

Pradhan Mantri Matsya Sampada Yojana (PMMSY) Schemes

Sr. No	Scheme	Target/Beneficiary	Eligibility Criteria	Amount/nature of support provided		Documents required	Contact person
				General	ST/SC/Women		
1.	Construction of new ponds for brackish water aquaculture	Individual Beneficiary.	Self Contained proposal with technical economical details, species to be cultured, capital cost, recurring cost, details about direct & indirect employment generation, enhancement of fish production, specific timeline for implementation, source of finance, details about land. Ponds /tanks having water depth of 1.5mtrs. The government assistance is restricted to 2 hac. Individual beneficiary.	Financial assistance of 40% will be granted limited to unit cost of Rs. 8 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 8 lakhs	a) 15 years Residence Certificate of applicant b) CAA Registration Certificate c) Aadhaar Card d) SC/ST Certificate (if applicable) e) Detailed Project Report	Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)
2.	Input cost for brackish water aquaculture	Individual Beneficiary.	Input cost for newly constructed pond	Financial assistance of 40% will be granted limited to unit cost of Rs. 6 lakhs/Ha.	Financial assistance of 60% will be granted limited to unit cost of Rs. 6 lakhs/Ha	f) Quotation/ Cost Estimates g) Work completion certificate from the registered Engineer h) Mandate form (2 copies)	Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)
3.	Bivalve cultivation (mussels, clams, pearl etc.)	Individual Beneficiary/ Societies / SHG	Necessary permissions for allotment of sea area unit cost include capital cost and one time input & operational cost. Governmental Financial assistance is restricted to 5 units for individual & 50 units for Societies / SHG	Financial assistance of 40% will be granted limited to unit cost of Rs. 0.2 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 0.2 lakhs	a) 15 years Residence Certificate of applicant b) Aadhaar Card c) SC/ST Certificate (if applicable) d) NOC from Captain of Ports	Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)

						<p>e) Letter from Bank (if applicable)</p> <p>f) Detailed Project Report</p> <p>g) Quotation/ Cost Estimates</p> <p>h) Design/Layout</p> <p>i) Mandate form (2 copies)</p>	
4.	Construction of Biofloc ponds for Brackish water/Saline/ Alkaline areas including inputs of Rs 8 lakhs/0.1Ha	Individual Beneficiary	Self Contained proposal with technical economical details, species to be cultured, capital cost, recurring cost, details about direct & indirect employment generation, enhancement of fish production, specific timeline for implementation, source of finance, details about land. The government assistance is restricted to 2 units of 0.1 ha. Individual beneficiary. And 2 unit of .01 ha multiple by no of members of Groups ceiling of 20 unit of 0.1 hc.	Financial assistance of 40% will be granted limited to unit cost of Rs. 18 lakhs/0.1Ha.	Financial assistance of 60% will be granted limited to unit cost of Rs. 18 lakhs/0.1Ha	<p>a) 15 years Residence Certificate of applicant</p> <p>b) Aadhaar Card</p> <p>c) SC/ST Certificate (if applicable)</p> <p>d) Land Documents</p> <p>A. For owners</p> <ul style="list-style-type: none"> • Copy of the land deed. • Form I & XIV <p>B. For lessee</p> <ul style="list-style-type: none"> • NOC from land owner. • Registered lease agreement. 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
5.	Construction of Biofloc ponds for Fresh water areas including inputs of Rs 4lakhs/0.1 Ha	Individual Beneficiary		Financial assistance of 40% will be granted limited to unit cost of Rs. 14 lakhs/0.1Ha.	Financial assistance of 60% will be granted limited to unit cost of Rs. 14 lakhs/0.1Ha	<p>A. For owners</p> <ul style="list-style-type: none"> • Copy of the land deed. • Form I & XIV <p>B. For lessee</p> <ul style="list-style-type: none"> • NOC from land owner. • Registered lease agreement. 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
6.	Establishment of Medium RAS (with 6 tank of minimum 30m3/tank capacity 10ton/crop)/	Individual Beneficiary	DPR with justification, Capital cost, recurring cost, source of fund details, anticipated details about direct & indirect employment generation, enhancement of fish production, specific timeline for implementation,	Financial assistance of 40% will be granted limited to unit cost of Rs. 25 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 25 lakhs	<p>e) NOC from Village Panchayat/ Municipality</p> <p>f) Letter from Bank (if applicable)</p> <p>g) Project Report</p>	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

