Report of the Joint Inspection Team on its visit to Chhattisgarh during 10 to 15th September, 2015 to review the progress under the Mission for Integrated Development of Horticulture (MIDH)
[image: Chhattisgarh District Map]

Districts visited by J.I.T of National Horticulture Mission

1. Rajnandgaon (LWE) 2. Dhamtari 3. Kanker (LWE) 4. Baster (Jagdalpur, LWE) 5. Dantewada 6. Kondagaon 7. Raipur
[image:]
Mission for Integrated Development of Horticulture
Ministry of Agriculture & Farmers Welfare
Department of Agriculture, Cooperation & Farmers Welfare
Krishi Bhawan, New Delhi-110001
TABLE OF CONTENTS

___ Item							 	Page No._

Observation/ Actionable issues made by JIT		3-4														
INTRODUCTION						5									
State Profile 							6-23

Status of Horticulture in Chhattisgarh			24-29

VISIT OF JIT IN CHHATTISGARH												
Visit to Rajnandgaon / Durg districts			30-37					
Visit to Dhamtari district					38-42

Visit to Kanker district					43-45

Visit to Baster district					46-51

Visit to Dantewada district					52-54

Visit to Raipur district					55

Photographs						57-58

						

 OBSERVATIONS
1. Protected cultivation has not made much head way in Baster, Kondagaon districts. Therefore, farmers and field staff need training on protected cultivation in respect of plantation of high value crops, green house production technologies and canopy management.
2. JIT noticed that funds sanctioned for beekeeping and mushroom components are underutilized.
3. Farmers need training in IPM practices in vegetable cultivation.
4. The focus of development under MIDH in the districts visited has been on area expansion.
5. Senile orchards (mango/ guava) in Departmental nurseries not only contribute to decrease in productivity but also pose a threat of spreading disease in the nearby recent plantation. The extent of coverage under rejuvenation is negligible when compared to the existing problem.
6. The progress under components viz. IPM, PHM and rejuvenation of senile orchards have been found beyond the satisfaction level.
7. The efforts made by Scientists, Agriculture College, Jagdalpur under rejuvenation of cashew nut with the help of tribal beneficiary is worth appreciation and is a welcome sign which is likely to transform the economic condition of many tribal farmers.
8. Structural design defects have been noticed in the construction of evaporative cool chamber and pack house in most of the locations.
9. Inadequate facilities exist for Post harvest handling of horticultural produce especially during glut seasons.

ACTIONABLE ISSSUES

1. By and large a good progress has been achieved under the production and productivity related programmes but there is a need to support the various sectors of NHM scheme viz. Integrated Pest Management, Rejuvenation, Bee keeping, mushroom production and Post harvest management.
2. Concerted efforts are required to promote pollination support through bee keeping in all districts for quality production of Horticultural produce.
3. Not much tangible progress has been made under nurseries (private sector) despite the target approved in AAP for their establishment.
4. Vegetable seedlings need to be grown in poly tunnel / insect proof net cover to avoid vector borne viral diseases.
5. Pack house and evaporative cool chamber developed with the assistance of mission fund, need to be monitored in the state.
6. Use of highly toxic pesticide in vegetable clusters need to be discouraged by augmenting IPM Technology adjoining to big cities. The KVK’s which are funded for various activities need to be fully utilized for IPM activity.
7. Construction of community tube well in Baster / Kondagaon district could be carried out more efficiently and needs completion at an early date.
8. Nurseries need better upkeep and maintenance along with display of boards indicating the plants / varieties being multiplied.
9. There is an urgent need to train the farmers and provide assistance under horticulture mechanization for monitoring the senile orchards.

