
Profile of Fisheries: Bihar
1.
Fishery Resources 

	Inland

	Total inland water bodies (lakh Ha)
	1.60

	Rivers & canals (Km)
	3,200

	Reservoirs (Lakh ha)
	0.60

	Tanks & ponds (lakh Ha)
	0.95

	Flood plain lakes/derelict waters (lakh Ha)
	0.05

	Brackish water (lakh Ha)
	-


2.
Fish production in last nine years in Bihar:

	Year
	Inland Fish production
	Fish Seed Production

	
	Fish production

(‘000 tons)
	Growth rate (%)
	No of fish seeds produced(million fry)

	2004-05
	267.51
	0.3
	318.31

	2005-06
	279.53
	4.5
	344.94

	2006-07
	267.04
	-4.5
	330.46

	2007-08
	319.10
	19.5
	309.53

	2008-09
	300.65
	-5.8
	302.99

	2009-10
	297.40
	-1.1
	330.78

	2010-11
	299.91
	0.8
	275.19

	2011-12
	344.47
	14.9
	244.37

	2012-13
	400.14
	16.2
	473.83

	2013-14
	432.30
	8.0
	1872.48

	2014-15
	479.80
	11.0
	505.50

	2015-16
	506.89
	5.6
	524.10

	2016-17 (P)
	510.00
	0.6
	445.50

	2017-18 (P)
	587.85
	15.26
	364.43

	2018-19 (E)
	647.04
	10.07
	828.66


3.
Funds released to the Govt. of Bihar from National Fisheries Development Board (NFDB): 

(Rs in lakh)
	Activities
	2007-08
	2010-11
	2011-12
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18
	2018-19

	Domastic Market (DM)
	 
	 
	 
	 
	 
	41.46
	 
	 
	126.72
	 

	Human Resources Development(HRD)
	 
	 
	 
	 
	 
	6.57
	 
	0.75
	8.78
	6.25

	Intensive Aquaculture in Ponds & Tanks
	71.81
	16.78
	945.77
	4.37
	 
	105.90
	3.84
	 
	 
	 

	Other Activities
	 
	 
	 
	0.00
	1.00
	3.00
	 
	 
	32.66
	 

	Reservoir Fisheries Development (RFD)
	 
	20.15
	22.13
	10.75
	 
	 
	 
	 
	 
	 

	Grand Total
	71.81
	36.93
	967.90
	15.11
	1.00
	156.93
	3.84
	0.75
	168.16
	6.25


3.2.1

Performance of CSS & CS Schemes in Bihar (during 11th Plan)

(Rs. in  lakhs)

	Name of Schemes
	Funds released during 11th Plan

	
	2007-08
	2008-09
	2009-10
	2010-11
	2011-12

	Development of Inland fisheries & Aquaculture
	20.00
	0.00
	0.00
	20.00
	101.40

	National Scheme of Welfare of Fishermen.
	43.14
	0.00
	0.00
	293.00
	0.00

	Strengthening of Database & Geographic Information System of Fisheries Sector.
	0.44
	6.00
	0.00
	0.00
	0.00

	National Fisheries Development Board (NFDB)
	73.64
	0.00
	0.00
	36.95
	967.90

	Total
	137.22
	6.00
	0.0
	349.95
	1069.3


3.2.2
Performance of CSS & CS Schemes in Bihar during 12th Plan

(Rs. in lakhs)

	Name of Schemes
	Funds released during the 12th Plan
	Blue Revolution Scheme

	
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18
	2018-19

	Development of Inland fisheries & Aquaculture
	65.00
	0.00
	0.00
	93.84
	1948.04
	2.25
	4078.69

	National Scheme of Welfare of Fishermen
	0.00
	0.00
	152.65
	0.0
	
	
	

	Strengthening of Database & Geographic Information System of Fisheries Sector
	0.00
	0.00
	0.00
	0.0
	
	
	

	National Fisheries Development Board (NFDB)
	15.11
	1.00
	158.95
	3.84
	0.75
	168.16
	6.25

	Total
	80.11
	1
	311.60
	97.68
	1948.79
	170.41
	4084.94


4.1
Year 2016-17

Proposal of State Government has been approved at a total cost of Rs. 3876.79 lakh involving Central share of Rs. 1948.04 lakh for the various activities vide dated 8th August, 2016 as below. 

