

Name of the Scheme/Programme:

Construction of new ponds and tanks / Input cost for inland saline area for brackish water aquaculture (shrimp culture)

1. **Objective of the Scheme in brief** :Promotion of shrimp culture (*Litopenaeus vannamei*) in salt affected water logged districts of Punjab
2. **Eligibility criteria/ who can apply:**
 - (i) Farmers having salt affected water logged land, salinity of under ground water must be higher than 5ppt.
 - (ii) Beneficiaries shall provide documentary evidence of availability of his own requisite land free from all encumbrances and financial resources along with necessary clearances/ permissions etc. in the DPR. No funds shall be provided for the land.
 - (ii) The constructed ponds shall have a minimum water depth of 1.5m.
 - (iii) Central financial assistance shall be restricted to a maximum area of 2 ha for individual beneficiary.
3. **Benefits/ Assistance given:**Four lac/ hectare financial aid will be provided for the construction of new pond and incurring expenses.
4. **Format of Application Form (to be attached as Annexure):** Attached
5. **List of document required to be submitted by the beneficiary** (attach specimen formats as Annexure(s), wherever required:
 - 1) Water analysis report, 2) Copy of land revenue record, 3)Bank statement to validate beneficiary share, 4) Affidavit regarding binding to follow technical guidelines for shrimp culture
6. **How to apply/ Procedure to submit application:**

An advisement in local newspapers regarding the submission of applications is given before the start of culture period. Interested farmers can submit their applications to the office of Assistant Director Fisheries Concerned.
7. **Where to submit application:** Office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the concerned block.
8. **Service delivery time-line:**As soon as complete documents are submitted by applicant.
9. **Formats of sanctions to be received by the beneficiary**(to be added as Annexure):Beneficiaries are informed officially and benefit is provided by NEFT/RTGS
10. **Whom to contact:**

Office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the concerned block.

Name of the Scheme/Programme:
Establishment of 10 no. of Carp Hatcheries

1. **Objective of the Scheme in brief** :Govt. fish seed production units alone can not fulfill fish seed demand of the state. These units are required in private sector. Quality fish seed availability is the critical input for increasing fish production. Hence, for a start, 10 hatcheries in private sectors are to be established to augment fish seed production in Punjab state.
2. **Eligibility criteria/ who can apply:**
 - (i) Beneficiaries shall provide documentary evidence of availability of requisite land free from all encumbrances and financial resources, necessary clearances/ permissions etc. with full technical details including bio-security measures in the DPR. No funds shall be provided for the land.
 - (ii) Fish hatchery shall have a minimum capacity of 10 million fry/ year with minimum area of 2 ha.
 - (iii) Fish hatchery shall include brooder pond, nursery ponds, rearing tanks, small laboratory, water & electric supply, required infrastructure facilities etc.
 - (iv)The fish hatchery should be managed by the required qualified technical staff.
 - (v) Beneficiary organizations shall ensure supply of seed produced from the central assisted hatcheries to farmers at affordable/ reasonable price.
 - (vi) Post construction operation, management and maintenance of the hatcheries shall be carried out in a satisfactory manner by the beneficiaries at their own costs.
3. **Benefits/ Assistance given:**10lac/ unit financial aid will be provided for the establishment of Carp Hatchery with unit cost of Rs. 25.00 lacs.
4. **Format of Application Form (to be attached as Annexure):-** Attached
5. **List of document required to be submitted by the beneficiary** (attach specimen formats as Annexure(s), wherever required:
 - 1) Application form
 - 2) Documents of land record
 - 3) Detailed Project Report
6. **How to apply/ Procedure to submit application:**

Interested farmers can submit their applications to the office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the concerned block.
7. **Where to submit application:** Office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the block.
8. **Service delivery time-line:**As soon as complete documents are submitted by applicant.
9. **Formats of sanctions to be received by the beneficiary (to be added as Annexure):** Beneficiaries are informed officially and benefit is provided by NEFT/RTGS
10. **Whom to contact:**Office of Assistant Director Fisheries of concerned district or Fisheries Officer in- charge of the concerned block.