	Biofloc culture system (25 tanks of 4m dia and 1.m high)		details about land. The government assistance is restricted to one unit Individual beneficiary.			h) Quotation/ Cost Estimates i) Design/Layout j) Mandate form (2 copies)	Fisheries (9764480663)
7.	Establishment of small RAS (with 1 tank of minimum 100m capacity / Biofloc (7 tanks of 4m dia and 1.5 high) culture system	Individual Beneficiary		Financial assistance of 40% will be granted limited to unit cost of Rs. 7.5 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 7.5 lakhs		Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)
8.	Construction of New Grow-out ponds for Fresh water	Individual Beneficiary	Self Contained proposal with technical economical details, species to be cultured, capital cost, recurring cost, details about direct & indirect employment generation, enhancement of fish production, specific timeline for implementation, source of finance, details about land. Ponds /tanks having water depth of 1.5mtrs. The government assistance is restricted to 2 hac. Individual beneficiary.	Financial assistance of 40% will be granted limited to unit cost of Rs. 7 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 7 lakhs	a) 15 years Residence Certificate of applicant b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Detailed Project Report e) Land Documents f) Quotation/ Cost Estimates g) Work completion certificate from the registered Engineer h) Mandate form (2 copies) i)	Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)

9.	Inputs for fresh water aquaculture including composite fish culture, scampi, Pangasius, Tilapia etc.		Input cost for newly constructed fresh water pond/tanks	Financial assistance of 40% will be granted limited to unit cost of Rs. 4 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 4 lakhs	<ul style="list-style-type: none"> a) 15 years Residence Certificate of applicant b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Detailed Project Report e) Land Documents f) Quotation/ Cost Estimates g) Work completion certificate from the registered Engineer h) Mandate form (2 copies) 	
10	Installation of Cages Reservoirs in Individual Beneficiary and SHGs		Beneficiary shall obtain necessary permission for installation of cages. The reservoir for cage should contain water throughout with water depth areas of 8 mtrs. Beneficiary shall submit DPR with justification, Capital cost, recurring cost, details about direct & indirect employment generation, enhancement of fish production, specific timeline for implementation, source of finance. The government assistance is restricted to a maximum of 5 nos. of cages for individual & 20 nos of cages for SHG	Financial assistance of 40% will be granted limited to unit cost of Rs. 3 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 3 lakhs	<ul style="list-style-type: none"> a) 15 years Residence Certificate of applicant (if applicable) b) Registration Certificate of the Group/Society (if applicable) c) Aadhaar Card of applicant d) SC/ST Certificate (if applicable) e) Google image duly earmarking location 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

11.	Establishment of Open Sea cages (100-120 cubic meter volume)	Individual Beneficiary & SHGs	Necessary permission for installation of cages in sea. DPR containing , technical economical details, technical specification of the cages, cost estimate, species to be produced, recurring cost involved, permissions obtained, source of fund details, anticipated details about direct & indirect employment generation, enhancement of fish production, specific timeline for implementation, etc. The government assistance is restricted to a maximum of 5 nos. of cages for individual & 2 X no. of members of groups with ceiling of 50 cages per group.	Financial assistance of 40% will be granted limited to unit cost of Rs. 5 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 5 lakhs	and project site along with Latitude and Longitude f) NOC from Village Panchayat/ Municipality/WRD/C aptain of Ports Department g) Letter from Bank (if applicable) h) Detailed Project Report i) Quotation/ Cost Estimates j) Design/Layout of cages k) Photographs of the cages l) Mandate form (2 copies)	Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)
12.	Plant /Storage of minimum 10 tonne	Individual Beneficiary	DPR with justification including detailed cost estimate, technical specification, recurring cost involved, source of fund, details about direct & indirect employment generation, specific timeline for implementation etc.	Financial assistance of 40% will be granted limited to unit cost of Rs. 40 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 40 lakhs	a) Residence Certificate of 15 years b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Quotation of Ice Plant/Cold Storage e) Detail Project Proposal f) Engineering Layout g) Survey Plan h) Form I & XIV i) Sale Deed/ Lease Deed j) Registration Detail (if	Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084) Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)
13.	Plant /Storage of minimum 20 tonne	Individual Beneficiary		Financial assistance of 40% will be granted limited	Financial assistance of 60% will be granted limited to unit		Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)