REPORT OF THE JOINT INSPECTION TEAM ON ITS VISIT TO CHHATTISGARH DURING 10 TO 15TH SEPTEMBER, 2015 TO REVIEW THE PROGRESS UNDER THE MISSION FOR INTEGRATED DEVELOPMENT OF HORTICULTURE (MIDH)

INTRODUCTION

	A Joint Inspection Team was constituted by the Component Authority to monitor the National Horticulture Mission Progress of Chhattisgarh State during 2014-15 through field verification. This was communicated vide letter No. 33-7/2006 Hort., of Govt. of India, Ministry of Agriculture, Department of Agriculture & Cooperation, (Horticulture Division), dated 28th April, 2015

The Joint Inspection Team comprised of the following members –

1. Dr. Om Prakash, Chief Consultant (MIDH), DAC New Delhi.
2. Dr. G. D. Sahu, Asstt. Professor and PI(PFDC), Department of Horticulture, Indira Gandhi Krishi Vishwavidyalaya, Raipur.
3. Dr. Sunil Dubey, Additional Director, Horticulture, Indrawati Bhavan, Naya Raipur (Chhattisgarh)
4. Shri Bhupendra Pandey, Joint Director and Nodal Officer, Nominee of SMD, Indrawati Bhavan, Naya Raipur (Chhattisgarh).

 	The JIT conducted its preliminary field verification in the State from 10-15th September, 2015. The Team was accompanied by Dr. Sunil Dubey, Additional Director, Horticulture and Shri Bhupendra Pandey, Joint Director and Nodal Officer, Nominee of SMD. The districts covered during JIT were Rajnandgaon, Dhamtari, Durg, Kanker, Baster, Kondagaon, Dantewada and Raipur. A set of proformas developed by the Department of Agriculture & Cooperation were used for monitoring / recording the observations on progress of National Horticulture Mission.

STATE PROFILE

About Chhattisgarh State: The state of Chhattisgarh, with Raipur as its capital, came into existence on 1st November 2000 by separation of 16 districts of Chhattisgarh region from Madhya Pradesh. Chhattisgarh is situated between 17-23.70 N latitude and 80.40-83.380 E longitudes in Central eastern part of India with more than 20 million populations. The total geographical area of the state is 136.03 thousand sq. km.

Geographical features: Geographically, Chhattisgarh is divided into three distinct land areas viz., Chhattisgarh Plains, Bastar Plateau and Northern Hill Zones.
	
	In the north of the state are the mighty Satpura Ranges, in the center the plains of River Mahanadi and its tributaries and in the South is the plateau of Bastar. The state receives annual rainfall ranging from less than 1200 mm to greater than 1600 mm in different areas. The border of Chhattisgarh is touched by the states Uttar Pradesh in the North, Bihar in the North East, Orissa in the East, Andhra Pradesh in the South and South East, Maharashtra in South West and Madhya Pradesh in the West. Paddy is the main crop of the state and due to abundance of production of paddy Chhattisgarh was earlier known as 'Rice Bowl of Central India.'

General climatic features: The general climate of Chhattisgarh state is dry sub-humid type where the annual potential evapo-transpiration is slightly higher than the annual rainfall. The average annual rainfall of the region is around 1400 mm and about 90 to 95 percent of this amount is received during southwest monsoon season (June-October). The monsoon sets in around 10th June in the tip of the Bastar area and covers the entire area by 25th June. Months of July and August are the wettest months. 3 Rainfall in October month occurs due to cyclonic activity in the Bay of Bengal and October rainfall is most crucial for the productivity of rice in the state.
	Winter conditions set in from mid November when the average minimum temperature starts falling below 150C. The northern districts especially Bilaspur division have more severe and longer winter period as compared to southern parts especially Bastar division.

	The atmospheric humidity is very high (>90%) during monsoon months and starts decreasing from October onwards and reaches as low as 15-20 percent during peak summer months.

Soil type: The soils of Chhattisgarh vary considerably in the three agro-climatic zones. Though the nomenclature is different, the types of the soils especially the physical properties are the same. The different soils that exist in the three agro-climatic zones are as follows:
	Chhattisgarh Plains
	Bastar Plateau
	Northern hills

