713580
phooldandi@yahoo.com

Shiji John

Mettel
MLA Road
Nettoor
Pin-682040

345

9846439516
shijijohn0@gmail.com

Shyla N. C.

Peeyusham
SMNR-36
Samridhi Nagar, Edappally
Cochin- 682024

388

0484-2802999/ 9947471350
ncshyla@gmail.com /
shyla.nc@icar.gov.in

Shyma P. K.

Arrimbassery House
Malayidomthuruth P.O.
Edathala(via), Aluva
Ernakulam-683561

380

9846079583
shymashaji07@gmail.com

Shyma T. K.

Adarsh House, 58/1975
Jyothi Nagar
Konthuruthy, Thevara P.O.
Kochi-13

402

9497366209
shymatk2013@gmail.com

Sibasis Guha

Type IV/4
CIFT Residential Complex
Perumanoor P.O.
Cochin- 682015

390

9495735915
sibasisin@yahoo.com

Siddique V. K.

Vadakkeparambil
U.C. College P.O.
Aluva-2

354

9495737276

Silaja T.

House No.1842/B
Indeevaram
Poothanappilli Road
Vytila P.O, Cochin- 682019

318

9496281406
silajat@gmail.com /
silaja.t@icar.gov.in

Sivan P. A.

II/22, CIFT Residential
Complex
Perumanoor, Thevara
Cochin-682015

383

9745985988
sivanpa60@gmail.com

Sivaraman G. K.

EL Shaddai House
Near Devi Temple
Thekke Pattupurakhil
1st Cross Road, STPRA-163
Nettoor, Ernakulam-40

370

9409309653 / 7990522481
gkshivraman@gmail.com

Sobha K. S.

Kozhikkal (H), Thuruthipuram
Moothakunnam P.O.
Cochin-16

345

8547586681
cutesob@gmail.com

Soudamini M. G.

Pollayil House, Kumbalanghy
P.O., Kallencherry Road
Near Post Office,
Kochi-682007

317

9400747669
soudaminishajil@gmail.com

Sreejith S.

Ottakandathil
Aryad North P.O.
Mannancherry
Alappuzha

311

9400558248
sreejith1985@gmail.com

Sreejith V. N.

Type II/27
CIFT Residential Complex
Thevara
Cochin- 682015

330

9995016236
sreejithvnz@gmail.com

Sreekumaran K. S.

1-F, Asset Dew
Manoor Road
Maradu P.O.
Ernakulam-682304

410

9446023495
sreekumaranks@yahoo.com

Sreelakshmi K. R.

Karthika Apartments (A)
Poonithura P.O.
Pin-682038

365

9544806289
sreecift@gmail.com

Sreenivasa Bhat W.

Star Buds Building
Thevara
Cochin - 15

306

9989281262
sao.cift@gmail.com

Sruthi P.

Pulickal (H)
Veliyanad P.O.
Ernakulam-682313
Kerala

387

9745782760
sruthieco@gmail.com

Subash Chandran Nair C.

14/1835, Akshaya
K.K.V. Road, Chullikal
Cochin-682005

390

9446010530
subashcift@gmail.com

Subeesh S. S.

Sanassery House
S.N.Junction
Palluruthy
Kochi-682006

344

8891357903
subeeshs72@gmail.com

Subin George

Veliyil Parambil (H)
CMC-25, Vallayil South
Cherthala

427

0478-2817799 / 8547587799
subinjoivin@gmail.com

Sukumaran C. K.

3/18
CIFT Residential Complex
Thevara-682015

427

9539149530
sukuck61@gmail.com

Sunil Kumar P. S.

Palakunnel
Thamallackal P.O.
Haripad, Alappuzha
Pin- 690549

385

9446845666

Sunil N.

Mattavazhi
Sreenilayam
Udayamperoor P.O.
Ernakulam-682307

374

9447228839
sunilnarayanan1970@gmail.
com

Suni Surendran

Qtr. No. II/20
CIFT Residential Complex
Perumanoor P.O.
Thevara-682015

344

9544576861
sunimonish@gmail.com

Suresh P.

2/28, CIFT Residential
Complex, Perumanoor P.O.
Thevara-682015

307

9961669828
sureshpoltharan@yahoo.com

Suresh A.

Sadgamaya
Koduvazhanor P.O.
Trivandrum Dist, 695612
Kerala

321

7838963081
sureshcswti@gmail.com

Suresh C. K.

Type III/17
CIFT Residential Complex
Perumanoor P.O.
Cochin- 682015

346

9656809801
sureshcift@rediff.com

Surya G.

Type III/20
CIFT Residential Complex
Perumanoor P.O.
Cochin- 682015

341

9447116242
suryagpotty@yahoo.com

Suseela K. V.

Kalathil House
Narakkal P.O.
Perumbilly
Ernakulam

407

9567857608
suseelabose20@gmail.com

Suseela Mathew

29/848-B
Mazhuvancheri Parambath
Major Road, Vyttila
Cochin- 682019

338

9446218958
suseela1962@gmail.com

Susmitha V.

29/2037A, Manamel House
Thykoodam Church Road
Vyttila P.O.
Kochi-682019

315

9995024763
susmitha81@gmail.com

Syam Prasad T. R.

III/1, CIFT Residential
Complex
Perumanoor P.O.
Thevara, Cochin- 682015

407

9496365327
trsyamprasad@gmail.com

Tejpal C. S.