Name of the Scheme/Programme:

Establishment of Six No. of Re-circulatory Aquaculture System (R.A.S.)

1. **Objective of the Scheme in brief :** Currently, intensive aquaculture is being practiced in the state. However, keeping in mind the limited resources of land and water, the future emphasis would be on super-intensive aquaculture system such as Re-circulatory Aquaculture Systems (RAS). The main benefit of RAS is the ability to reduce the need for fresh, clean water while still maintaining a healthy environment for fish. This closed-system aquaculture presents a new and expanding commercial opportunity in fish farming and helps to achieve high density fish production under controlled environmental conditions. RAS can reduce the discharge of waste, the need for antibiotics or chemicals used to combat disease, and fish and parasite escapes.
2. **Eligibility criteria/ who can apply:**
 - (i) Beneficiaries shall submit self contained Detailed Project Report (DPR) with full justification & technical details etc.
 - (ii) Beneficiaries shall provide documentary evidence of availability of requisite land free from all encumbrances, financial resources, necessary clearances/ permissions etc. in the DPR. No funds shall be provided for the land.
 - (iii) DPRs shall also contain details of anticipated direct & indirect employment generation to local populations, enhancement of fish production, specific time lines for the implementation of the project etc.
 - (iv) Post construction operation, management and maintenance of the RAS shall be carried out in a satisfactory manner by the beneficiaries at their own costs.
 - (v) Infra structure created should have essential requirements for RAS including water treatment units.
3. **Benefits/ Assistance given :** 20 lac/ unit financial aid will be provided for the establishment of RAS with unit cost of Rs. 50.00 lacs.
4. **Format of Application Form (to be attached as Annexure):** - Attached
5. **List of document required to be submitted by the beneficiary** (attach specimen formats as Annexure(s), wherever required:
 - 1) Application form
 - 2) Documents of land record
 - 3) Self-contained Detailed Project Report with full justification & technical details.
6. **How to apply/ Procedure to submit application:**

Interested farmers can submit their applications to the office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the concerned block.
7. **Where to submit application:** Office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the concerned block.
8. **Service delivery time-line:** As soon as complete documents are submitted by applicant.
9. **Formats of sanctions to be received by the beneficiary** (to be added as Annexure): Beneficiaries are informed officially and benefit is provided by NEFT/RTGS
10. **Whom to contact:** Office of Assistant Director Fisheries of concerned district or Fisheries Officer in-charge of the concerned block.

ਵਿਭਾਗ ਦੀਆਂ ਸਕੀਮਾਂ/ਪ੍ਰੋਗਰਾਮ

(1) ਰੀਸਰਕੂਲੇਟਰੀ ਐਕੂਆਕਲਚਰ ਸਿਸਟਮ (ਆਰ.ਏ.ਐਸ.)