				to unit cost of Rs. 80 lakhs	cost of Rs. 80 lakhs	any) k) NOC from Pollution Control Board l) Approval Letter of Power Load m) Water Source n) Letter from Bank to avail loan (if applicable) o) Mandate form (2 copies)	Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)
14	Modernization of cold storage / ice plant		<ul style="list-style-type: none"> ❖ (DPR) with justification and necessity of modernization of the existing cold storage/ice plant, detailed cost estimate based on the latest SoR & prevailing market rates, technical specifications of the components of the modernization project. ❖ Modernization of existing & operational plants of minimum 10 years old only will be considered for governmental assistance on one-time basis. ❖ The broad items for renovation/modernization of the existing plants will include civil works of the existing building, replacement of plants & machineries, electrification & water supply & sanitation works etc., with a view to enhance the efficacy, supply of quality ice and services, 	Financial assistance of 40% will be granted limited to unit cost of Rs. 50 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 50 lakhs	<ul style="list-style-type: none"> a) Residence Certificate of 15 years b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Quotation of Ice Plant/Cold Storage e) Detail Project Proposal f) Engineering Layout g) Survey Plan h) Form I & XIV i) Sale Deed/ Lease Deed j) Registration Detail (if any) k) NOC from Pollution Control Board l) Approval Letter of Power Load m) Water Source 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

			<p>improve the hygienic conditions etc., of the existing plant.</p> <ul style="list-style-type: none"> ❖ The beneficiaries should have the ownership of the existing infrastructure plant/facilities and produce the documentary evidence to this effect in the DPR. ❖ The Beneficiaries will confirm that all operational and maintenance costs of the modernized plant/infrastructure facility shall be borne by them. 			<ul style="list-style-type: none"> n) Letter from Bank to avail loan (if applicable) o) Mandate form (2 copies) 	
15.	Refrigerated vehicles	Individual Beneficiary	<ul style="list-style-type: none"> ❖ Beneficiaries should ensure that fish transport facilities are maintained in operational condition. ❖ Maintenance & operational costs of the fish transport vehicles shall be met by the beneficiaries at their own cost. 	Financial assistance of 40% will be granted limited to unit cost of Rs. 25 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 25 lakhs	<ul style="list-style-type: none"> a) Residence Certificate of 15 years b) Aadhaar Card c) Certificate from Village Panchayat/Municipality indicating that applicant is engaged in marketing of fish / VRC 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
16.	Insulated vehicles	Individual Beneficiary	<ul style="list-style-type: none"> ❖ Beneficiaries will ensure that the fish transport vehicles/facilities procured under the scheme will be used only for transport of fish and fisheries related items and not for any other purposes. 	Financial assistance of 40% will be granted limited to unit cost of Rs. 20 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 20 lakhs	<ul style="list-style-type: none"> d) SC/ST Certificate (if applicable) e) Quotation of Vehicle with Fabrication f) Detail Project Proposal g) Truck Layout h) Driving Licence (Heavy) i) Letter from Bank (if applicable) j) Mandate form (2 copies) 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
17.	Motor Cycle with Ice Box	Individual Beneficiary	<ul style="list-style-type: none"> ❖ Beneficiaries should ensure that fish transport facilities are 	Financial assistance of	Financial assistance of 60%	<ul style="list-style-type: none"> a) Residence Certificate of 15 	Smt. Megha S. Kerkar, Supdt. of Fisheries

