Guidelines for Implementation of fisheries Scheme under the National Mission for Protein Supplements (NMPS) in States during 2012-13

The Department of Animal Husbandry, Dairying & Fisheries, Ministry of Agriculture, Government of India will implement National Mission for Protein Supplements (NMPS) in States during the financial year 2012-13 at an outlay of Rs. 500 crore (Rupees Five Hundred crore only) of which, Rs. 200 crore has been earmarked to encourage fisheries development. This scheme was launched during financial year 2011-12, in 12 identified states for Reservoir Fisheries development and Intensive Aquaculture in ponds & tanks at an outlay of Rs. 300 crore of which, Rs. 100 crore was earmarked for fisheries sector.

During the financial year 2012-13, a new component is introduced to expand the coverage of the NMPS scheme to all States for better growth rate and development of fisheries sector at an outlay of Rs. 200 crore in the following areas.

- 1) Reservoir Fisheries Development
- 2) Aquaculture Development through Integrated approach / Open sea cage culture.

(1) Reservoir Fisheries Development:

States availing funds under this component are expected to select the reservoirs in their respective States considering their potentials. States would be given 100 % grants for undertaking the following activities.

- (i) Cage culture (size of cage 6x4x4M)
- (ii) Fish seed rearing in pens and
- (iii) Creation of other post harvest infrastructure facilities such as fish landing jetties, ice plants, boats, refrigerated trucks and marketing facilities.

Since, most of the reservoirs are being managed by the Fishermen Cooperative Societies, the project may be implemented through the Fishermen Coop Societies by the State Fisheries Departments or through Public Private Partnership on 50:50 cost sharing basis wherever feasible. The Department of Fisheries of the respective States would be the nodal agency for implementation.

Unit cost per reservoir:

SI.	Particulars	No of	Unit Cost	Total cost
No		units	(Rs in lakh)	Per
				reservoir
				(Rs.in lakh)
1	Capital cost on construction of a battery of	2	40.00	80.00
	24 cages with facilities for shed for storage			
	of all input and two persons to stay.	batteries	(per	
	(2 batteries of cages and each battery with	per	battery of	
	24 cages in each reservoir)	reservoir	cages)	
2	Input cost including seed, feed and other	48	3.00	144.00
	management cost		per cage	
3.	Fish seed rearing in pens	20.00	5.00	20.00
	(4 pens of 2 Ha each in each reservoir)	(5x4)	Per pen	
4	Creation of infrastructure and marketing	1	80.00	80.00
	facilitates			
5.	Project implementation cost	2	10.00	10.00
			Per	
			reservoir	
	Total			334.00

(2) Aquaculture Development through Integrated approach / Open Sea cage culture.

During the financial year 2012-13, introduction of a new component viz Integrated approach of aquaculture system which seeks to incorporate the support and forward linkages such as (i) Hatchery (ii) Nursery (iii) Rearing (iv) Ponds (v) inputs (vi) Feed mill (vii) Infrastructure and Marketing. The unit cost of one such system has been earmarked at

Rs.250.00 lakh to expand the coverage of the scheme to all states wherever feasible. For better growth rate and development of fisheries sector, there is a need for integration of various production oriented activities such as production of quality fish seeds feed, availability of technology, post harvest and processing and marketing facilities in close vicinity where commercial aquaculture is undertaken. The concept of integration of various essential activities encourages people interested in fisheries development besides making it easy for accessing various inputs for aquaculture, post harvest processing, value addition and marketing. Cluster approach by forming groups among entrepreneurs and farmers be encouraged to adopt good and advanced aquaculture practice in hatchery and farming by private entrepreneurs. State fisheries departments would be the nodal agencies for implementation.

The indicative cost for one unit of integrated aquaculture approach project will be as under

	Particulars	Description	Indicative Cost
SI.		2 000	(Rs. in lakh)
No			(10111111111111111111111111111111111111
1	Construction of fish seed hatchery	10 million Fry Capacity	15.00
2	Construction of fish nursery	@ 6 lakh per ha with	24.00
	(Maximum of 10 ha)	40% subsidy	
3.	Input cost for seed rearing	@ 2 lakh per ha with	8.00
	(Maximum of 10 ha)	40% subsidy.	
4	Construction of ponds	@ 5 lakh per ha with	80.00
	(Maximum of 10 ha per beneficiary	40% subsidy.	
	- Cluster of 40 ha per unit)	,	
5.	Input cost for fish production	@ 2 lakh per	32.00
J.	(For 40 ha)	ha with 40% subsidy	32.00
	(3 3 3 3 3 3 7)		
6	Construction of feed mill plant	-	45.00
7	Establishment of infrastructure like	Maximum of 10 ha	46.00
	cold storage, ice plant, insulated truck,	per beneficiary	
	marketing/ retail outlet.	-cluster of 40 ha per	
		unit.	
	Total cost for one whole unit		250.00

Open Sea Cage Culture as an alternative to Aquaculture Development through Integrated approach could be undertaken by all Coastal States wherever feasible and guidelines for this would be circulated separately. Depending upon the progress and performance, NFDB would supplement these efforts.