	Bhata (Lateritic)
	Marhan (Coarse sandy)
	Hilly soils

	Matasi (Sandy loam)
	Tikra (Sandy)
	Tikra

	Dorsa (Clay loam)
	Mal (Sandy loam)
	Goda chawar

	Kanhar (Clay)
	Gabhar (Clay & Clay loam)
	Bahara

	The first two categories of the soils in the three Agro climatic zones are very light type of soils with very low water retentive capacity. As a result water stress or drought conditions occur either during the crop growing season when there is a break of monsoon for more than 5-7 days or immediately after the withdrawal of monsoon. In Bastar plateau and northern hill zone rice is grown in upland conditions without bunds and they are called uplands. In Chhattisgarh plains rice is mostly grown under bunded condition.
	Therefore, there is an urgent need to diversify cropping pattern wherever conditions are favorable to grow horticultural crops and to earn higher net profit in unit area.
Agro-climatic zones: Agro-climatically, Chhattisgarh may be divided into 3 distinct agro climate zones with immense potential of horticulture development.

	Sl.
No.
	Agro-climatic Zone
	Districts

	1.
	Chhattisgarh Plains
	Raipur, Mahasamund, Dhamtari, Durg, Rajnandgaon, Kabirdham, Bilaspur, Korba, Janjgir and part of Kanker district (Narharpur & Kanker block) along with part of Raigarh district

	2.
	Bastar Plateau
	Jagdalpur, Dantewada and remaining part of Kanker district.

	3.
	Northern Hills
	Surguja, Koriya and Jashpurnagar and Dharamjaigarh Tehsil of Raigarh district.

	Approved Annual Action Plan 2014-15

	
	Date : 11.07.2014
	
	
	
	
	
	(Rs. in lakhs)

	S. No.
	Item
	Unit
	Scale Per Unit Cost Norms* (lakh)
	Subsidy (Proposed Assistance)
	Approved Target
	GoI Share
	State Share
	Remark

	
	
	
	
	
	Phy.
	Fin.
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A.
	RESEARCH
	
	
	
	
	
	
	
	

	B.
	PLANTATION INFRASTRUCTURE DEVELOPMENT
	
	
	
	
	
	
	
	

	B. 1
	Production of planting material
	
	
	
	
	
	
	
	

	
	i)Hi-tech nursery (4 ha) [100% to public sector limited to Rs 100 lakh/unit and in case of private sector, credit linked back-ended subsidy @ 40% of cost, subject to a maximum of Rs. 40 lakh/unit, for a maximum of 4 ha. as project based activity on prorata basis. Each nursery will produce a minimum of 50,000 numbers per hectare of mandated perennial fruit crops/ tree spices/ aromatic trees/plantation crops per year, duly certified for its quality.]
	
	
	
	
	
	
	
	

	
	Public Sector
	Nos.
	100.00
	100.00
	2
	200.00
	170.00
	30.00
	

	
	Sub Total
	
	
	
	2
	200.00
	170.00
	30.00
	

	
	ii)Small Nursery (1ha) [100% to public sector and in case of private sector, credit linked back-ended subsidy of cost, subject to a maximum of Rs. 7.50 lakh/unit, as project based activity. Each nursery will produce a minimum of 25,000 numbers of mandated perennial vegetatively propagated fruit plants/tree spices/plantation crops per year, aromatic plants, duly certified for its quality.]
	
	15.00/ Ha.
	
	
	
	
	
	

	
	Public Sector
	Nos.
	15.0000
	15.0000
	8
	120.00
	102.00
	18.00
	

	
	Private Sector
	Nos.
	15.0000
	7.5000
	4
	30.00
	25.50
	4.50
	

	
	Sub Total
	
	
	
	12
	150.00
	127.50
	22.50
	

	
	iii) Upgrading nursery infrastructure to meet accreditation norms (Up to Rs. 10.00 lakh/nursery of 4 ha) [100% to public sector and 50% of cost to private sector subject to a maximum of Rs. 5.00 lakh/nursery. The infrastructure facilities will include establishment of hot bed sterilization of media, Working shed, Virus indexing facility (for citrus & apple), Hardening chamber/net house, Mist chamber, Establishment of Mother Block, Irrigation and fertigation facility/unit.]
	
	
	
	
	
	
	
	

	
	Public Sector
	Nos.
	10.0000
	10.0000
	20
	200.00
	170.00
	30.00
	

	
	Sub Total
	
	
	
	20
	200.00
	170.00
	30.00
	

	
	iv) Setting up of new TC Units. [100% of total cost to public sector and in case of private sector, credit linked back ended subsidy @ 40% of cost. Each TC unit will produce a minimum of 25 lakh plants/year of mandated crops, duly hardened, for which protocols are available for commercial use.]
	
