Fisheries Profile of the State: Tamil Nadu
1. Fishery Resources of Tamil Nadu:

	Marine

	Length of coast line (Km)
	1,076

	Continental Shelf (‘000 sq km)
	41

	Number of Fish Landing Centres
	407

	No of Fishing villages
	573

	No of fishermen families
	1,92,697

	Fisher-folk population
	8,02,912

	Inland

	Total inland water bodies (lakh Ha)
	6.93

	Rivers & canals (Km)
	7,420

	Reservoirs (Lakh ha)
	5.70

	Tanks & ponds (lakh Ha)
	0.56

	Flood plain lakes/derelict waters (lakh Ha)
	0.07

	Brackish water (lakh Ha)
	0.60

2.

Fish production in last nine years in Tamil Nadu:

	Year
	Inland
	Marine
	Total
	Fish Seed Production

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

	2004-05
	151.73
	50.02
	307.69
	-17.5
	529.28
	-3.1
	529.28

	2005-06
	155.04
	2.18
	307.99
	0.10
	529.28
	0.78
	529.28

	2006-07
	155.04
	0.0
	387.25
	25.73
	529.28
	17.1
	529.28

	2007-08
	166.09
	7.13
	393.27
	1.55
	529.28
	3.1
	529.28

	2008-09
	168.88
	1.68
	365.28
	-7.12
	529.28
	-4.5
	529.28

	2009-10
	181.80
	7.65
	401.13
	9.81
	529.28
	9.13
	529.28

	2010-11
	210.20
	15.62
	404.61
	0.87
	291.82
	5.46
	291.82

	2011-12
	184.75
	-12.10
	426.74
	5.47
	611.49
	-0.54
	431.84

	2012-13
	191.96
	3.90
	428.44
	0.40
	620.40
	1.46
	188.20

	2013-14
	192.03
	0.36
	432.27
	0.89
	624.30
	0.62
	2871.50

	2014-15
	240.15
	25.05
	457.45
	5.82
	697.60
	11.74
	251.82

	2015-16
	242.55
	0.99
	466.60
	2.00
	709.16
	1.65
	415.66

	2016-17
	197.3
	-18.66
	472
	1.16
	669.31
	-5.62
	573.80

	2017-18
	215.15
	9.05
	496.89
	5.27
	712.04
	6.38
	557.28

	2018-19 (E)
	236.81
	10.07
	524.05
	5.47
	760.86
	6.86
	744.27

3.
Fishing Crafts:

	Traditional crafts
	Motorized Traditional crafts
	Mechanized boats
	Total

	5877
	32534
	5881
	44292

4.
Fund Releases
4.1
Funds released under CSS & CS Schemes in Tamil Nadu (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
	50.00
	0.00
	178.75
	225.00
	350.00

	Development of Marine Fisheries, Infrastructure & Post Harvest Operations.
	356.135
	550.00
	650.00
	1700.00
	1965.00

	National Scheme of Welfare of Fishermen.
	295.94
	240.00
	737.93
	683.43
	886.89

	Strengthening of Database & Geographic Information System of Fisheries Sector.
	6.59
	0.00
	0.00
	0.00
	0.00

	Biometric ID cards
	0.00
	0.00
	116.00
	0.00
	0.00

	Registration of Fishing vessels
	0.00
	0.00
	70.509
	0.00
	0.00

	National Fisheries Development Board
	14.12
	503.42
	737.52
	322.04
	1627.16

	Total
	722.785
	1293.42
	2490.709
	2930.47
	4829.05

4.2
Funds released under CSS & CS Schemes in Tamil Nadu (during 12th Plan)
	Sl. No.
	Name of Schemes
	Funds released during 12th Plan
	Blue Revolution

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

	1
	Development of Inland Fisheries & Aquaculture
	50.00
	0.00
	0.00
	0.00
	2492.50
	11342.80*
	6021.83

	2
	Development of Marine Fisheries, Infrastructure & Post Harvest Operations.
	800.00
	1909.87
	2043.50
	4100.00
	
	
	