			<p>maintained in operational condition.</p> <ul style="list-style-type: none"> ❖ Maintenance & operational costs of the fish transport vehicles shall be met by the beneficiaries at their own cost. ❖ Beneficiaries will ensure that the fish transport vehicles/facilities procured under the scheme will be used only for transport of fish and fisheries related items and not for any other purposes. 	40% will be granted limited to unit cost of Rs. 0.75 lakhs	will be granted limited to unit cost of Rs. 0.75 lakhs	<p>years</p> <ul style="list-style-type: none"> b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Certificate from Village Panchayat/Municipality indicating that applicant is actively engaged in sale of fish e) Letter from Bank (if applicable) f) Driving Licence (2 wheeler) g) Quotation h) Mandate form (2 copies) 	<p>(9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
18.	Three wheelers with ice box including e-rickshaw for fish vending	Individual Beneficiary		Financial assistance of 40% will be granted limited to unit cost of Rs. 3 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 3 lakhs	<ul style="list-style-type: none"> a) Residence Certificate of 15 years b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Certificate from Village Panchayat/Municipality indicating that applicant is actively engaged in sale of fish e) Letter from Bank (if 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

						<p>applicable)</p> <p>f) Driving Licence (4 wheeler)</p> <p>g) Quotation</p> <p>h) Mandate form (2 copies)</p>	
19.	Construction of fish retail markets including ornamental fish /aquarium Markets	Individual/ Panchayat / Municipality	<ul style="list-style-type: none"> ❖ Beneficiaries will submit Detailed Project Report (DPR) with justification, detailed cost estimate, recurring cost involved, source of funds for meeting the beneficiary contribution including bank consent for providing loan, undertaking of beneficiary to the effect that no other governmental assistance is availed for the proposed project, anticipated direct & indirect employment generation to local population, and specific time lines for completion of the project etc. ❖ Beneficiaries will provide documentary evidence of availability of requisite land (either own/registered lease), necessary clearances/ permissions from the concerned State/UT/authority as may be required. In case of lease land, the minimum lease period should be 10 years from the date of submission of DPR/SCP and the 	Financial assistance of 40% will be granted limited to unit cost of Rs. 100 lakhs		<ul style="list-style-type: none"> ❖ Beneficiaries will submit Detailed Project Report (DPR) with justification, detailed cost estimate, recurring cost involved, source of funds for meeting the beneficiary contribution including bank consent for providing loan, undertaking of beneficiary to the effect that no other governmental assistance is availed for the proposed project, anticipated direct & indirect employment generation to local 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

			<p>registered lease document will be included in the DPR/SCP.</p> <ul style="list-style-type: none"> ❖ The Beneficiaries will submit an undertaking in the DPR to the effect that all operational, maintenance and post construction management costs of the infrastructure facilities shall be borne by them and the fish market will be kept in operational condition. ❖ Beneficiaries will display a board permanently at the infrastructure facilities to the effect that the fish market is constructed with Government financial assistance under the PMMSY of the Department of Fisheries, Ministry of Fisheries, Animal Husbandry and Dairying ❖ The Beneficiaries will ensure maintenance of hygienic conditions in the fish markets and supply of quality fish to the consumers at affordable price. ❖ The beneficiary will be abide by the government regulations, if any in development, operation and management including food quality standards etc. ❖ Priority will be given for establishing these markets in 			<p>population, and specific time lines for completion of the project etc.</p> <ul style="list-style-type: none"> ❖ Beneficiaries will provide documentary evidence of availability of requisite land (either own/registered DPR/SCP). 	
--	--	--	---	--	--	--	--