	
	
	
	
	
	
	

	
	Public Sector
	Unit
	250.00
	250.0000
	0
	0.00
	0.00
	0.00
	

	
	Private Sector
	Unit
	250.00
	100.0000
	0
	0.00
	0.00
	0.00
	

	
	Sub Total
	
	
	
	0
	0.00
	0.00
	0.00
	

	
	v) Seed production for vegetables and spices
	
	
	
	
	
	
	
	

	
	a) Open pollinated crops [For public sector 100%, for private sector 35% in general areas and 50% in Tribal Sub Plans (TSP) areas, limited to 5 ha. Output target of seed for each crop will be fixed by the individual state]
	
	
	
	
	
	
	
	

	
	Public Sector
	Ha.
	0.3500
	0.3500
	50
	17.50
	14.88
	2.63
	

	
	Private Sector- General Area
	Ha.
	0.3500
	0.1225
	50
	6.13
	5.21
	0.92
	

	
	Private Sector- TSP Area
	Ha.
	0.3500
	0.1750
	50
	8.75
	7.44
	1.31
	

	
	Sub Total
	
	
	
	150
	32.38
	27.52
	4.86
	

	
	Total (B.1)
	
	
	
	180
	582.38
	495.02
	87.36
	

	B2.
	Establishment of new gardens (Area expansion)
	
	
	
	
	
	
	
	

	
	1. Fruits
	
	
	
	
	
	
	
	

	
	(a) Cost intensive crops (For a maximum area of 4 ha per beneficiary)
	
	
	
	
	
	
	
	

	
	i) Strawberry
	
	
	
	
	
	
	
	

	
	a) Without Integration [Maximum of Rs. 0.50 lakh/ha. (40% of cost) for meeting the expenditure on planting material and cost of INM/IPM in three instalments of 60:20:20 subject to survival rate of 75% in 2nd Year and 90% in 3rd year.
	Ha.
	1.2500
	0.5000
	25
	12.50
	10.63
	1.88
	

	
	ii) Banana (TC)
	
	
	
	
	
	
	
	

	
	a) Integrated package with drip irrigation. [Maximum of Rs. 1.20 lakh/ha (40 % of cost) for meeting the expenditure on planting material and cost of material for drip system, INM/IPM etc., in 2 instalments (75:25).]
	Ha.
	3.0000
	0.9000
	65
	58.50
	49.73
	8.78
	

	
	b) Without integration [Max. of Rs. 0.50 lakh per ha, (40% of cost) for meeting the expenditure on planting material and cost of INM/IPM in 2 instalments (75:25). In the case of TSP areas, assistance will be @ 50% of cost in 2 instalments (75:25).]
	Ha.
	1.2500
	0.5000
	
	
	
	
	

	
	General Area
	Ha.
	1.2500
	0.3750
	667
	250.13
	212.61
	37.52
	

	
	TSP Area
	Ha.
	1.2500
	0.4688
	664
	311.25
	264.56
	46.69
	

	
	Sub Total
	
	
	
	1331
	561.38
	477.17
	84.21
	

	
	-2nd Year 25%
	Ha.
	0.832
	0.1040
	3050.00
	317.20
	269.62
	47.58
	

	
	Sub Total (Banana-TC)
	
	
	
	4381
	878.58
	746.79
	131.79
	

	
	iii) Papaya
	
	
	
	
	
	
	
	

	
	a) Integrated package with drip irrigation. [Maximum of Rs. 0.80 lakh/ha (40% of the cost) for meeting expenditure on planting material, drip irrigation and cost of material for INM/IPM, in 2 instalments (75:25).]
	Ha.
	2.0000
	0.6000
	65
	39.00
	33.15
	5.85
	

	
	b) Without integration [Maximum of Rs. 0.30 lakh/ha (50 % of cost) for meeting the expenditure on planting material and cost of INM/IPM in 3 instalments, in all States. In the case of TSP areas, assistance will be @ 50% of cost in 2 instalments (75:25)]
	Ha.
	0.6000
	0.3000
	
	
	
	
	

	
	General Area
	Ha.
	0.6000
	0.2250
	266
	59.85
	50.87
	8.98
	

	
	TSP Area
	Ha.
	0.6000
	0.2250
	150
	33.75
	28.69
	5.06
	

	
	Sub Total
	
	
	
	416
	93.60
	79.56
	14.04
	

	
	iv) High density planting (mango, guava, litchi, pomegranate, apple, citrus etc).
	