(Rs.in Lakh)

	S.N.
	Item
	Proposed  target
	Total
	Central share
	State share

	1. 
	Construction of new ponds and tanks
	150.06 ha
	1050.42
	525.21
	525.21

	2. 
	One time 1st year inputs
	410.06 ha
	615.09 
	307.55
	307.55

	3. 
	Stocking of fish fingerling in existing wetland
	1000.00ha
	50.00
	25.00
	40.00

	4. 
	Wetland development
	260ha
	1300.00
	650.00
	650.00

	5. 
	Cage culture including  inputs
	84 units
	252.00
	126.00
	126.00

	6. 
	Construction of integrated  seed hatcheries of IMC
	20 units
	440.00
	220.00
	220.00

	7. 
	Fish feed mill with a production capacity of  1 to 5 quintal/day/unit
	5 units
	50.00
	25.00
	25.00

	8. 
	Fish Feed Mill with a production capacity of  6 to 10 ten/hour
	1 unit
	100.00
	50.00
	50.00

	9. 
	Administrative expenses (1%)
	
	19.28
	19.28
	19.28

	10. 
	Total
	1820.12 ha + 110 units
	3896.07
	1948.04
	1948.04


4.2. 
During 2017-18 the Fisheries Division has sanctioned an amount of Rs. 2.25 lakh only as 1st installment for installation of 1 Nos of low cost Re-circulatory Aquaculture Systems (RAS). 
4.3.1.
Item-wise details of the proposal of Government of Bihar approved by the CAMC in its meeting held on 18.07.2018 for Central Financial assistance under the CSS on Blue Revolution Integrated Development and management of Fisheries during the year 2018-19

(Rs in lakhs)

	S. No
	Name of the activity
	Unit approved  (No.)
	Unit Cost
	Total Project Cost (lakhs)
	Subsidy Sharing
	Beneficiary Share

	
	
	
	
	
	Centre
	State
	

	(i)
	(ii)
	(iii)
	(iv)
	(v)
	(vi)
	(vii)
	(viii)

	1.
	Construction of seed rearing pond –Gen category
	262
	6
	1572
	377.28
	251.52
	943.2

	
	Construction of seed rearing pond –SC  category
	58
	6
	348
	125.28
	83.52
	139.2

	
	Construction of seed rearing pond -ST category
	30
	6
	180
	64.8
	43.2
	72

	2.
	One-time input for Construction of seed rearing pond –Gen  category
	262
	1.5
	393
	94.32
	62.88
	235.8

	
	One-time input for Construction of seed rearing pond –SC  category
	58
	1.5
	87
	31.32
	20.88
	34.8

	
	One-time input for Construction of seed rearing pond –ST  category
	30
	1.5
	45
	16.2
	10.8
	18

	3.
	Development of Waterlogged areas-Gen  category
	92.5
	5
	462.5
	111
	74
	277.5

	
	Development of Waterlogged areas-SC  category
	20.5
	5
	102.5
	36.9
	24.6
	41

	
	Development of Waterlogged areas-ST  category
	10.6
	5
	53
	19.08
	12.72
	21.2

	4.
	One-time input for Development of Waterlogged areas-Gen  category
	92.5
	1.5
	138.75
	33.3
	22.2
	83.25

	
	One-time input for Development of Waterlogged areas-SC  category
	20.5
	1.5
	30.75
	11.07
	7.38
	12.3

	
	One-time input for Development of Waterlogged areas-ST  category
	10.6
	1.5
	15.9
	5.724
	3.816
	6.36

	5.
	Purchase of Mobile Fish Retail Outlets cum fish on wheels-Gen  category
	2
	10
	20
	4.8
	3.2
	12

	
	Total
	
	
	3448.4
	931.074
	620.716
	1896.61

	
	Administrative Expenses @ 3%
	
	
	27.932
	27.932
	 
	 

	
	Grand Total
	3476.33
	959.006
	620.716
	1896.61


An amount of Rs. 479.00 lakh has been released to Government of Bihar as a 1st installment for implementation projects under BR Scheme during 2018-19.
4.3.2.
The proposal of release of Central Grant to the Government of Bihar under “Prime Ministers Special Package-2015’’ during 2018-19

(Rs in lakhs)

	S. No
	Name of the approved Scheme
	No. of Unit proposed
	Unit Cost


	Total Project Cost

(lakhs)
	CSS Sharing
	Eligible Subsidy
	Beneficiary Share

	
	