			urban areas especially Metropolitan cities.				
20.	Fish Value Add Enterprises Units	Individual Beneficiary/ SHGs	<ul style="list-style-type: none"> Beneficiaries will submit Detailed Project Report (DPR) (SCP in case of kiosks) with justification, detailed cost estimate, recurring cost involved, source of funds for meeting the beneficiary contribution including bank consent for providing loan. Beneficiaries with shop of adequate dimensions either owned or on long term lease of at least 10 years (from the date of submission of DPR) primarily in urban areas/metropolitan cities shopping Malls/market complexes will also be supported. Support for such shop will be given for modernization and renovation, creation of need based marketing infrastructure like display cabins, refrigeration facilities, storage facilities, live fish handling facilities, furniture and fixtures, etc. In case, the market/shop is for marketing of ornamental fish, the facilities may vary accordingly as per the need. In the DPR up to 10 % of the unit 	Financial assistance of 40% will be granted limited to unit cost of Rs. 50 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 50 lakhs	<ul style="list-style-type: none"> a) Residence Certificate of 15 years b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Lease Deed/Sale Deed of Unit e) Registration of Enterprise f) Cost Estimates/Quotations g) Project Report 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

			<p>cost should be earmarked for E-marketing/e- trading, branding and promotional activities for marketing.</p> <ul style="list-style-type: none"> • The Beneficiaries will submit an undertaking in the DPR to the effect that all operational, maintenance and post construction management costs of the infrastructure facilities shall be borne by them and the enterprise will be kept in operational condition. • Beneficiaries will display a board permanently at the infrastructure facilities to the effect that the enterprise is constructed with Government financial assistance under the PMMSY of the Department of Fisheries, Ministry of Fisheries, Animal Husbandry and Dairying • The Beneficiaries will ensure maintenance of hygienic conditions in the enterprise and supply of quality fish to the consumers at affordable price. • The beneficiary will be abide by the government regulations, if any in development, operation and management including food quality standards etc. 				
--	--	--	--	--	--	--	--

			<ul style="list-style-type: none"> • Priority will be given for establishing these enterprise in urban areas especially Metropolitan cities. • One-time cost of Quality certification/standards can be part of the DPR/SCP • Governmental assistance will be restricted to one unit for individual beneficiary • Governmental assistance will be restricted to a maximum of 2 units per Group/society in case they are taken up by Groups of fishers and fish farmers i.e. fisher SHGs/Joint Liability Groups (JLGs)/Fisher Cooperatives etc. or those undertaken in a cluster/area approach. 				
21.	Construction of fish kiosks including kiosks of aquarium/ornamental fish	Individual Beneficiary/SHGs	<ul style="list-style-type: none"> ❖ To provide fish to the people of Goa at reasonable rates through fish kiosk. ❖ To Provide Self Employment through Fish Marketing to Fishermen Coop. Society/ Group Members/Individual fishers of Weaker Section. ❖ To Supply Fresh Disease Free Fish in Form of Nutritious and Rural and urban Areas. 	Financial assistance of 40% will be granted limited to unit cost of Rs. 10 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 10 lakhs	<ul style="list-style-type: none"> a) Residence Certificate of 15 years b) Aadhaar Card c) SC/ST Certificate (if applicable) d) Quotation of Fish Kiosk e) Detail Project Proposal f) Engineering Layout g) Survey Plan h) Form I & XIV 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