1. **ਸਕੀਮ ਦਾ ਮੰਤਵ:** ਇਸ ਸਮੇਂ ਰਾਜ ਵਿੱਚ "ਇੰਨਟੈਨਸਿਵ ਐਕੂਆਕਲਚਰ" ਕੀਤਾ ਜਾਂਦਾ ਹੈ, ਪਰ ਪਾਣੀ ਤੇ ਜ਼ਮੀਨ ਦੇ ਸੀਮਿਤ ਸਾਧਨਾਂ ਨੂੰ ਦੇਖਦੇ ਹੋਏ ਭਵਿੱਖ ਵਿੱਚ ਬਹੁਤ ਵੱਧ ਘਣਤਾ ਵਿੱਚ ਮੱਛੀ ਪਾਲਣ "ਸੁਪਰ ਇੰਨਟੈਨਸਿਵ ਐਕੂਆਕਲਚਰ" ਸਿਸਟਮ ਨਾਲ ਕਰਨ ਤੇ ਜ਼ੋਰ ਹੋਵੇਗਾ। ਇਸ ਸਿਸਟਮ ਨਾਲ ਘੱਟ ਪਾਣੀ ਤੇ ਜ਼ਮੀਨ ਦਾ ਪ੍ਰਯੋਗ ਕਰਕੇ ਸੰਤੁਲਿਤ ਵਾਤਾਵਰਨ ਵਿੱਚ ਮੱਛੀ ਪਾਲਣ ਕਰਨਾ ਸੰਭਵ ਹੈ। ਆਰ.ਏ.ਐਸ. ਨਾਲ ਮੱਛੀ ਪਾਲਣ ਨੂੰ ਉਦਯੋਗਿਕ ਤੌਰ ਤੇ ਵਿਕਸਿਤ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ। ਇਸ ਸਿਸਟਮ ਵਿੱਚ ਘੱਟ ਮਾਤਰਾ ਨਾਲ ਰਸਾਇਣ ਅਤੇ ਐਨਟੀਬਾਇਓਟਿਕ ਦਾ ਇਸਤੇਮਾਲ ਕਰਕੇ ਮੱਛੀ ਦੀਆਂ ਬਿਮਾਰੀਆਂ ਤੇ ਪ੍ਰਜੀਵੀਆਂ ਦੀ ਰੋਕਥਾਮ ਕੀਤੀ ਜਾ ਸਕਦੀ ਹੈ।

2. ਲਾਭ ਪ੍ਰਾਪਤ ਕਰਨ ਲਈ ਯੋਗਤਾ :

ੳ) ਬਿਨੈਕਾਰ ਨੂੰ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ ਤਰਕਸ਼ੀਲਤਾ ਅਤੇ ਤਕਨੀਕੀ ਵੇਰਵੇ ਅਨੁਸਾਰ ਤਿਆਰ ਕਰਕੇ ਵਿਭਾਗ ਨੂੰ ਸਬਮਿਟ ਕਰਨੀ ਹੋਵੇਗੀ। ਬਿਨੈਕਾਰ ਵਲੋਂ ਆਰ.ਏ.ਐਸ. ਲਗਾਉਣ ਲਈ ਲੋੜੀਂਦੀ ਜ਼ਮੀਨ ਹੋਣੀ ਚਾਹੀਦੀ ਹੈ ਜੋ ਕਿ ਭਾਰ-ਮੁਕਤ ਹੋਵੇ।

ਅ) ਪ੍ਰੋਜੈਕਟ ਦੀ ਸਥਾਪਨਾ ਨਾਲ ਸਿੱਧੇ ਅਤੇ ਅਸਿੱਧੇ ਤੌਰ ਤੇ ਮਹੁੱਈਆ ਹੋਣ ਵਾਲੇ ਰੋਜ਼ਗਾਰ ਅਤੇ ਮੱਛੀ ਦੇ ਉਤਪਾਦਨ ਵਿੱਚ ਹੋਣ ਵਾਲੇ ਵਾਧੇ ਦਾ ਵੇਰਵਾ ਸਬਮਿਟ ਕਰਵਾਉਣਾ ਹੋਵੇਗਾ।

ੲ) ਆਰ.ਏ.ਐਸ. ਲਗਾਉਣ ਉਪਰੰਤ ਇਸ ਨੂੰ ਚਲਾਉਣ ਅਤੇ ਦੇਖਭਾਲ ਦਾ ਖਰਚਾ ਲਾਭ-ਪਾਰਤੀ ਵਲੋਂ ਆਪਣੇ ਸਰੋਤਾਂ ਰਾਹੀਂ ਕੀਤਾ ਜਾਵੇਗਾ।

ਸ) ਸਥਾਪਿਤ ਕੀਤੇ ਆਰ.ਏ.ਐਸ ਵਿੱਚ ਪਾਣੀ ਦਾ ਟਰੀਟਮੈਂਟ ਯੂਨਿਟ ਹੋਣਾ ਲਾਜ਼ਮੀ ਹੈ।

3. ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਣ ਵਾਲੀ ਵਿੱਤੀ ਸਹਾਇਤਾ :