C/o Dencil Vivera
Puthenthara House
Peter Correya Road
Pachalam, Cochin- 682012

305

9645948145
tejpal.arun@gmail.com

Tessy Francis

CIFT Residential Complex
Type III/22, Perumanoor P.O.
Thevara, Kochi-15

423

9995915581 / 8921866265
tessythegodgrace@gmail.com

Thampi Pillai K. B.

Brothers Bhavan
Pallipuram P.O.
Cherthala
Pin-688541

312

9495749019
thampipillaikb@gmail.com

D

Thinakaran K.

Kannu Cottage, 42
Keasari Street, Water
Tank Road, Nagarcoil
Kanyakumari-629001

9567222417 / 9562562417
tinakaran.k.77@gmail.com

Udayakumar M. T.

Type II/15, CIFT Residential
Complex
Perumanoor P.O.
Cochin- 682015

374

9656286927
udayanmappillil@gmail.com

Vineetha Das

Kalpaka Fort Palace
Flat No.4D, Edappally
Kochi

309

9995903936
dasvineetha@yahoo.co.in

Vinod A.

Qtr. No. II/5, CIFT Residential
Complex, Perumanoor P.O.
Thevara- 682015

Nil

9847918492 / 6282261843
avinodpkd@gmail.com

Vinod G.

Flat IF1
Siddhi Kausthubam
Tripunithura

401

9495339557
vinodrcc@gmail.com

>

Vinodh Kumar M. N.

Krishnanandham
TKSRRA-204, Ayyappas
Lane, TKS Road, Maradu
Ernakulam-682304

406

9446350714
mnvinodh@rediffmail.com

Vipin Kumar V.

1st Floor, Thekkepurath
Vennala P.O., Palachuvadu
Cochin-682028

424

8891613545
vipinvamadevan@hotmail.com

Visnuvinayagam S.

Type IV/9, CIFT Residential
Quarters, Perumanoor
Thevara- 682015

417

9920634127
visnuvinayagam@yahoo.co.in

N

Zynudheen A. A.

Aliyamveetil
davanakad- 682502

368

9400896355
zynucift@gmail.com

Veraval Research Centre

Name & Residence Address	Office Extn.	Residence/ Mobile/ Email Address
Anish T. V. Thaisuvalappil House Porathissery P.O. Irinjalakuda North Thrissur- 680125	21	9539214852 anishvenu06@gmail.com
Anupama T. K. C/o Darshan Kumar Kailash Society, Near Bhalka Temple, Veraval, Gujarat	31	8606457171 anupamatk.tk@gmail.com
Arockya Shaji M. Ektha Nagar-2 Zion, Bhalka Veraval-362269	40	9998206169 shajicift@gmail.com
Ashish Kumar Jha Kailash Society Bhalka Tirth Veraval-362265	28	8980669385 ashisjha@gmail.com

Chudasama P. P.

Bhalka Kailash Society
Nateshwar Bhavan, Bhalka
Veraval, Gir
Somnath

39

8000964965

Damodara M. M.

Mangal Mani
Vrindavann Society Road
Near Soap Factory, Bhalka
Veraval

22

9425792611
mmdamodara@gmail.com

Dodiya K. V.

Bhalka-Bhalpara
Kanabar Society, Near Water
Tank, Asha TA, Veraval, Gir
Somnath

21

8140510023

Jitendra B, Malamadi

Vidhut Nagar, Gopaldham
Society, Near Kapishwar
Banglow, Parbhu Nivash No.1
Veraval

36

9426131052
jitumalamdi79@gmail.com

Joshna S.

3/18, CIFT Residential
Complex, Perumanoor P.O.
Thevara
Cochin- 682015

21

8129330119
joshna1790@gmail.com

Kingsley G.

S-4/9, Junior Staff Quarter
I.R. Housing Colony
Veraval
Gujarat

9427242107
g.kingsley64@gmail.com

Makhwana K. K.

Paldi (Gir) Post
Kindarva
Veraval-362255

39

9277251057

Motiben K. Fofandi

C/o Shri Kamlesh P.
Khapandi, Pilistreet
Kharwavad, Cutlery Bazar
Veraval-362265

39

9227012922

Narsinh K. Masani

Moti Shak Market, Juni Nagar
Palika, Pachhar,
Opp. Jalaram Mandir
Khadkhad, Veraval

9228816199
narsimasani@gmail.com

Nimmy S. Kumar

B-4, Shiv Bungalows
Near Shripal howk
Veraval-362265

21

8758847267
sasivalsa@gmail.com

Parmanand Prabhakar

Karsan Valvi Visavadia
Rayon Karamchari Housing
Society, New Post Office
Road, Opp. Ashirvad Hospital
Veraval

32

8409796992
parmanandfishcos@gmail.com

Prajith K. K.

C/o Dr. Krishna Prasad
Sharada Society, Modinivadi
60 feet Road, Veraval

29

9447726227 / 8469706330,
02876-296330 (Res.)
prajithkk@gmail.com

Ramakrishna P.

B-11, Kharva society
Rajendrabhavan Road
Gir Somnath Dist
Veraval, Gujarat

Nil

9426131221
krishnapadumu@gmail.com

Ranjan Singh

Bhavna society No.1
Ramesh Bhavan
Veraval

32

8371661996
ranjan.samant77@gmail.com

Renuka V.

No.1, Vrindavan Society
Bhalka Tirth
Veraval 362269

25

9426912918
renukavi@gmail.com

Sida H. U.

Prince Agakhon Colony
Near Alibhai Society
Veraval, Gir
Somnath

36

9898981965

N

P

R

S

T

Toms C. Joseph

Bhalpara

Veraval-362269

27

9447378216

tomscjoseph@gmail.com

Vala A. M.