	
	
	
	
	
	
	

	
	a) Without Integration.[Maximum of Rs. 0.40 lakh/ha (40% of the cost) for meeting the expenditure on planting material and cost of INM/IPM in 3 instalments (60:20:20). In the case of TSP areas, assistance will be @ 50% of cost in 3 instalments of 60:20:20 subject to survival rate of 75% in 2nd year and 90% in 3rd year)]
	Ha.
	1.0000
	
	
	
	
	
	

	
	Guava- 2nd year
	Ha.
	1.0000
	0.0800
	100
	8.00
	6.80
	1.20
	

	
	(b) Fruit crops other than cost intensive
	
	
	
	
	
	
	
	

	
	i) Fruit crops other than cost intensive crops using normal spacing
	
	
	
	
	
	
	
	

	
	b) Without Integration [Maximum of Rs. 0.30 lakh/ha (50 % of cost) for meeting the expenditure on planting material and cost of INM/IPM in 3 instalments, in all States. In the case of NE and Himalayan States, TSP areas, Andaman & Nicobar and Lakshadweep Islands, assistance will be @ 50% of cost in 3 instalments.]
	Ha.
	0.6000
	0.3000
	
	
	
	
	

	
	- 1st Year (60%)
	
	
	
	
	
	
	
	

	
	a) Pear (3x3)
	Ha.
	0.7485
	0.2246
	24
	5.39
	4.58
	0.81
	

	
	b) Litchi (3x3)
	Ha.
	0.7070
	0.2121
	49
	10.39
	8.83
	1.56
	

	
	c) Pomegranate (5x5)
	Ha.
	0.9635
	0.2891
	85
	24.57
	20.88
	3.69
	

	
	Sub Total
	
	
	
	158
	40.35
	34.30
	6.05
	

	
	- 2nd Year 20%
	
	
	
	
	
	
	
	

	
	a) Mango
	Ha.
	0.220
	0.0330
	500
	16.50
	14.03
	2.48
	

	
	b) Litchi
	Ha.
	0.235
	0.0353
	150
	5.29
	4.49
	0.79
	

	
	c) Lime
	Ha.
	0.3534
	0.0530
	200
	10.60
	9.01
	1.59
	

	
	d) Guava
	Ha.
	0.2334
	0.0350
	200
	7.00
	5.95
	1.05
	

	
	e) Custard Apple
	Ha.
	0.2334
	0.0350
	200
	7.00
	5.95
	1.05
	

	
	Sub Total
	
	
	
	1250
	46.39
	39.43
	6.96
	

	
	- 3rd Year 20%
	
	
	
	
	
	
	
	

	
	a) Mango
	Ha.
	0.220
	0.0330
	500
	16.50
	14.03
	2.48
	

	
	b) Litchi
	Ha.
	0.235
	0.0353
	150
	5.29
	4.49
	0.79
	

	
	c) Lime
	Ha.
	0.3534
	0.0530
	150
	7.95
	6.76
	1.19
	

	
	e) Guava
	Ha.
	0.2334
	0.0350
	150
	5.25
	4.46
	0.79
	

	
	Sub Total
	
	
	
	950
	34.99
	29.74
	5.25
	

	
	II. Vegetable (For maximum area of 2 ha per beneficiary)
	
	
	
	
	
	
	
	

	
	i) Hybrid [40% of cost in general areas and in the case of TSP areas, assistance will be @ 50% of cost.]