	3
	National Scheme of Welfare of Fishermen.
	186.77
	450.00
	1850.44
	647.07
	
	
	

	4
	Strengthening of Database & Geographic Information System of Fisheries Sector.
	0.00
	0.00
	0.00
	0.00
	
	
	

	5
	NFDB
	
	
	
	
	
	
	

	
	Total
	1036.77
	2359.87
	3893.94
	4747.07
	2492.5
	31342.80
	6021.83

* During the FY 2017-18, a total of Rs 300 crores has been released for promotion of Deep sea Fishing including Rs. 100.00 crore released to Govt. of Tamil Nadu under the scheme Blue Revolution on 11.05.2017 and Rs. 200 crore from Ministry of Finance has also been released.

5.
Funds availed by the Govt. of Tamil Nadu from National Fisheries Development Board (NFDB):

 (Rs. in lakhs)

	Activities
	2006-07
	2007-08
	2008-09
	2009-10
	2010-11
	2011-12
	2012-13
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18
	2018-19

	Coastal aquaculture
	
	1.02
	
	
	0.57
	2.70
	3.47
	1.00
	0.50
	28.00
	28.00
	
	

	Coord
	
	
	
	
	
	
	0.70
	
	
	
	
	
	

	Cold Water Fisheries
	
	
	
	
	
	
	15.00
	15.00
	
	
	
	
	

	Domastic Market
	
	
	75.00
	208.13
	57.21
	
	208.60
	263.89
	169.18
	334.32
	8.88
	445.82
	54.39

	Deep sea fishing & tuna processing
	
	
	
	
	23.41
	
	
	
	
	
	
	
	

	Fish dressing centers & solar drying unit
	
	
	100.00
	
	1.83
	
	
	
	2.40
	
	
	
	

	Human Resource Development
	
	
	
	
	2.60
	1.40
	9.50
	
	46.34
	25.31
	1.61
	51.41
	40.35

	Intensive Aquaculture in Ponds & Tanks
	1.24
	10.74
	1.35
	1.35
	17.27
	25.20
	
	45.19
	55.74
	33.09
	2.00
	13.25
	

	Innovative
	
	
	
	
	
	
	
	
	
	
	
	29.55
	25.00

	Infrastructure for Post harvest processing
	
	
	
	
	6.36
	1417.15
	1372.24
	307.36
	706.71
	506.56
	50.00
	
	

	Mari-culture
	
	
	
	
	45.68
	48.39
	13.00
	
	19.88
	
	
	27.76
	

	Other Activities
	
	
	
	
	0.44
	0.80
	37.17
	79.04
	156.57
	2.31
	16.60
	39.74
	

	Reservoir Fisheries Development
	
	
	172.87
	276.07
	136.64
	96.98
	25.88
	1.33
	46.48
	
	
	
	

	Seaweed Cultivation
	
	1.02
	
	
	1.27
	0.87
	
	40.27
	1.99
	23.06
	
	36.00
	

	Grand Total
	1.24
	12.77
	349.22
	485.55
	293.27
	1593.49
	1685.56
	753.08
	1205.79
	952.66
	107.09
	643.53
	119.74

6. Utilization Certificate pending with Government of Punjab 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
	2492.50
	2387.69
	104.81

	2
	2017-18
	11342.80
	2047.50
	5108.41

	3
	2018-19
	7155.91
	0.00
	581.34

	
	Total
	20991.21
	4435.19
	5794.56

7.1
The details of Component-wise funds released to Tamil Nadu under CSS on Blue Revolution Schemes during 2016-17

(Rs in Lakhs)
	Sl No.
	Name of the Project /Activity
	Total Project Cost
	Central share
	State share
	Beneficiary Share