Mohan Villa, Parmeswar

Nagar, Behind SriBai Society

Nr Panchayat Water Tank

Bhalka, Veraval

21

9924003962

>

Veena S. Narkar

Plot No.B13, Jayambey

Near Balkunj School

Azad Society

Veraval

39

9428840634

>

Yogesh D. Kriplani

399/B, Ganga Nagar

Society Behind New Mahila

College

Veraval 362266

32

9879074008

yogeshkriplani@gmail.com

Vizag Research Centre

Name & Residence Address	Office Extn.	Residence/ Mobile/ Email Address
Amit Vengraj B-2, Type II, CIFT Qtrs Pandurangapuram AU Post Visakhapatnam-3	234	9052503845 amit.vengraj@yahoo.com
Ashok Kumar Naik Chinawalter Netaji Street Visakhapatnam-17	217	9895667242 asoknaik@gmail.com
Bhushanam G. Chinawalter East Point Colony Door No.6-15-4 Visakhapatnam-17	215	9293316641 gedelabhushanam62@gmail.com
Dibyalocan Pattanaik A-3, Type I CIFT Qtrs Pandurangapuram, AU Post Visakhapatnam-3	209	7842627837 / 7879536964

A

B

D

Gaihamngam Kamei

M8 T/III, Cyclone Warning
Centre Staff Qtr.
Beach Road
Visakhapatnam

205

7600653938
gkcife@gmail.com

Godabari Mahanandia

Type II, B-6
CIFT Qtrs
Pandurangapuram
Visakhapatnam

201

9633643038

Gyananetri Nag

A-2, Type I
CIFT Qtrs
Pandurangapuram, AU Post
Visakhapatnam-3

215

7702219781
gyananetri@gmail.com

Himansu Sekhar Bag

B4, Type II
CIFT Qtrs Complex
Pandurangapuram, AU Post
Visakhapatnam-3

7382586221
sekharghimansu@gmail.com

Jayasingh Oram

A-1, Type I, CIFT Qtrs.
Pandurangapuram, AU Post
Visakhapatnam-3

209

9777547570 / 9337301107

Jesmi Debbarma

D/1, Type IV Qtrs.
ICAR-CIFT, Ocean View
Layout, Pandurangapuram
AU Post, Visakhapatnam-3

208

9949164754
jessmi.cife@gmail.com / jesmi.
debbarma@icar.gov.in

Kedar Meher

A-4, Type I, CIFT Qtrs
Pandurangapuram
AU Post
Visakhapatnam-3

215

8125103925
kedarmeher73@gmail.com

Kusunur Ahamed Basha

Flat-404
Sai Balaji Arcade
Vivekanandanagar, Yendada
Visakhapatnam-45

206

9702985351 / 9447946446
ahamedfishco@gmail.com

Lalit Oram

Chinawaltair
Netaji Street
Visakhapatnam-17

201

8658987417 / 9505279048
lalitoramcift@gmail.com

Lekshmi P.

Surya paying hostel
Opp. AU outgate
Chinna Waltair
Visakhapatnam

215

9809876082
lekshmi61@gmail.com

Madhusudana Rao B.

Door No.21-46/11
Viman Nagar
NAD Post
Visakhapatnam-530009

204

9000247825 / 0891-2507751
bmrcift@gmail.com

Medidi Prasanna Kumar

F-102, Dwarakamayee Aprt.
NAD Colony
Krishnarayapuram
Pendurthi, Visakhapatnam

216

7330825816
prasanna_medidi@yahoo.co.in

Moka Swamy Kumar

F.No.105, SR Sagar Soudha
GITAM University Road
Yendada
Visakhapatnam-45

217

9440939606 / 8317690976
mokaswamykumar@gmail.com

Nalla Naveena

3-121/18,#502
Potluri Myhomes
Daspalla Layout, Yendada
Visakhapatnam-45

214

9290540688
naveena_cift@rediffmail.com

Radhakrishna P.

B3, Type II
CIFT Residential Qtrs.
Pandurangapuram, AU Post
Visakhapatnam-3

215

9247231917
pabbaradhakrishna@gmail.com

Raghu Prakash R.

502-A Block
KSR Complex
Seethammadhara
Visakhapatnam-530013

203

0891-2505463 / 9440608980
drraghuprakash@hotmail.com

Ramesh Mirdha

A-5, Type I, CIFT Qtrs.
Pandurangapuram
AU Post
Visakhapatnam-3

233

8297264160
rameshbabu201777@gmail.
com

Sanyasi Ganik

B-1, Type II, CIFT Qtrs.
Pandurangapuram
AU Post
Visakhapatnam-3

217

9959032280
sanyasiganik71@gmail.com

Sreedhar U,

Door No.39-10-7
Sector 10
Murali nagar
Visakhapatnam-530007

213

0891-2728143/ 9966427608
sreedharcift@gmail.com

Sreevishnu Prabhakara Rao M.

3-121/18,#502
Potluri, Myhomes
Daspalla Layout, Yendada
Visakhapatnam-45

216

9290525231
prabhakar_cift@rediffmail.com

Sushil Kumar Meher

B-5, Type II, CIFT Qtrs
Pandurangapuram, AU Post
Visakhapatnam-3

215

9937452282 / 8374551672
mehersushilkumar7@gmail.com

Triloknath Banchor

A-6, Type I, CIFT Qtrs.
Pandurangapuram
AU Post
Visakhapatnam-3

217

9705636025
trailoknathbanchhor@yahoo.
com

Viji P.