	Ha.
	0.5000
	0.2000
	
	
	
	
	

	
	General Area
	
	
	
	
	
	
	
	

	
	a) Onion
	Ha.
	0.5000
	0.2000
	650
	130.00
	110.50
	19.50
	

	
	b) Potato
	Ha.
	0.5000
	0.2000
	800
	160.00
	136.00
	24.00
	

	
	c) Tomato
	Ha.
	0.5000
	0.2000
	35
	7.00
	5.95
	1.05
	

	
	Sub Total
	
	
	
	1485
	297.00
	252.45
	44.55
	

	
	TSP Area
	
	
	
	
	
	
	
	

	
	b) Onion
	Ha.
	0.5000
	0.2500
	600
	150.00
	127.50
	22.50
	

	
	d) Potato
	Ha.
	0.5000
	0.2500
	900
	225.00
	191.25
	33.75
	

	
	e) Tomato
	Ha.
	0.5000
	0.2500
	300
	75.00
	63.75
	11.25
	

	
	Sub Total
	
	
	
	1800
	450.00
	382.50
	67.50

	

	
	Total (Fruits and Vegetable)

	
	
	
	
	1958.91
	1665.07
	293.84
	

	
	III. Mushrooms
	
	
	
	
	
	
	
	

	
	i) Production unit [100% of the cost to public sector and 40% of cost for private sector, for meeting the expenditure on infrastructure, as credit linked back ended subsidy.]

	
	
	
	
	
	
	
	

	
	Public Sector
	Unit
	20.0000
	20.0000
	1
	20.00
	17.00
	3.00
	

	
	Private Sector
	Unit
	20.0000
	8.0000
	1
	8.00
	6.80
	1.20
	

	
	Sub Total
	
	
	
	2
	28.00
	23.80
	4.20
	

	
	Total (Mushroom)
	
	
	
	2
	28.00
	23.80
	4.20
	

	

	IV. Flowers (For a maximum of 2 ha per beneficiary)
	
	
	
	
	
	
	
	

	
	i) Cut flowers [40 % of the cost for S&M farmers and 25% of cost to other category farmers in general areas, 50% of cost in NE & HS, TSP areas, A&N and Lakshadweep Islands.]
	
	
	
	
	
	
	
	

	
	General Area
	
	
	
	
	
	
	
	

	
	Other Category Farmers
	
	
	
	
	
	
	
	

	
	Rose
	Ha.
	1.0000
	0.2500
	50
	12.50
	10.63
	1.88
	

	
	Gerbera
	Ha.
	1.0000
	0.2500
	50
	12.50
	10.63
	1.88
	

	
	Sub Total
	
	
	
	100
	25.00
	21.25
	3.75
	

	
	TSP Area
	
	
	
	
	
	
	
	

	
	Gerbera
	Ha.
	1.0000
	0.5000
	50
	25.00
	21.25
	3.75
	

	
	Sub Total
	
	
	
	50
	25.00
	21.25
	3.75
	

	
	Sub Total (Cut Flowers)
	
	
	
	150
	50.00
	42.50
	7.50
	

	
	ii) Bulbulous flowers [40 % of the cost for S&M farmers and 25% of cost to other category farmers in general areas, 50% of cost in TSP areas,]
	
	
	
	
	
	
	
	

	
	General Area
	
	
	
	
	
	
	
	

	
	Other Category Farmers
	
	
	
	
	
	
	
	

	
	Rajnigandha
	Ha.
	1.5000
	0.3750
	75
	28.13
	23.91
	4.22
	

	
	Gladiolus
	Ha.
	1.5000
	0.3750
	150
	56.25
	47.81
	8.44
	

	
	Sub Total
	
	
	
	225
	84.38
	71.72
	12.66
	

	
	TSP Area
	
	
	
	
	
	
	
	

	
	Rajnigandha
	Ha.
	1.5000
	0.7500
	20
	15.00
	12.75
	2.25
	

	
	Gladiolus
	Ha.
	1.5000
	0.7500
	60
	45.00
	38.25
	6.75
	

	
	Sub Total
	
	
	
	80
	60.00
	51.00
	9.00
	

	
	Sub Total (Bulbulous Flowers)
	
	
	