						<ul style="list-style-type: none"> i) Sale Deed/ Lease Deed j) Registration Detail (if any) k) Letter from Bank to avail loan (if applicable) l) Mandate form (2 copies) 	
22	Support for acquisition of Deep sea fishing vessels for traditional fishermen	Individual Beneficiary their societies/associations/ SHGs/ FFPOs are eligible /	<ol style="list-style-type: none"> 1. Only traditional/ artisanal fishermen and their societies/associations/ SHGs/ FFPOs are eligible. 2. Beneficiary should possess valid ownership certificate, Registration certificate under the ReALCraft, fishing license and Biometric ID cards of fishers/QR coded Aadhar card 3. The governmental assistance is restricted to (a) 1 unit per individual beneficiary, (b) 2 units per group/society (of at least 10 members) in case of Groups of traditional/artisanal fishermen i.e. traditional/artisanal fishermen SHGs/Joint Liability Groups (JLGs)/ traditional/artisanal Fisher Cooperatives etc. or those undertaken in a cluster/area 	Financial assistance of 40% will be granted limited to unit cost of Rs. 120 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 120 lakhs.	<ol style="list-style-type: none"> 1. Only traditional/ artisanal fishermen and their societies/association s/ SHGs/ FFPOs are eligible. 2. Beneficiary should possess valid ownership certificate, Registration certificate under the ReALCraft, fishing license and Biometric ID cards of fishers/QR coded Aadhar card 3. The governmental assistance is restricted to (a) 1 unit per individual beneficiary, (b) 2 units per 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

			<p>approach. However, a cluster/area may have multiple groups/societies. As far as FFPOs/Cs are concerned, the modalities of implementation and upper ceiling on the total units eligible for support would be decided by the CAC</p> <ol style="list-style-type: none"> 4. The vessel should have onboard machineries/fishing equipment including refrigerated storage facilities for undertaking deep sea tuna long lining and gill netting. 5. Appropriate communication systems, AIS/transponders and other navigational equipment for safe navigation etc., as per the relevant regulations/guidelines are mandatory onboard the vessels 6. Deep sea fishing vessel should be considered as an alternative for replacement of the existing bottom trawler and the State/UT shall ensure suitable disposal of old fishing boat (against which new one is replaced). 7. Beneficiaries will submit Self-Contained Proposal (SCP) with relevant techno-financial details 			<p>group/society (of at least 10 members) in case of Groups of traditional/artisanal fishermen i.e. traditional/artisanal fishermen SHGs/Joint Liability Groups (JLGs)/ traditional/artisanal Fisher Cooperatives etc. or those undertaken in a cluster/area approach. However, a cluster/area may h</p> <ol style="list-style-type: none"> 4. The vessel should have onboard machineries/fishing equipment including refrigerated storage facilities for undertaking deep sea tuna long lining and gill netting. 5. Appropriate communication systems, AIS/transponders and other navigational 	
--	--	--	---	--	--	---	--

			<p>of the vessel.</p> <p>8. Installation of Bio-toilet shall be mandatory within the project cost.</p>			<p>equipment for safe navigation etc., as per the relevant regulations/guidelines are mandatory onboard the vessels</p> <p>6. Deep sea fishing vessel should be considered as an alternative for replacement of the existing bottom trawler and the State/UT shall ensure suitable disposal of old fishing boat (against which new one is replaced).</p> <p>7. Beneficiaries will submit Self-Contained Proposal (SCP) with relevant techno-financial details of the vessel.</p>	
23.	Up gradation of existing fishing vessels for export Competency	Individual Beneficiary	<p>i. The fishing vessels identified for up-gradation should possess valid ownership certificate, Registration certificate and fishing license under the</p>	Financial assistance of 40% will be granted limited to unit cost of Rs. 15	Financial assistance of 60% will be granted limited to unit cost of	<p>i. The fishing vessels identified for up-gradation should possess valid ownership</p>	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh</p>

			<p>ReALCraft and the owners/crew members should possess the valid Biometric ID cards/QR Coded Aadhar Card.</p> <p>ii. The vessel should be operational condition and not outlived its life span and fit for undertaking up-gradation work required for its export competency or conversion and capable of doing resource specific deep-sea fishing (including tuna long lining) after up-gradation/conversion.</p> <p>iii. The up-gradation work for export competency of the vessel may <i>inter alia</i> include (a) Assistance for insulated fish hold, including those with mechanical slide door system,(b) Insulated Fish boxes, (c) Slurry ice making machine/Refrigerated Sea Water (RSW), (d) setting up of Bio Toilet, (e) Fiber Reinforced Plastic (FRP) sheathing on the wooden deck. And (f) any other need based activity to improve export competitiveness.</p> <p>iv. The Beneficiaries will ensure utilization of the Governmental</p>	lakhs	Rs. 15 lakhs	<p>certificate, Registration certificate and fishing license under the ReALCraft and the owners/crew members should possess the valid Biometric ID cards/QR Coded Aadhar Card.</p> <p>The vessel should be operational condition and not outlived its life span and fit for undertaking up-gradation work required for its export competency or conversion and capable of doing resource specific deep-sea fishing (including tuna long lining) after up-gradation/conversion.</p> <p>The up-gradation work for export competency of the vessel may <i>inter</i></p>	Haldankar, Supdt. of Fisheries (9764480663)
--	--	--	---	-------	--------------	--	---