G4, Mayuri Manasa
Apartments, Dutch
House Layout, AU Post
Visakhapatnam-530017

207

9701509726
pankyammaviji@gmail.com

Mumbai Research Centre

Name & Residence Address	Office Extn.	Residence/ Mobile/ Email Address
Abay Kumar M-17, Housing Colony Bye Pass Road Daltonganj Palamu Jharkhand-822101	Nil	9022652338 abhay.kumar2@icar.gov.in / kumarabhay275@gmail.com
Avinash N. Agawane Suyog CHS Ltd., C-2,1:5 Sector-24, Juinagar Navi Mumbai-400703	Nil	9819221488 agawavinash@gmail.com
Bhavyamol C. G. Parayil House Parayil Road, Nettoor P.O. INTUC Junction Ernakulam-682040, Kerala	Nil	7356148506 bhavyachirrackakathu@gmail.com
Jeyakumari A. D/o A. Cithirakani 5/115, South Street Kayamozhi-628205 Tuticorn Dist., Tamil Nadu	Nil	8689917369 jeya131@gmail.com

A

B

J

J	Laly S. J. Sindooram Opp. Govt.H.S. Panayakulangara Punnapra North P.O. Alappuzha-688014, Kerala	Nil	0477-2288000 / 9495582951 laly_jawahar@yahoo.co.in
	Megha G. SRA-78, Vaishnavam Kallara Road. Eroor, Tripunithura Ernakulam-682306 Kerala	Nil	9326585871 meghavaishnavam@gmail.com
N	Narasimhamurthy L. Shri. L.Nagaraju, Teacher Alapanahalli, Bhaktharahalli (P) Doddaballapur (TQ) Bangalore rural District Karnataka-561203	Nil	9967648633 murthycift@gmail.com / Narasimha.L@icar.gov.in
	Priyanka Ajay Nakhawa Flat No. C-402 4 th Floor, Soham Cooperative Housing society, Plot No.58 Sector-8A, Airoli Navi Mumbai-400708	Nil	7208242108 / 9987300916 priyankavichare666@gmail.com
P	Priyanka P. Bait D-1/403 Shankeshwar Nagar Manpada Road Near Anand Dombivli (East) 421204	Nil	8108801147 priyankabait1971@gmail.com
	Sangeeta D. Gaikwad Millennium Park Bldg No.2 Hari Om Nagar Mulund (East) Mumbai-400081	Nil	9820102770 sangeeta.gaikwad1404@gmail.com
S	Sukham Monalisha Devi Mohraj Riverside Park R1 604 Takka Colony New Panvel 410206	Nil	9474233931/ 961970386 smoniishadevi@gmail.com

Thriveni Gopal Adiga

Flat No.401

Jaimata CHS, Plot No.55

Seawoods Darave

Sector-27, Nerul

Navi Mumbai-400703

Nil

022-27700082 / 9867565087

tgadiga@gmail.com

Thulsiram A. Waghmare

R-2,G-01, A Wing

Aastha CHS

Marathon Nagari

Sahyadhri Nagar

Shirgaon, Badlapur (East)

Thane Dist. 421503

Nil

9969373147

tulshiramwagh@gmail.com

Lifetime Members of ICAR-CIFT

ICAR-CIFT PENSIONERS

A.R.S. Menon	0484-2706041, 9447706041
Abubacker K. T.	04933-226228, 9847509112
Adhikari G. C.	8096723713
Alagumalai U.	8019184002
Alias P. S.	0485-2273576, 9446455576
Alice M, Joseph	0484-2778280
Ammalu P.	9446012745
Ammini C.	9895249486
Ammu K.	0484-2303249
Annamalai V.	0484-2803435
Annamma Mathew	0484-2555642
Annamma T. T.	0484-2312200
Annamma Varghese	0484-2304762
Anil Kumar R.	0484-3108451, 9747664636

Anslem M. L.	0484-3095172
Antony K. P.	0484-2205145, 9895222030
Antony P. D.	0478-2563307
Anwar Ahmed Khan	0522-2702197
Appa Rao K.	9290551641
Appa Rao S.	9553923694
Arockiasamy R.	9446140917
Ashok Kumar Panigrahi	9441792512
Asokan M. K.	0484-2506997
Assise Francis T. B.	9037017217
Augustine K. J.	0484-2231224
Ayyappan Pillai S.	0484-2343392
Bahuleyan P.	9447066409
Baikuntha Pradhan	0663-2431677, 9777951263
Balachandran K. K.	0484-2347968, 9446347968
Balakrishna Pillai K.	0484-2783980
Balakrishnan E. K.	0484-2803175
Balakrishnan T. P.	9446514932
Balasubramaniam S.	9895326870, 9895020670
Balan T.	0484-2315367, 9645148088
Bandhu M. Ghare	9221470203
Basheer Mohammed A. Khokhar	9723208623, 9574584188
Beena K. B.	0478-2594225, 9961167679
Bhanumathy U. K.	9037987469
Bharathan M. R.	9495677036
Bhaskaran K.	0491-2856965
Bhaskaran K. (Photographer)	0484-2347360, 9446057360
Bhaskaran K, Kunnath	
Bhaskaran P.	
Bhaskarann K. B.	0484-2289225
Binod Kumar Panda	9030735173
Boopendranath M. R.	0484-2234932, 9447665875