ਆਰ.ਏ.ਐਸ. ਸਥਾਪਿਤ ਕਰਨ ਲਈ ਯੂਨਿਟ ਕਾਸਟ 50.00 ਲੱਖ ਰੁਪਏ ਹੈ। ਇਸ ਉਪਰ ਲਾਭਪਾਰਤੀ ਨੂੰ 20.00 ਲੱਖ ਰੁਪਏ ਵਿੱਤੀ ਸਹਾਇਤਾ ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਵੇਗੀ।

4. ਬਿਨੈ ਪੱਤਰ ਦਾ ਨਮੂਨਾ : ਨਾਲ ਨੱਥੀ ਹੈ।

5. ਲਾਭ ਪਾਰਤੀ ਵਲੋਂ ਜਮ੍ਹਾਂ ਕਰਵਾਏ ਜਾਣ ਵਾਲੇ ਜ਼ਰੂਰੀ ਦਸਤਾਵੇਜ਼:

1. ਪ੍ਰਾਥਮਾ ਪੱਤਰ
2. ਜ਼ਮੀਨ ਸਬੰਧੀ ਦਸਤਾਵੇਜ਼
3. ਡਿਟੇਲ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ

6. ਬਿਨੈਪੱਤਰ ਦੇਣ ਦੀ ਵਿਧੀ:

ਲਾਭ-ਪਾਰਤੀ ਤਹਿਸੀਲ ਦੇ ਸਬੰਧਤ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ ਵਿੱਚ ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾ ਸਕਦਾ ਹੈ।

7. ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਦਾ ਸਥਾਨ:

ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ ਵਿੱਚ ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਏ ਜਾ ਸਕਦੇ ਹਨ।

8. ਸੇਵਾ ਪ੍ਰਦਾਨ ਕਰਵਾਉਣ ਦੀ ਸਮੇਂ-ਸੀਮਾ:

ਲਾਭ-ਪਾਰਤੀ ਵਲੋਂ ਸਾਰੇ ਲੋੜੀਂਦੇ ਦਸਤਾਵੇਜ਼ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਉਪਰੰਤ ਤੁਰੰਤ ਕਾਰਵਾਈ ਕੀਤੀ ਜਾਂਦੀ ਹੈ।

9. ਲਾਭ-ਪਾਰਤੀ ਨੂੰ ਮਿਲਣ ਵਾਲੀ ਸੈਕਸ਼ਨ ਦਾ ਨਮੂਨਾ :

ਲਾਭ-ਪਾਰਤੀ ਨੂੰ ਦਫਤਰੀ ਪੱਧਰ ਤੇ ਸੂਚਿਤ ਕਰਕੇ ਸਬਸਿਡੀ ਦਾ ਲਾਭ ਐਨ.ਈ.ਐਫ.ਟੀ./ਆਰ.ਟੀ.ਜੀ.ਐਸ.ਰਾਹੀਂ ਪ੍ਰਦਾਨ ਕੀਤਾ ਜਾਵੇਗਾ।

10. ਕਿਸ ਨੂੰ ਸੰਪਰਕ ਕੀਤਾ ਜਾਵੇ :

ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ।

(2) ਰਾਜ ਵਿੱਚ 10 ਕਾਰਪ ਹੈਚਰੀਆਂ ਦੀ ਸਥਾਪਨਾ

1. **ਸਕੀਮ ਦਾ ਮੰਤਵ:** ਰਾਜ ਵਿੱਚ ਮੱਛੀ ਪੂੰਗ ਦੀ ਮੰਗ ਕੇਵਲ ਸਰਕਾਰੀ ਮੱਛੀ ਪੂੰਗ ਫਾਰਮਾਂ ਤੋਂ ਪੂਰੀ ਨਹੀਂ ਕੀਤਾ ਜਾ ਸਕਦੀ। ਪ੍ਰਾਈਵੇਟ ਸੈਕਟਰ ਵਿੱਚ ਵੀ ਅਜਿਹੇ ਯੂਨਿਟਾਂ ਦੀ ਲੋੜ ਹੈ। ਮੱਛੀ ਦੇ ਉਤਪਾਦਨ ਨੂੰ ਵਧਾਉਣ ਲਈ ਵਧੀਆ ਕਿਸਮ ਦੇ ਪੂੰਗ ਦੀ ਬਹੁਤ ਮਹੱਤਤਾ ਹੈ। ਇਸ ਲਈ ਰਾਜ ਦੇ ਪ੍ਰਾਈਵੇਟ ਸੈਕਟਰ ਵਿੱਚ 10 ਮੱਛੀ ਪੂੰਗ ਹੈਚਰੀਆਂ ਸਥਾਪਿਤ ਕੀਤੀਆਂ ਜਾ ਰਹੀਆਂ ਹਨ।

2. ਲਾਭ ਪ੍ਰਾਪਤ ਕਰਨ ਲਈ ਯੋਗਤਾ :

ੳ) ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਭਾਰ ਮੁਕਤ ਜ਼ਮੀਨ ਦਾ ਰੈਵੀਨਿਊ ਰਿਕਾਰਡ ਪੇਸ਼ ਕਰਨਾ ਹੋਵੇਗਾ। ਪ੍ਰੋਜੈਕਟ ਦੀ ਡੀ.ਪੀ.ਆਰ. ਵਿੱਚ ਪੂਰਾ ਤਕਨੀਕੀ ਵੇਰਵਾ ਸਮੇਤ ਬਾਇਓ-ਸੁਰੱਖਿਆ ਦੇ ਤਰੀਕੇ ਸ਼ਾਮਲ ਹੋਣੇ ਚਾਹੀਦੇ ਹਨ। ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਜ਼ਮੀਨ ਦਾ ਪ੍ਰਬੰਧ ਕਰਨ ਲਈ ਰਾਸ਼ੀ ਉਪਲੱਬਧ ਨਹੀਂ ਕਰਵਾਈ ਜਾਵੇਗੀ।

ਅ) ਮੱਛੀ ਪੂੰਗ ਹੈਚਰੀ ਦਾ ਰਕਬਾ ਘੱਟੋ-ਘੱਟ 2 ਹੈਕ ਅਤੇ ਸਮਰੱਥਤਾ 10 ਮਿਲੀਅਨ ਫਰਾਈ ਪ੍ਰਤੀ ਸਾਲ ਹੋਣੀ ਚਾਹੀਦੀ ਹੈ।

ੲ) ਮੱਛੀ ਪੂੰਗ ਹੈਚਰੀ ਵਿੱਚ ਬਰੂਡਰ ਤਲਾਬ, ਨਰਸਰੀ ਤਲਾਬ, ਰੇਅਰਿੰਗ ਟੈਂਕ, ਛੋਟੀ ਲਬਾਟਰੀ, ਬਿਜਲੀ ਅਤੇ ਪਾਣੀ ਦੀ ਸਪਲਾਈ, ਹੋਰ ਲੋੜੀਂਦੇ ਬੁਨਿਆਦੀ ਢਾਂਚੇ ਆਦਿ ਮੌਜੂਦ ਹੋਣੇ ਚਾਹੀਦੇ ਹਨ।

ਸ) ਮੱਛੀ ਪੂੰਗ ਹੈਚਰੀ ਦਾ ਪ੍ਰਬੰਧਨ ਤਕਨੀਕੀ ਸਟਾਫ ਵਲੋਂ ਕੀਤਾ ਜਾਣਾ ਚਾਹੀਦਾ ਹੈ।

ਹ) ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਇਹ ਸੁਨਿਸ਼ਚਿਤ ਕਰਨਾ ਹੋਵੇਗਾ ਕਿ ਇਨ੍ਹਾਂ ਮੱਛੀ ਪੂੰਗ ਹੈਚਰੀਆਂ ਤੋਂ ਕਿਫਾਇਤੀ ਰੇਟ ਤੇ ਪੂੰਗ ਦੀ ਸਪਲਾਈ ਕੀਤੀ ਜਾਵੇਗੀ।