			<p>assistance strictly for the purpose for which it has been sanctioned.</p> <p>v. The vessels which have already converted/upgraded or availed assistance under previous or ongoing scheme of the Government shall not be eligible for the subsidy under this component.</p> <p>vi. The beneficiary shall not sell/dispose the converted/upgraded vessel to any other party for at least five years from the date of availing Government financial assistance.</p> <p>vii. The Beneficiaries shall ensure that conversion/Up- gradation of the identified fishing vessels with governmental assistance carried in accordance with the specified fishing methods and it should not be converted to any other type of fishing method after availing Governmental assistance.</p> <p>viii. Violation of any stipulation under sanctions under the PMMSY will be viewed seriously and the beneficiaries in such cases have to refund the entire Governmental assistance</p>			<p><i>alia</i> include (a) Assistance for insulated fish hold, including those with mechanical slide door system,(b) Insulated Fish boxes, (c) Slurry</p> <p>The Beneficiaries will ensure utilization of the Governmental assistance strictly for the purpose for which it has been sanctioned.</p> <p>The vessels which have already converted/upgraded or availed assistance under previous or ongoing scheme of the Government shall not be eligible for the subsidy under this component.</p>	
--	--	--	--	--	--	--	--

			<p>along with accrued interest as well as penal interest @ 12% per annum from the date of release of funds till the date of recovery.</p> <p>ix. The beneficiary has to comply with the Guidelines/regulations applicable for fishing in the EEZ</p>				
24.	Establishment of Bio-toilets in mechanized fishing vessels	Individual Beneficiary	<p>i. The mechanized fishing vessels identified for fitment of Bio toilets should possess valid registration certificate and fishing license under the ReALCraft</p> <p>ii. The owners/crew members should also possess the valid Biometric ID cards and QR coded Aadhar card issued by GoI.</p> <p>iii. The beneficiary shall ensure that the bio toilets assisted under PMMSY are maintained in operational conditions.</p>	Financial assistance of 40% will be granted limited to unit cost of Rs. 0.50 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 0.50 lakhs	<p>a) QR Coded Aadhar Card copy of beneficiaries and Crew members</p> <p>b) ST/SC Certificate (if applicable)</p> <p>c) Mandate form along with bank pass book (02 copies)</p> <p>d) Vessel Registration Certificate</p> <p>e) Fishing Vessel Licence</p> <p>f) Invoice towards purchase of Bio Toilet</p> <p>g) Photograph of Bio toilet installed on Fishing Vessel</p>	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
25.	Providing boats(Replacement) and nets for traditional fishermen	Individual Beneficiary	❖ The beneficiary shall possess the NOC issued by the Directorate of Fisheries for the procurement of FRP Fishing Craft as a replacement of fishing boat and purchase of fishing net	Financial assistance of 40% will be granted limited to unit cost of Rs. 5 lakhs	Financial assistance of 60% will be granted limited to unit cost of Rs. 5 lakhs	<p>a) QR Coded Aadhar Card copy of beneficiaries and Crew members</p> <p>b) ST/SC Certificate (if applicable)</p> <p>c) Mandate form along</p>	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries</p>