Cecily P. J.	0484-2389499, 9995429399
Chakraborty P. K.	0336-26859067, 9433920826
Chandrakant B. Kolvalkar	0484-27863357, 9619432252
Chandrasekharan C.	0484-2806177, 9995991396
Chandrika C. Tank	0484-2806177
Channey P. V.	0484-3948939
Chinna Rao G.	9949568336
Chinna Rao G.	9493637976
Chinnamma George	0468-2210822
Chinnappan E. K.	0484-2496218
Christina Joseph	8921667923
Chudasama D. B.	9274331827
Cousallia A. A.	0484-3612303, 9400545303
Cyriac Mathen	0484-2427253
Damle S. P.	022-25360254, 9323162616
Damodar Rout	9573917520
Damodaran E.	9847320162
Damor K. J.	9979079870
David T. K.	0484-2232765, 9947269024
Devadasan K.	0484-2315824, 9846115824
Devasya M. M.	0484-2323737, 9847807802
Dharaneedharan A. R.	0484-2775329
Dholia K. U.	9979245861
Ferozkhan P.	9447525694
Francis Thomas	0484-2620528, 9605084922
Francis Xavier K. J.	0484-2233459, 9400593459
Gadankush P. S.	9920952062
Gandhi C. C.	0484-2534295
Ganesan K. S.	9842902460
Gangaben N. Chorwadi	9277202415
Gangadharan Nair E.	0495-2383719

Gangadharan T.	0496-2275575, 9495425562
Gaspar V.	0484-2436295
George Joseph A.	0484-3209072
George Joseph K.	9446642206
George Joseph M.	0484-2318171, 9447361761
George Mathai P.	0484-2786952, 9539064526
George P. J.	0484-2319914
George P. J.	0484-2301378
George V. C.	2349053, 2319914, 9847869914
Girija Varma P. R.	0484-2349053, 9447603656
Gitarani K. R.	0484-2222522, 9447095099
Gnanaranjana Rao N.	0884-2341749
Gokulan C. R.	9497018832
Gopakumar K.	0484-2314844, 9447415415
Gopalakrishna Pillai A. G.	0484-2226259
Gopalakrishna Pillai V.	0476-2683445, 9497680919
Gopalakrishnan M.	9446570808
Gopalakrishnan P.	0484-2324060
Gopalakrishnan T. A.	0484-2515878
Gopalan A. P.	9995218816
Gopalan K. C.	8281713036
Gopalan Nayar S.	0484-2367035
Gracy K.	0484-2805250, 9446555005
Gurdas Ram	01975-277458
Haridasan T. P.	8943475957
Hemalatha B.	9676865899
Ibrahim V. K.	0484-2505267
Jaisingh A. K.	0484-2495440
Jessy Joseph C.	9995468384
Jethwa K. K.	8866331179
John A. R.	9526245927

John P. A.	0484-2247434
Johni V. V.	0484-2521545, 9496178125
Jose Joseph	0484-24229041, 9447763204
Jose Kalathil	9495424864
Jose Stephin	0481-2561620
Joseph A. C.	0484-2805190, 9447414291
Joseph P. M.	9745332630
Joshi P. N.	0484-2622456, 9447435135
Josi Augustine P. A.	9495735745
Jully M.	9349940995
Jyothikumar	7025111224
Kamalakshi P. C.	0484-2776174, 9995724575
Kamalam A. R.	0484-2688178,9497443564
Kamamma S,	04842701550, 9645310207
Kanakaraju Y.	9440293870
Kandoran M. K.	0484-2341817, 9495690101
Kesavan K. R.	9446385549
Kesavan Nair A. K.	0484-2786454
Kirtan Kisan	0663-2431339,9861521857
Kolvalkar C. B.	9619432252
Krishna Iyer	0484-2365401
Krishna Rao K,	0484-2353917, 9492529605
Kunjan K. A.	0484-2272497
Kunjappan A. A.	9895025063
Kunjipalu K. K.	0484-2424076, 9846220979
Kusuma Harnath K.V.S.S.S.	9441200140
Kuttappan T. A.	0484-2489556
Kuttykrishnan Nair M. K.	0484-2596002, 9446047002
Lakshmanan P. T.	2311235, 2623055, 9447791235
Lalitha K. V.	9446463699
Leelamma K. P.	9496821842

Lekshmy Nair A.	0484-2368020
Leon K. S.	9495557093
Lillykutty George	9895290579
Madhavan K. V.	0484-6521349
Madhavan P.	9446344808
Mangayya Naidu R.	0891-2745357
Mani K. E.	0484-2791248
Mani M. T.	9633979498, 9995666454
Manibhadran T. N.	0484-2793222
Manoharan T. V.	0484-2295408
Manohardoss R. S.	04147-224752, 9894216881
Mary N. I.	0484-2357211, 9446477211
Mary V. C.	9048536482
Mary Thomas	0484-2315108
Marykutty C. G.	9446042785
Mathai K. V.	0484-2310168, 9447033168
Mathai T.	9446721257
Mathew P. T.	0484-2312624, 9447574384
Mukundan M. K.	0484-2806700, 9447289718
Mukundan K. N.	9495677041
Muraleedharan V.	0484-2424022, 9447289718
Mythri K. S.	9846058248
Narasingha Panda	0663-2431413
Narayanan K. K.	9447325163
Narayanan Kartha K.	0484-2626892
Narayanan Nambiar V.	0484-2538285
Nasser M.	9446091515
Naveenchandra Prabhu S.	0484-2226143
Nirmala Thampuran	9447725447
Padmanabhan D.	9446140863
Padmanabhan P.	9446217652