ਕ) ਸਥਾਪਨਾ ਤੋਂ ਬਾਅਦ ਹੈਚਰੀ ਨੂੰ ਚਲਾਉਣ, ਇਸ ਦੇ ਪ੍ਰਬੰਧਨ ਅਤੇ ਇਸ ਦੇ ਰੱਖ-ਰਖਾਵ ਦਾ ਖਰਚਾ ਲਾਭ-ਪਾਤਰੀ ਆਪਣੇ ਸਰੋਤਾਂ ਤੋਂ ਕਰੇਗਾ।

3. ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਣ ਵਾਲੀ ਵਿੱਤੀ ਸਹਾਇਤਾ :

ਕਾਰਪ ਹੈਚਰੀ ਸਥਾਪਿਤ ਕਰਨ ਲਈ 25.00 ਲੱਖ ਰੁਪਏ ਯੂਨਿਟ ਕਾਸਟ ਹੈ। ਇਸ ਉਪਰ ਲਾਭਪਾਰਤੀ ਨੂੰ 10.00 ਲੱਖ ਰੁਪਏ ਵਿੱਤੀ ਸਹਾਇਤਾ ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਵੇਗੀ।

4. ਬਿਨੈ ਪੱਤਰ ਦਾ ਨਮੂਨਾ : ਨਾਲ ਨੱਥੀ ਹੈ।

5. ਲਾਭ ਪਾਤਰੀ ਵਲੋਂ ਜਮ੍ਹਾਂ ਕਰਵਾਏ ਜਾਣ ਵਾਲੇ ਜ਼ਰੂਰੀ ਦਸਤਾਵੇਜ਼:

1. ਪ੍ਰਾਥਮਾ ਪੱਤਰ
2. ਜ਼ਮੀਨ ਸਬੰਧੀ ਦਸਤਾਵੇਜ਼
3. ਡਿਟੇਲ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ

6. ਬਿਨੈਪੱਤਰ ਦੇਣ ਦੀ ਵਿਧੀ:

ਲਾਭ-ਪਾਤਰੀ ਤਹਿਸੀਲ ਦੇ ਸਬੰਧਤ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ ਵਿੱਚ ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾ ਸਕਦਾ ਹੈ।

7. ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਦਾ ਸਥਾਨ:

ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ ਵਿੱਚ ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਏ ਜਾ ਸਕਦੇ ਹਨ।

8. ਸੇਵਾ ਪ੍ਰਦਾਨ ਕਰਵਾਉਣ ਦੀ ਸਮੇਂ-ਸੀਮਾ:

ਲਾਭ-ਪਾਤਰੀ ਵਲੋਂ ਸਾਰੇ ਲੋੜੀਂਦੇ ਦਸਤਾਵੇਜ਼ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਉਪਰੰਤ ਤੁਰੰਤ ਕਾਰਵਾਈ ਕੀਤੀ ਜਾਂਦੀ ਹੈ।

9. ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਮਿਲਣ ਵਾਲੀ ਸੈਕਸ਼ਨ ਦਾ ਨਮੂਨਾ :

ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਦਫਤਰੀ ਪੱਧਰ ਤੇ ਸੂਚਿਤ ਕਰਕੇ ਸਬਸਿਡੀ ਦਾ ਲਾਭ ਐਨ.ਈ.ਐਫ.ਟੀ./ਆਰ.ਟੀ.ਜੀ.ਐਸ.ਰਾਹੀਂ ਪ੍ਰਦਾਨ ਕੀਤਾ ਜਾਵੇਗਾ।

10. ਕਿਸ ਨੂੰ ਸੰਪਰਕ ਕੀਤਾ ਜਾਵੇ :

ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ।

(3) ਕੰਨਸਟਰਕਸ਼ਨ ਆਫ ਨਿਊ ਪੌਂਡਜ ਐਂਡ ਟੈਂਕਸ /ਇੰਨਪੁਟ ਕਾਸਟ ਫਾਰ ਇੰਨਲੈਂਡ ਸੈਲਾਈਨ ਏਰੀਆ ਫਾਰ ਬਰੈਕਿਸ਼ ਵਾਟਰ ਐਕੂਆਕਲਚਰ (ਝੀਂਗਾ ਪਾਲਣ)

1. ਸਕੀਮ ਦਾ ਮੰਤਵ: ਰਾਜ ਦੇ ਸੇਮ ਅਤੇ ਖਾਰੇ ਪਾਣੀ ਨਾਲ ਪ੍ਰਭਾਵਿਤ ਜਿਲ੍ਹਿਆਂ ਵਿੱਚ ਝੀਂਗਾ ਪਾਲਣ (ਲਿਟੋਪੀਨਸ ਵਿਨਾਮੀ) ਨੂੰ ਉਤਸ਼ਾਹਿਤ ਕਰਨਾ।

2. ਲਾਭ ਪ੍ਰਾਪਤ ਕਰਨ ਲਈ ਯੋਗਤਾ :

ੳ) ਸੇਮ/ਖਾਰੇਪੰਨ ਨਾਲ ਪ੍ਰਭਾਵਿਤ ਜ਼ਮੀਨ ਜਿਸ ਦਾ ਖਾਰਾਪੰਨ 5 ਪੀ.ਪੀ.ਟੀ. ਤੋਂ ਜ਼ਿਆਦਾ ਹੋਵੇ।

ਅ) ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਭਾਰ ਮੁਕਤ ਜ਼ਮੀਨ ਦਾ ਰੈਵੀਨਿਊ ਰਿਕਾਰਡ ਪੇਸ਼ ਕਰਨਾ ਹੋਵੇਗਾ। ਪ੍ਰੋਜੈਕਟ ਦੀ ਡੀ.ਪੀ.ਆਰ. ਵਿੱਚ ਪੂਰਾ ਤਕਨੀਕੀ ਵੇਰਵਾ ਸ਼ਾਮਲ ਹੋਣਾ ਚਾਹੀਦਾ ਹੈ। ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਜ਼ਮੀਨ ਦਾ ਪ੍ਰਬੰਧ ਕਰਨ ਲਈ ਰਾਸ਼ੀ ਉਪਲੱਬਧ ਨਹੀਂ ਕਰਵਾਈ ਜਾਵੇਗੀ।

ੲ) ਤਲਾਬ ਦੀ ਡੂੰਘਾਈ ਘੱਟੋ-ਘੱਟ 1.5 ਮੀਟਰ ਹੋਣੀ ਚਾਹੀਦੀ ਹੈ।

ਸ) ਕਿਸੇ ਵੀ ਲਾਭ-ਪਾਤਰੀ ਨੂੰ 2 ਹੈਕ ਤੋਂ ਵੱਧ ਰਕਬੇ ਤੇ ਝੀਂਗਾ ਪਾਲਣ ਕਰਨ ਲਈ ਸਬਸਿਡੀ ਪ੍ਰਦਾਨ ਨਹੀਂ ਕੀਤੀ ਜਾਵੇਗੀ।

3. ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਣ ਵਾਲੀ ਵਿੱਤੀ ਸਹਾਇਤਾ :

ਤਲਾਬ ਦੀ ਉਸਾਰੀ ਅਤੇ ਇੰਨਕਰਿੰਗ ਖਰਚਿਆਂ ਲਈ 4.00 ਲੱਖ ਰੁਪਏ ਪ੍ਰਤੀ ਹੈਕਟਰ ਸਬਸਿਡੀ ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਵੇਗੀ।