	305
	144.38
	122.72
	21.66
	

	
	iii) Loose Flowers [40 % of the cost for S&M farmers and 25% of cost to other category farmers in general areas, 50% of cost in TSP areas,]
	
	
	
	
	
	
	
	

	
	General Area
	
	
	
	
	
	
	
	

	
	Small & Marginal Farmers
	
	
	
	
	
	
	
	

	
	Marigold
	Ha.
	0.4000
	0.1600
	500
	80.00
	68.00
	12.00
	

	
	TSP Area
	
	
	
	
	
	
	
	

	
	Small & Marginal Farmers
	
	
	
	
	
	
	
	

	
	Marigold
	Ha.
	0.4000
	0.2000
	100
	20.00
	17.00
	3.00
	

	
	Sub Total
	
	
	
	600
	100.00
	85.00
	15.00
	

	
	Total (Flowers)
	
	
	
	1055
	294.38
	250.22
	44.16
	

	
	V. Spices (For a maximum area of 4 ha per beneficiary)
	
	
	
	
	
	
	
	

	
	i) Seed spice and Rhizomatic spices [Maximum of Rs. 12,000/- per ha. (40% of cost) for meeting the expenditure on planting material and cost of material for INM/IPM etc).]
	Ha.
	0.3000
	0.1200
	
	
	
	
	

	
	Chilli
	Ha.
	0.3000
	0.1200
	900
	108.00
	91.80
	16.20
	

	
	Turmeric
	Ha.
	0.3000
	0.1200
	800
	96.00
	81.60
	14.40
	

	
	Ginger
	Ha.
	0.3000
	0.1200
	400
	48.00
	40.80
	7.20
	

	
	Sub Total
	
	
	
	2100
	252.00
	214.20
	37.80
	

	
	ii) Perennial spices (black pepper, cinnamon, clove and nutmeg) [Maximum of Rs. 20,000/- per ha (@40% of cost) for meeting the expenditure on planting material and cost of material for INM/IPM etc. In the case of TSP areas, assistance will be @ 50% of cost.]

	Ha.
	0.5000
	0.2000
	
	
	
	
	

	
	TSP Area
	
	
	
	
	
	
	
	

	
	a) Tejpatta
	Ha.
	0.5000
	0.2500
	
	0.00
	0.00
	0.00
	

	
	b) Dalchini
	Ha.
	0.5000
	0.2500
	
	0.00
	0.00
	0.00
	

	
	c) Black Pepper
	Ha.
	0.5000
	0.2500
	75
	18.75
	15.94
	2.81
	

	
	Sub Total
	
	
	
	75
	18.75
	15.94
	2.81
	

	
	Total (Spices)
	
	
	
	2175
	270.75
	230.14
	40.61
	

	
	VI. Plantation crops (For a maximum area of 4 ha per beneficiary)

	
	
	
	
	
	
	
	

	
	i) Cashew and Cocoa

	
	
	
	
	
	
	
	

	
	a) Without integration [Rs.0.20 lakh per ha (40 % of cost) for meeting the expenditure on planting material and cost of material for INM/IPM in 3 installments of 60:20:20 subject to survival rate of 75% in second year and 90% in third year for a maximum area of 4 ha per beneficiary. In the case of NE and Himalayan States, TSP areas, Andaman & Nicobar and Lakshadweep Islands assistance will be @ 50% of cost in 3 instalments.]

	Ha.
	0.5000
	0.2000
	
	
	
	
	

	
	a) Tea

	Ha.
	0.5000
	0.1200
	0
	0.00
	0.00
	0.00
	

	
	b) Coffee

	Ha.
	0.5000
	0.1200
	0
	0.00
	0.00
	0.00
	

	
	c) Cocoa

	Ha.
	0.5000
	0.1200
	0
	0.00
	0.00
	0.00
	

	
	d) Bettle vine

	Ha.
	0.5000
	0.1200
	100
	12.00
	10.20
	1.80
	

	
	Sub Total
	
	
	
	100
	12.00
	10.20
	1.80
	

	
	Cashew
	
	
	
	
	
	
	
	