A project implementation cell has been set up involving members from Department of Animal Husbandry, Dairying and Fisheries, National Fisheries Development Board (NFDB) and Indian Council for Agriculture Research (ICAR) Institutes for overall supervision and guidance.

National Mission for Protein Supplements (NMPS) is a sub-component of Rashtriya Krishi Vikas Yojana (RKVY) and thus it would be implemented as per the procedure / guidelines of RKVY. All the States are requested to submit the self contained proposals as per guidelines to the RKVY Cell of the respective States for consideration by the State Level Sanction Committee (SLSC) headed by the Chief Secretary of the State.

Additional Para as approved by Hon'ble Union Agriculture Minister:

'Notwithstanding the guidelines for implementation of NMPS during 2012-13, the State Governments may take up any innovative project suitable for local conditions, to effectively demonstrate the improved technology and practice for improving productivity and production in the sector. However, at least 15 days prior to consideration of such projects by the State Level Sanctioning Committee (SLSC), a copy of such innovative projects may be sent to the Department of Animal Husbandry, Dairying and Fisheries for comments, which may be placed before SLSC along with the projects for consideration'.

NMPS –State wise allocation for Fisheries Sector during 2012-13

(Rs. in lakhs)

Name of the States / Implementing			D	A	
Name of the States / Implementing Agencies S. No Agencies Agencies Sea Cage Culture Sea Cage C			Reservoir	Aquaculture	
Implementing		N. 611 61 1	Aquaculture	·	All .:
S. No Agencies Sea Cage Culture 1 Andhra Pradesh 668 250 918 2 Bihar 668 250 918 3 Chhattisgarh 334 250 584 4 Goa 0 250 250 5 Gujarat 668 250 918 6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orisa 668 250 918 15 Punjab 334 250 584 <		, i			
1 Andhra Pradesh 668 250 918 2 Bihar 668 250 918 3 Chhattisgarh 334 250 584 4 Goa 0 250 250 5 Gujarat 668 250 918 6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 1	6.1				during 2012-13
2 Bihar 668 250 918 3 Chhattisgarh 334 250 584 4 Goa 0 250 250 5 Gujarat 668 250 918 6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918					
3 Chhattisgarh 334 250 584 4 Goa 0 250 250 5 Gujarat 668 250 918 6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918					
4 Goa 0 250 250 5 Gujarat 668 250 918 6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250					
5 Gujarat 668 250 918 6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250					
6 Haryana 334 250 584 7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 25		Goa		250	
7 Himachal Pradesh 668 250 918 8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250	5	Gujarat	668	250	918
8 J & Kashmir 334 250 584 9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250	6	Haryana	334	250	584
9 Jharkhand 334 250 584 10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250 584 23 Manipur 334 250 584 25 Mizoram 334 250 584 <tr< td=""><td>7</td><td>Himachal Pradesh</td><td>668</td><td>250</td><td>918</td></tr<>	7	Himachal Pradesh	668	250	918
10 Karnataka 668 250 918 11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250 584 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 <	8	J & Kashmir	334	250	584
11 Kerala 668 250 918 12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250 584 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584	9	Jharkhand	334	250	584
12 Madhya Pradesh 668 250 918 13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250 584 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 <tr< td=""><td>10</td><td>Karnataka</td><td>668</td><td>250</td><td>918</td></tr<>	10	Karnataka	668	250	918
13 Maharashtra 668 250 918 14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250 584 23 Manipur 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584	11	Kerala	668	250	918
14 Orissa 668 250 918 15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	12	Madhya Pradesh	668	250	918
15 Punjab 334 250 584 16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 250 584 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 25	13	Maharashtra	668	250	918
16 Rajasthan 334 250 584 17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	14	Orissa	668	250	918
17 Tamil Nadu 668 250 918 18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	15	Punjab	334	250	584
18 Uttar Pradesh 668 250 918 19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	16	Rajasthan	334	250	584
19 Uttarakhand 334 250 584 20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	17	Tamil Nadu	668	250	918
20 West Bengal 668 250 918 21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	18	Uttar Pradesh	668	250	918
21 Arunachal Pradesh 334 250 584 22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	19	Uttarakhand	334	250	584
22 Assam 334 250 584 23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	20	West Bengal	668	250	918
23 Manipur 334 0 334 24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	21	Arunachal Pradesh	334	250	584
24 Meghalaya 334 250 584 25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	22	Assam	334	250	584
25 Mizoram 334 250 584 26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	23	Manipur	334	0	334
26 Nagaland 334 250 584 27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	24	Meghalaya	334	250	584
27 Sikkim 334 250 584 28 Tripura 334 250 584 29 Puducherry 0 250 250	25	Mizoram	334	250	584
28 Tripura 334 250 584 29 Puducherry 0 250 250	26	Nagaland	334	250	584
29 Puducherry 0 250 250	27	Sikkim	334	250	584
·	28	Tripura	334	250	584
Total 13026 7000 20026	29	Puducherry	0	250	250
		Total	13026	7000	20026