L

M

N

P

Padmanabhan T. M.	0484-2426416, 9747093530
Pakeermohamed P. M.	0484-2426416, 9445875715
Panicker C. G.	9895745839
Paradva J. B.	9978032848
Parameswaran C. D.	9947948388
Parmar D. P	9638725367, 9979581169
Pattanayak P. M.	9937723085
Percy Dawson	0462-2573924, 9486643324
Perigreen P. A.	0484-2403093
Philip Duron	9947048538
Philipose Y.	9496446624
Pillai A. G. G. K.	9746581344
Pungera. H. V.	9913273705
Purohit S. B.	02876-220254,9428702583
Pushpangadhan P. K.	0484-2407183, 9497457183
Pushpalatha Viswambharan	0484-2787637
Radhakrishnan A. G.	0484-2408220, 9447327293
Radhakrishnan K. K.	0484-2304248
Radhakrishnan M. M.	0484-2702772,9496244921
Radhalakshmy K,	0484-236561
Raghu P. K.	9744688376
Rajagopalan K. N.	0484-2391745, 9495714135
Rajagopalan Unnithan G.	0484-2330541, 9895754959
Rajasekharan M. P.	0491-2510778
Rajasekharan Nair V. N.	9037235720
Rajendran C.	9447135488sri
Rajendra Badonia	02876-220579, 9426950801
Rajeswari G.	0891-782068,9490149146
Ramachandran Nair K. G.	0484-2346460, 9447573367
Ramachandran V. K.	0466-2004415, 9746072413
Ramachandran V. K.	0484-2293054

Ramadas Kurup G.	9446454729, 04782874729
Ramaraj T. M.	9446460066
Ramjilal Nathalal Gosai	9033318790
Ranga Swamy	9486082909, 9486036906
Ratanchand	9459601460
Ratnakaran Nair G.	0484-2664464, 9495504074
Raveendranath P.	0484-2214724, 9447552832
Ravindran K.	0484-2803615, 9645191068
Ravindran Nair C.	0484-2783839, 9497029896
Ravindranathan Nair P.	0484-2315875
Remani G.	0484-3108451, 9496325711
Rupsankar Chakrabarti	022-27894145, 8334960950
Sadanandan K. A.	0484-2347290
Sadanandan V. T.	9446024231
Sanjeev S.	9446383529
Sarasamma K.	9847737109
Saraswathy N. K.	0484-2324060
Sasi K. K.	9446029791
Sasidharan M. K.	9447383259
Satyanarayanamma D. A. L.	9701024367
Sayed Ali T. K.	0484-2431447, 8547131447
Sebastian P. T.	0484-2792882
Shanmugham P. A.	9847006316, 9947372683
Sheikh K. U.	9726182004
Sivadas T. K.	0484-2317971, 9446367971
Sivan T. M.	0484-2494393
Solanki K. K.	0265-2662584
Somasekharan Nair P. K.	2792538, 9495737334, 9447557334
Sreedharan Namboodiri K,	0484-2316931, 9446566931
Sreehari Babu C.	0484-2701986, 9440406723
Sreekumaran T. R.	0484-2310873, 9446608223

Sreelakha M. K.	9446833298
Sridharan M. N.	8606362458
Sriharshan N.	9447233617, 2508074
Srinivasa Gopal T. K.	9446393249
Stephen C. J.	9497247211
Subramanian K. K.	0484-6591202
Subramanion O.	0484-2706891
Subramonia Pillai N.	0484-2311379
Sudhakaran P. N.	0484-2256483, 9746195330
Sudhakaran V. A.	9446646170
Sukumaran Nair P. N.	9388618034
Sukumaran P. C.	0484-2750950
Sukumaran T. N.	0481-2498417, 9447155576
Sumathy K. K.	0484-2311974, 9446455974
Surendran P. K.	9447031221
Surja Nanda Dishri	9492392447
Susanna M. S.	0484-2235928
Susannamma T. K.	0484-2409324
Thankamma P. K.	9746392759
Thankamma R,	0484-2556630
Thankappan T. K.	2343586, 9447200188
Thankappan T. T.	0484-2514724
Thilakan K. B.	0484-2497425
Thomas P. A.	0484-2303455, 9995584408
Thomas P. K.	9995093879, 9446339751
Thomas Teles	0484-2311899, 9446207899
Tommy Rebello	9388893894, 8606362436
Unnikrishna Panicker P. R.	9446425806, 9446045806
Unnikrishnan A. K.	0478-2512220, 9446309620
Unnikrishnan Nair N.	0484-2315857
Unnikrishnan Nair T. S.	0481-2584499, 9447184499

Usha Rani G.	0484-2203529,9446607018
Usheem T. D.	0484-2803615,8086990960
Uthup P. A.	9995584408
Varghese A. B.	0484-2312325
Varghese M. D.	0487-2421767
Varghese P. P.	0484-2471318, 9605618818
Varghese Paul	0484-2775576
Vasanth R.	9037635691
Vasanth Shenoy A.	0484-2539760, 9388632630
Vasu N. M.	9446059295
Vasudeva Prabhu P.	0484-2364840, 8547502108
Vasudevan P.	0479-2357954, 9544719062
Venkata Rao N,	9701927431
Venkata Ramana V.	9347087329
Venkateswara Rao M.	9642418459
Venugopalan A. K.	0484-2318560
Venugopalan P. V.	0484-3002416, 9895466150
Vijayabharathi K.	7907024637
Vijayakumari V. P.	9567742322
Vijayan K. P.	9544573950
Vijayan P. K.	0484-2424473, 9446485473
Vijayan V.	0484-2304147, 9846398164
Vinod S, Salvi	9920292064
Viswambharan N.	9446357637
Viswambharan P. T.	9633194624, 8075319793
Viswanathan Nair P. G.	2335580, 9388632900, 9400333548
Viswanathan R.	9496181320