4. ਬਿਨੈ ਪੱਤਰ ਦਾ ਨਮੂਨਾ : ਨਾਲ ਨੱਥੀ ਹੈ।

5. ਲਾਭ ਪਾਤਰੀ ਵਲੋਂ ਜਮ੍ਹਾਂ ਕਰਵਾਏ ਜਾਣ ਵਾਲੇ ਜ਼ਰੂਰੀ ਦਸਤਾਵੇਜ਼:

1. ਪਾਣੀ ਦੀ ਜਾਂਚ ਰਿਪੋਰਟ

2. ਜ਼ਮੀਨ ਸਬੰਧੀ ਦਸਤਾਵੇਜ਼

3. ਲਾਭ-ਪਾਤਰੀ ਵਲੋਂ ਪਾਏ ਜਾਣ ਵਾਲੇ ਹਿੱਸੇ ਦੇ ਸਰੋਤ ਵਜੋਂ ਬੈਂਕ ਸਟੇਟਮੈਂਟ।

4. ਝੀਂਗਾ ਪਾਲਣ ਲਈ ਤਕਨੀਕੀ ਗਾਈਡਲਾਈਨਾਂ ਦੀ ਪਾਲਣਾ ਕਰਨ ਲਈ ਸਵੈ-ਘੋਸ਼ਣਾ ਪੱਤਰ।

6. ਬਿਨੈ-ਪੱਤਰ ਦੇਣ ਦੀ ਵਿਧੀ:

ਕਲਚਰ ਦੇ ਸੀਜ਼ਨ ਤੋਂ ਪਹਿਲਾਂ ਲੋਕਲ ਅਖਬਾਰਾਂ ਵਿੱਚ ਇਸ਼ਤਿਹਾਰ ਦੇ ਕੇ ਬਿਨੈ-ਪੱਤਰ ਦੀ ਮੰਗ ਕੀਤੀ ਜਾਂਦੀ ਹੈ। ਲਾਭਪਾਤਰੀ ਵਲੋਂ ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਸਬੰਧਤ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ ਵਿੱਚ ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਇਆ ਜਾ ਸਕਦਾ ਹੈ।

7. ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਦਾ ਸਥਾਨ:

ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ ਵਿੱਚ ਬਿਨੈ-ਪੱਤਰ ਜਮ੍ਹਾਂ ਕਰਵਾਏ ਜਾ ਸਕਦੇ ਹਨ।

8. ਸੇਵਾ ਪ੍ਰਦਾਨ ਕਰਵਾਉਣ ਦੀ ਸਮੇਂ-ਸੀਮਾ:

ਲਾਭ-ਪਾਤਰੀ ਵਲੋਂ ਸਾਰੇ ਲੋੜੀਂਦੇ ਦਸਤਾਵੇਜ਼ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਉਪਰੰਤ ਤੁਰੰਤ ਕਾਰਵਾਈ ਕੀਤੀ ਜਾਂਦੀ ਹੈ।

9. ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਮਿਲਣ ਵਾਲੀ ਸੈਕਸ਼ਨ ਦਾ ਨਮੂਨਾ :

ਲਾਭ-ਪਾਤਰੀ ਨੂੰ ਦਫਤਰੀ ਪੱਧਰ ਤੇ ਸੂਚਿਤ ਕਰਕੇ ਸਬਸਿਡੀ ਦਾ ਲਾਭ ਐਨ.ਈ.ਐਫ.ਟੀ./ਆਰ.ਟੀ.ਜੀ.ਐਸ.ਰਾਹੀਂ ਪ੍ਰਦਾਨ ਕੀਤਾ ਜਾਵੇਗਾ।

10. ਕਿਸ ਨੂੰ ਸੰਪਰਕ ਕੀਤਾ ਜਾਵੇ :

ਤਹਿਸੀਲ ਦੇ ਮੱਛੀ ਪਾਲਣ ਅਫਸਰ ਜਾਂ ਜ਼ਿਲ੍ਹੇ ਦੇ ਸਹਾਇਕ ਡਾਇਰੈਕਟਰ ਮੱਛੀ ਪਾਲਣ ਦੇ ਦਫਤਰ।