			<ul style="list-style-type: none"> ❖ The beneficiary shall produce the original GST bill from the authorized dealer towards the purchase/construction of new fishing boat, Gill net and its accessories to claim the subsidy. ❖ The applicant shall not possess fishing vessel (trawler or purse-seiner) and defaulter of Department. 			<ul style="list-style-type: none"> with bank pass book (02 copies) d) Vessel Registration Certificate e) Fishing Vessel Licence f) Net Licence g) Undertaking as per performance h) Invoice towards purchase/Construction of new FRP and Net 	Fisheries (9764480663)
26	Backyard Ornamental fish Rearing unit (both Marine and Fresh Water)	Individual Beneficiary	<ul style="list-style-type: none"> (i) Financial Assistance may be provided to the members of SHGs/ cooperatives/ JLGs etc. who can come together and establish these units as a group activity for establishing economies of scale. (ii) Financial Assistance will be provided to household/ individual beneficiaries those who have own house with a minimum vacant land of 300 Sq.ft with adequate water facility for setting up of ornamental fish production unit. (iii) The Governmental Assistance is restricted to (a) 1 unit per individual beneficiary, (b) 1 unit multiplied by the number of members of the group/society with a ceiling of 20 units per group/society in case of Groups of fishers and fish farmers 	Financial assistance of 40% will be granted limited to unit cost of Rs. 3 lakh	Financial assistance of 60% will be granted limited to unit cost of Rs. 3 lakh	<ul style="list-style-type: none"> a) 15 years Residence Certificate of applicant b) Aadhaar Card c) Land Documents d) SC/ST Certificate (if applicable) e) Detailed Project Report f) Quotation/ Cost Estimates g) Mandate form 	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>

27	Medium Scale Ornamental fish Rearing Unit (Marine and Freshwater Fish)		<p>(i) Financial Assistance may be provided to the members of SHGs/ cooperatives/ JLGs etc. who can come together and establish these units as a group activity for establishing economies of scale.</p> <p>(ii) The Governmental financial assistance will be provided to beneficiaries those who own a minimum vacant land of 150 Sq.m with adequate water facility.</p> <p>(iii)The Governmental assistance is restricted to (a) 1 unit per individual beneficiary, (b) 1 unit multiplied by the number of members of the group/society with a ceiling of 20 units per group/society in case of Groups of fishers and fish farmers</p>	Financial assistance of 40% will be granted limited to unit cost of Rs. 8 lakh	Financial assistance of 60% will be granted limited to unit cost of Rs. 8 lakh	<p>a) 15 years Residence Certificate of applicant</p> <p>b) Aadhaar Card</p> <p>c) Land Documents</p> <p>d) SC/ST Certificate (if applicable)</p> <p>e) Detailed Project Report</p> <p>f) Quotation/ Cost Estimates</p> <p>g) Mandate form</p>	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>
28.	Integrated Ornamental fish unit (breeding and rearing for fresh water fish)		<p>(i) Financial Assistance may be provided to the members of SHGs/ cooperatives/ JLGs etc. who can come together and establish these units as a group activity for establishing economies of scale.</p> <p>(ii) The Governmental financial assistance will be provided beneficiaries those who own a minimum land of 500 Sq.m with adequate water facility.</p> <p>(iii)The governmental assistance is restricted to (a) 1 unit per individual beneficiary, (b) 1 unit multiplied by the number of members of the group/society with a ceiling of 20 units per group/society in case of Groups of fishers and fish farmers</p>	Financial assistance of 40% will be granted limited to unit cost of Rs. 25 lakh	Financial assistance of 60% will be granted limited to unit cost of Rs. 25 lakh	<p>a) 15 years Residence Certificate of applicant</p> <p>b) Aadhaar Card</p> <p>c) Land Documents</p> <p>d) SC/ST Certificate (if applicable)</p> <p>e) Detailed Project Report</p> <p>f) Quotation/ Cost Estimates</p> <p>Mandate form</p>	<p>Smt. Megha S. Kerkar, Supdt. of Fisheries (9420162084)</p> <p>Shri. Chandresh Haldankar, Supdt. of Fisheries (9764480663)</p>