State Government Fisheries Directorates

Andaman & Nicobar Islands

Director of Fisheries

03192-232770

Andhra Pradesh

Commissioner of Fisheries

08662584554

Arunachal Pradesh

Director of Fisheries

0360-2212515

Assam

Commissioner of Animal Husbandry
Veterinary & Fisheries

0361-2545104

Bihar

Director of Fisheries

0612-2535800

Chhattishgarh

Director of Fisheries

0771-2443124

Goa

Director of Fisheries

0832-2224838 / 2227780

Gujarat

Commissioner of Fisheries

91-232-53739

Haryana

Director of Fisheries

0172-2565743 / 2566081

Himachal Pradesh

Directorate of Fisheries

01978-224068

Jammu and Kashmir

Directorate of Fisheries

0194-2312046

Jharkhand

Directorate of Fisheries

0651-2480747

Karnataka

Directorate of Fisheries

080-2286 4681

Kerala

Director of Fisheries

0471-2303160

Lakshadweep Islands

Director of Fisheries

04894 242876 / 242298

Madhya Pradesh

Joint Director of Fisheries

0755-2552024

Maharashtra

Commissioner of Fisheries

022-26551943 / 26510151

Manipur

Director of Fisheries

0385-223351

Meghalaya

Director of Fisheries

0364-2520321

Mizoram

Joint Director of Fisheries

0381-2226294

Nagaland

Director of Fisheries

0370-2270283

Odisha

Directorate of Fisheries

0671-2614061

Pudhucherry

Director of Fisheries

0413-233876 / 2336538

Punjab

Director of Fisheries

0172-2705827

Rajasthan

Director of Fisheries

0141-2742548 / 5104222

SikkimDirector of Fisheries Department of
Forests Environment & Wildlife Deorali

03592-281261 / 281385

Tamil Nadu

Commissioner of Fisheries

044-24320791 / 24320199
24321927**Telangana**

Director of Fisheries

040-23391335/23316855

Tripura

Director of Fisheries

0381-2226294

Uttar Pradesh

Director of Fisheries

0512-2740480 / 2740483
2375368**Uttarakhand**

Joint Director of Fisheries

0135-2640636

West Bengal

Directorate of Fisheries

033-2524116 / 2526773 / 74

DEPARTMENT OF FISHERIES – KERALA

South Zone, Thiruvananthapuram	0471-2450351 9496007023
Central Zone, Ernakulam	0484-2397371 9496007025
North Zone, Kozhikode	0495-2380005 9496007024

DISTRICT OFFICES

Deputy Director, Thiruvananthapuram	9496007026
Deputy Director, Kollam	9496007027
Deputy Director , Alappuzha	9496007028
Assistant Director, Pathanamthitta	8281442344
Deputy Director, Kottayam	9446379027
Deputy Director, Ernakulam	9496007029
Deputy Director, Thrissur	9496007030
Assistant Director, Idukki	8921031800
Deputy Director, Malappuram	9496007031
Deputy Director, Palakkad	9496007050
Deputy Director, Kozhikode	9496007032
Assistant Director , Wayanad	8113805835
Deputy Director , Kannur	9496007033
Deputy Director, Kasaragod	9496007034

COCHIN HELPLINE NUMBERS

HOSPITALS

AIMS Hospital, Edappally	2801234
Aster Medcity, Cheranalloor	669 9999
CITY Hospital, Padma Jn.	2361809
Cochin Hospital, Pallimukku	2378980
Don Bosco Hospital, N-Paravoor	2444875
Ernakulam Medical Centre	2807101
General Hospital, Ernakulam	2361251/2360002
Gautham Hospital, Panayappilly	2210510
Govt. Ayurveda Hospital, Tripunithura	2776043
Govt. Medical College, Ernakulam	2754000
Indira Gandhi Co-op. Hospital, Kadvanthra	2206734
Kottackal Arya Vaidasala, Ernakulam	2375674
Lakeshore Hospital, Maradu	2701032

Lakshmi Hospital, Ernakulam	2382114
Little Flower Hospital, Angamali	2452646
Lisie Hospital, Kaloor	2402230
Lourdes Hospital, Pachalam	4121233
Maharaja's Hospital, Karuvelipady	2224561
Medical Trust Hospital	2358001
PVS Hospital, Kaloor	2345451
Rajagiri Hospital, Aluva	2905000
Specialist Hospital, Kacheripady	2395952
Sudheendra Hospital, Kacheripady	4077400
I. M. A, Blood Bank	2350522
D.D.C. International, M.G. Road, Ekm	2363000
Vasan Eye Care	4089000

POLICE / COAST GUARD

Police	100
Crime Stopper Cell	1090
Police Commissioner	2394770
Police Station, Mattancherry	2224066
Police Station, Thevara	2359177
Police Station, Town	2390280
Police Station, W/Island	2666005
Police Station, Thoppumpady	2224033
Coast Guard (Indian)	1554
Coast Guard station, Kochi	221 8969
Coastal Police	1093

FIRE FORCE

Fire	101
Gandhi Nagar	2312550
Cochin Port	2666555
Mattancherry	2225555
Fort Kochi	2215909
Naval Base	2662200

