Pradhan Mantri Krishi Sinchayee Yojana


Dept of Agriculture, Cooperation & Farmers Welfare Ministry of Agriculture & Farmers Welfare Need for PMKSY

Achieving the goal of bringing irrigation water to every farm, there is need to converge all ongoing efforts, put all efforts under one umbrella and to bridge the gaps through location specific innovative interventions.

Vision

Strategy

Outcome

Har Khet ko Pani Jal Sanchaya Jal Sinchan

Increase gross irrigated area

Bridging gap irrigation potential & utilisation

Water distribution network

Enhance water use efficiency & Management More crop per drop

Enhanced Farm productivity

Rural Prosperity

End to End Solution

Water Sources

Distribution Network

Crop & Water Management &

> Water Use Efficiency

- Creation, repair, restoration & renovation of water sources
- Developing/Strengthening distribution network for brining water to farm
- Crop alignment, moisture conservation
- Promoting efficient conveyance and field application devices
- Encouraging community irrigation management


Objectives


- Convergence of investments in irrigation
- Enhance access to irrigation
- Integration of water source, distribution and application
- Improve d on-farm water use efficiency
- Enhance the adoption of precision-irrigation
- Water conservation & ground water recharge
- Development of rainfed areas through watershed approach
- Extension activities & IEC application
- Treatment of municipal waste water for peri-urban agriculture
- Greater private investments in irrigation

Components of PMKSY (Har Khet ko Pani)

AIBP

✓ Medium & Major Projects✓ National Projects

PMKSY(Per drop More Crop)
✓ On farm water mgmt
✓ Precision irrigation
✓ Dist/State irrg. Plan
✓ Extension Activities
✓ Coordination & Monitoring

PMKSY (Har Khet ko Pani)
✓ Surface Minor Irrigation
✓ Command Area Distribution
✓ Water Diversion System
✓ Lift Irrigation,Ground water dev
✓ Traditional Water harvesting, RRR of water bodies

PMKSY (Watershed) ✓ Soil & Moisture Conservation ✓ Rain water harvesting ✓ Runoff Mgmt & Treatment ✓ Livelihood support activities

O District and State Irrigation Plan

- Perspective Plan outlining medium to long term requirements
- Information on all sources of available water sources
- Untapped potential water sources both surface and subsurface systems
- Gaps in irrigation potential created and utilised
- Present level of water use efficiency
- Water requirement for agriculture and other sectors
 Projected requirement for the planning period
- Plan to improve demand & supply gaps based on available sources and opportunities
- Prioritization and Resource mapping
- Use of satellite imagery, topo sheets and available database
 In case of basin/sub basin level assessment, comprehensive plan may cover more than one district and needs to be segregated into district/block level action plans


Eligibility/Advantage


A State will become eligible to access PMKSY fund only if it has prepared the District Irrigation Plans (DIP) and State Irrigation Plan (SIP), excepting for the initial year

States will be given additional weightage for levying charges on water and electricity for irrigation purpose

Percentage of unirrigated area, prominence of areas classified under DDP & DPAP

Increase in percentage share of expenditure on water resource development

Improvement in irrigation efficiency in the state


Cost norms and funding pattern

- Pattern of assistance of CS scheme is applicable.
- During 2015-16, existing pattern of assistance of ongoing schemes may be continued
- Technical requirements / standards, pattern of assistance etc. as per the guidelines issued by programme Ministry/dept
- Introduction of additional activities with approval of concerned Union Minister
- In absence of GoI guidelines norms and conditions prescribed in State schemes may be applied
- In cases of no Central / State Govt. norms SLSC is empowered to take a decision
- Adherence to Govt. approved rate for creation of irrigation infrastructure


- State Agriculture Department is the nodal department
- Coordinate in preparation of DIP/SIP
- Convening meetings of SLSC and IDWG
- Furnishing of physical and financial report
- Implementation of different components by respective departments
- Funds would be released by the respective ministries to the corresponding implementing department in the State


Institutional Set up


NSC: National Steering Committee


NSC: National Executive Committee


State Level Sanctioning Committee

Approval of DIP/SIP Sanctioning and prioritizing projects

Coordination & Convergence

Chief Secretary

Deciding implementing department Intra state allocation

Monitoring and review


Inter Departmental Working Group

Inter departmental consultation

Day to day coordination and management

APC/Development Commissioner

Screening of projects

Supporting SLSC in decision making

District Level Implementation Committee

Preparation of DIP/sub plans Annual irrigation plan

Field level coordination

District Collector

Monitoring progress

Public awareness and campaign

Monitoring & Evaluation

ICT-MIS

RS/GIS

Mobile-App based


'Har Khet ko Pani' Rural prosperity