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

	1
	Construction of new ponds and tanks (freshwater) including sluice gates, aeration & feed storing shed, etc
	60.00 ha
	420.00
	210.00
	210.00

	2
	Input cost for freshwater finfish culture (newly constructed & renovated ponds)
	100.00 ha
	150.00
	75.00
	75.00

	3
	Renovation of existing ponds/tanks (freshwater)
	10.00 ha
	35.00
	17.50
	17.50

	4
	Renovation of MNERGA farm ponds/tanks (freshwater)
	30.00 ha
	105.00
	52.50
	52.50

	5
	Solar power support system for aquaculture
	4 Units
	60.00
	30.00
	30.00

	6
	Construction of new ponds & tanks (brackishwater) including sluice gates, aeration & feed storing shed, etc
	40.00 ha
	280.00
	140.00
	140.00

	7
	Input cost for brackishwater shrimp culture (construction on renovated)
	100.00 ha
	300.00
	150.00
	150.00

	8
	Renovation of existing ponds/tanks (brackishwater)
	60.00 ha
	210.00
	105.00
	105.00

	9
	Assistance to traditional fishermen for procurement of FRP boat upto 10m OAL as replacement of traditional wooden boat including net and procurement of insulated ice box
	100 Nos.
	425.00
	212.50
	212.50

	
	Total
	
	1985.00
	992.50
	992.50

7.2
The details of Component-wise funds released to Tamil Nadu under CSS on Blue Revolution Schemes during 2017-18
	(Rs in Lakhs)

	Sl. No.
	Name of the Project /Activity
	No of Units
	Project Cost (TPC)
	Central share
	State share
	Beneficiary Share
	Fund Releases

	3
	Renovation of existing Brackish water ponds/tanks
	60 ha
	210.00
	50.40
	33.60
	126.00
	24.00

	4
	Input cost for Brackish water Shrimp culture (L.vannamei/P.monodom)
	60 ha
	180.00
	43.20
	28.80
	108.00
	

	
	Total
	
	390.00
	93.60
	62.40
	234.00
	24.00

	5
	Carp Hatcheries
	5
	125.00
	30.00
	20.00
	75.00
	18.75

	6
	Old Liabilities (Harbour:Mookaiyur,)
	
	
	
	
	
	1300

	7
	promotion of Deep sea Fishing
	750
	
	
	
	
	30000.00

	
	Grand Total
	
	515.00
	123.60
	82.40
	309.00
	31342.75

	
	Total Fund Released
	31342.80

· A total of Rs 6021.83 lakh has been released to Govt. of Tamil Nadu till date under the CSS on Blue Revolution scheme during the FY 2018-19 for development of ongoing Fishing Harbour projects namely Thengapatnam and Mookayour.
8. Significant Achievements during 2014-15 to 2017-18 in Fisheries Sector under Blue Revolution scheme in Tamil Nadu

· Central assistance of Rs. 24,624.72 lakhs released for Fisheries Sector

· Assistance provided for bringing 230 ha area under aquaculture

· Sanctioned construction of 1 Nos of landing centers

· Approved the installation of 40 Nos cages/pens in reservoirs and other open water bodies

· Approved establishment of 6 Nos of fish/prawn hatcheries

· 634 Traditional Crafts Motorized

· Sanctioned 4,323 Nos of safety kits for Fishermen at Sea

· Assistance provided to 100 Nos Traditional/Artisanal fishermen

· Sanctioned 1 fishing harbours/fish landing centers

· 1,013 units of fish transportation facilities viz., refrigerated & insulated trucks, auto rickshaws, motor cycles & bicycles with ice box have been sanctioned

· Sanctioned 329 units of fish markets & fish mobile markets

· Insurance cover provided to total 27,65,376 fishers

· Financial assistance provided to 4,16,436 fishers under Saving-cum-Relief component during fishing lean/ban period

· Skill training provided to 7,610 fish farmers & other stakeholders

4