AMBULANCE

Ambulance	102
Ashraya Ambulance	09847108655
Abhaya Ambulance and Mobile Freezer Service	09747232222
Ambulance Access for All foundation	0484 4181298
Cochin Emergency Ambulance Services	0484 2378075
Chaithanya Ambulance and Mobile freezer	09847232888
Edappally Ambulance Services	0484 2801619
Abhayam	0484 2778089
Falcon emergency Air and Train Ambulance	09205909876

CHILD/ WOMAN HELPLINE

Child Helpline	1098
Crime Stopper	1090
'Mitra' Women Helpline	181
Pink Police Patrol	1515
Women Helpline	1091

AIRLINES

Air India (Booking/Enquiry)	2351295
Balmer & Lawrie Co. Ltd.	2350122/23, 09746165727
Cochin International Airport	2610115 / 2610116
Indian Airlines (Airport)	2610101
Indian Airlines (Booking/Enquiry)	2610041/2353826
Jet Airways (Enquiry)	2610037/2358582

EDUCATIONAL INSTITUTE

CUSAT, Vice Chancellor	2577619
CUSAT, Registrar	2575396
CUSAT, Main Campus, Thrikkakara	2575181
CUSAT, Marine Biology	2351957
CUSAT, School of Environmental Studies	2575396
CUSAT, School of Industrial Fisheries	2351029
CUSAT, School of Marine Science	2577550
KAU, Vice Chancellor (Thrissur)	0487-2371928
KUFOS, Panangad	2700337
Sacred Heart College, Thevara	287 0504
St: Alberts Collage, Ernakulam	2394225

TRANSPORTATION / WATER / ELECTRICITY/ GAS

Aiswarya Gas Agencies	2222655
Bus Stand KSRTC (Ernakulam)	2372033
Bus Stand TNSTC (Ernakulam)	2372616
KSEB Main office, Ernakulam	2341923,2391856
KSEB Sub Station, CPT	2667425

KSEB Control Room, Ernakulam	2393147
KSEB Electrical Section, Willingdon Island	2668164
KSEB, Thevara	2663183
KSRTC, EKM	2372033
KWA (Kerala Water Authority), Ernakulam	2361653
KWA, Pump House, CPT	2668398
KWA, EKM. Sub. Div.	2372830
Railway Enquiry (Computerized)	139
Railway Station, Ernakulam Junction	2376131
Railway Station, Ernakulam Town	2395198

BANKS / LIC/ PASSPORT OFFICE

Passport Office (Regional), Cochin	2315152
Passport Seva Kendra	1800 258 1800
SBI Overseas Branch, AGM	2668638
SBI, CPT Branch	2666318
LIC of India, Ernakulam	2355595 / 2351326
SBI ATM Card Lost Contact	1800112211

POST OFFICE/ COURIER SERVICES

Ernakulam Head P.O.	2355467
Ernakulam North P.O.	2391701
Speed Post	2352292
Postal Enquiry	2355467
DTDC Couriers	2223495/ 3250543
Blue Dart Couriers	1860 233 1234
Professional Couriers, W. Island	093886 20026
Matsyapuri Post Office	2666114

GOVT. INSTITUTIONS / R & D ORGANIZATIONS

CIFNET, Director	2361107
CIFNET, Cochin	2351493
CIFRI, Barrackpore	033-25921190
CIFRI, Cochin	0484 2395973
CMLRE, Kochi	2427738, 2423582
CMFRI, Chief. Admn. Officer	2398060
CMFRI, Cochin	2394357
CMFRI, Director	2394798
CMFRI, Sr. Acct. Officer	2394972
Coir Board, Cochin	2351807
CPCRI, Director	04994-232333
CPCRI, Kasaragod	2700964
CPCRI, Kayamkulam	0479-2442160
CTCRI, Director	0471-2598431
CTCRI, Trivandrum	0471-2598551
Export Inspection Agency, Cochin	2231241
Fishery Survey of India, Cochin	2225191
FSI, Kochi	0484-2225191
FSI, Mumbai	022-22617145/22151865
IISR, Calicut	0495-2731410
IISR, Director	0495-2730294
Income Tax Department	2390404
KSINCO, Thoppumpady	2220130
MATSYAFED (Ernakulam Office)	2394410
MATSYAFED, Thiruvananthapuram	0471-2458606/ 2457756/2457172

MPEDA, Chairman	2310828
MPEDA, Cochin	2311979
MPEDA, Secretary	2317892
NBFGR, Cochin	0484 2395570
NBFGR, Luknow	0522-2441735 / 2440145
NIFPHATT, Cochin	2361317
NIFPHATT, Director	2361317
NIO, Cochin	2390618
NPOL, Cochin	2571000
RGCA, Tamil Nadu	04364-291501/02/03/13
Seafood Exporters Association	2666152

OTHERS

Cochin Corporation (Enquiry)	2369007
Cochin Harbour Terminus	2666050
Cochin Port Trust	2582006
CPWD (Civil)	2423412
CPWD (Electrical)	2319945
District Collector	2423001
District Collector Camp Office	2372902
Milma, Tripunithura	2780103
Pollution Control Board	2203415
Press Information Bureau	2312153
Shipyard Supermarket, Cochin	2361181
The Central Services Co-Operative SOCIETY, Kochi	2356393
Tourism (KTDC)	2353234

Dial on Ease

[illegible]

Dial on Ease

[illegible]

Dial on Ease

[illegible]

Dial on Ease

[illegible]

ICAR - CENTRAL INSTITUTE OF FISHERIES TECHNOLOGY

(Indian Council of Agricultural Research),

Ministry of Agriculture, Govt. of India

CIFT Junction, Willingdon Island, Matsyapuri P O, Cochin - 682 029