	
	
	
	Centre


	State


	
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)

	1
	Development of low lying water logged areas- Govt
	1000
	5
	5000
	2500
	2500
	5000
	-

	2
	New Pond construction-Gen
	500
	7
	3500
	840
	560
	1400
	2100

	3
	Fish seed Rearing pond construction-Gen
	750
	6
	4500
	1080
	720
	1800
	2700

	4
	Inputs for new pond construction and Seed rearing ponds-Gen
	1250
	1.5
	1875
	450
	300
	750
	1125

	5
	Freshwater prawn hatchery-Govt
	2
	50
	100
	50
	50
	100
	-

	6
	Development of 51 Govt Fish seed farm (Avg 3 Acre each)-Govt
	51
	5.95
	303
	151.725
	151.725
	303
	-

	7
	Mangur hatchery-Govt
	2
	25
	50
	25
	25
	50
	-

	8
	Whole sale fish market-Govt
	9
	249.27
	2243
	1121.715
	1121.715
	2243
	-

	9
	Retail fish sale market-Govt
	29
	94.51
	2741
	1370.395
	1370.395
	2741
	-

	10
	Live fish carrier-Gen
	100
	8
	800
	192
	128
	320
	480

	11
	State level Disease diagnostic, feed, soil and water testing lab-Govt
	1
	246.31
	246.31
	123.155
	123.155
	246.31
	-

	12
	Cage culture-Gen
	50
	3
	150
	36
	24
	60
	90

	13
	Pen culture-Gen
	500
	3
	1500
	360
	240
	600
	900

	14
	Fishermen housing-Gen (60:40)
	000
	1.20
	1200
	720
	480
	1200
	-

	Total
	
	
	24208
	9019.99
	7793.99
	16813
	7395

	Administrative Expenses @3%
	
	
	270.5997
	270.5997
	
	
	

	Grand Total
	
	
	24478.6
	9290.59
	7793.99
	16813
	7395


5. 
Utilization Certificate pending with Government of Bihar in respect of the funds released under Blue Revolution Scheme.

 (Rupees in Lakh)

	Sl No.
	Financial Year
	Funds Released
	UCs Received
	UCs Pendings

	1
	2016-17
	1948.04
	1164.39
	783.65

	2
	2017-18
	2.25
	0.00
	2.25

	3
	2018-19
	4078.69
	0.00
	4078.69

	
	Total
	6028.98
	1164.39
	4864.59


6. 
Major Issues 

· The proposal for release of Central Grant to the Government of Bihar under “Prime Ministers Special Package-2015’’ during 2018-19, an amount of central share of Rs. 3599.188 lakh released to State Government as a 1st installment to take up the various fisheries developmental projects.
7.
Significant achievements during 2014-15 to 2018-19 under Fisheries Sector Bihar 

· Central assistance of Rs. 6431.71 lakhs released for Fisheries Sector

· Assistance provided for bringing 169.69 ha area under aquaculture 

· Approved the installation of 231 Nos cages/pens in reservoirs and other open water bodies

· 1 Nos of Recirculatory Aquaculture Systems (RAS) approved.

· Approved establishment of 20 Nos of fish/prawn hatcheries 

· 730 units of fish transportation facilities viz., refrigerated & insulated trucks, auto rickshaws, motor cycles & bicycles with ice box  have been sanctioned

· Sanctioned 3 units of fish markets & fish mobile markets

· Approved construction of 610 fishermen houses

· Insurance cover provided to 2.25 lakh fishermen annually.

· Financial assistance provided to 10,000 fishers under Saving-cum-Relief component during fishing lean/ban period

· Skill training provided to 1,502 fish farmers & other stakeholders 

8.
Comparison of Fund releases under CSS to Government Bihar during 2009-10 to 2013-14 and 2014-15 to 2018-19
	A
	B

	Year
	Amount released (in lakh)
	Year
	Amount released (in lakh)

	2009-10
	0.00
	2014-15
	309.58

	2010-11
	313.00
	2015-16
	93.84

	2011-12
	101.40
	2016-17
	1948.04

	2012-13
	80.11
	2017-18
	2.25

	2013-14
	1.00
	2018-19
	4078.00

	Total
	495.51
	Total
	6431.71


*****

6