	
	-2nd Year 20%
	Ha.
	0.200
	0.040
	4000
	160.00
	136.00
	24.00
	

	
	-3rd Year 20%
	Ha.
	0.200
	0.040
	1500
	60.00
	51.00
	9.00
	

	
	Sub Total (Cashew)
	
	
	
	5500
	220.00
	187.00
	33.00
	

	
	Sub Total (Plantation Crops)

	
	
	
	
	232.00
	197.20
	34.80
	

	
	Total (B. 2)
	
	
	
	
	2784.04
	2366.43
	417.61

	

	B.3.
	Rejuvenation / replacement of senile plantation, canopy management [50% of the total cost subject to a maximum of Rs. 20,000/ha limited to two ha per beneficiary.]
	Ha.
	0.4000
	0.2000
	0
	0.00
	0.00
	0.00
	

	B.4.
	Creation of Water resources
	
	
	
	
	
	
	
	

	
	i) Community tanks/on farm ponds/on farm water reservoirs with use of plastic/RCC lining [100% of cost to irrigate 10 ha of command area, with either use of minimum 300 micron plastic films or RCC lining, owned & managed by a community/ farmer group. Cost for non-lined ponds/tanks (only in black cotton soils) will be 30% less. Assistance will be restricted to the cost of plastic/RCC lining. However, for non MNREGS beneficiaries, assistance on entire cost including construction of pond/tank as well as lining can be availed under the scheme.]
	
	
	
	
	
	
	
	

	
	Plain Areas
	Unit
	20.0000
	20.0000
	10
	200.00
	170.00
	30.00
	

	
	Hilly Areas
	Unit
	25.0000
	25.0000
	10
	250.00
	212.50
	37.50
	

	
	Sub Total
	
	
	
	20
	450.00
	382.50
	67.50
	

	
	ii) Water harvesting system for individuals-for storage of water in 20mx20mx3m ponds/wells @ Rs.100/-cum, [50% of cost including plastic/RCC lining. Cost for non-lined ponds/tanks (only in black cotton soils) will be 30% less. For smaller size of the ponds/dug wells, cost will be admissible on pro rata basis depending upon the command area. Maintenance will be ensured by the beneficiary.]
	
	
	
	
	
	
	
	

	
	Plain Areas
	Unit
	1.5000
	0.7500
	155
	116.25
	98.81
	17.44
	

	
	Hilly Areas
	Unit
	1.8000
	0.9000
	80
	72.00
	61.20
	10.80
	

	
	Sub Total
	
	
	
	235
	188.25
	160.01
	28.24
	

	
	Total (B. 4)
	
	
	
	255
	638.25
	542.51
	95.74
	

	B. 5
	Protected cultivation
	
	
	
	
	
	
	
	

	
	1. Green House structure
	
	
	
	
	
	
	
	

	
	(a) Fan & Pad system [50% of cost for a maximum area of 4000 sq. m per beneficiary.]
	
	
	
	
	
	
	
	

	
	Up to Area 500 Sqm
	Sqm
	0.0165
	0.0083
	4000
	33.00
	28.05
	4.95
	

	
	Sub Total
	
	
	
	4000
	33.00
	28.05
	4.95
	

	
	(b)Naturally ventilated system
	
	
	
	
	
	
	
	

	
	i) Tubular structure [50% of the cost limited to 5 units (each unit not to exceed 800 Sq. m per beneficiary).]
	
	
	
	
	
	
	
	

	
	Up to Area 500 Sqm
	Sqm
	0.0106
	0.0053
	50000
	265.00
	225.25
	39.75
	

	
	Sub Total
	
	
	
	50000
	265.00
	225.25
	39.75
	

	
	2. Shade Net House

	
	
	
	
	
	
	
	

	
	(a) Tubular structure [50% of cost limited to 4000 Sq. m. per beneficiary.]
	
	
	
	
	
	
	
	

	
	General Area
	Sqm
	0.00710
	0.00355
	784027
	2783.30
	2365.80
	417.49
	

	
	Hilly Areas
	Sqm
	0.00816
	0.00408
	50000
	204.00
	173.40
	30.60
	

	
	Sub Total
	
	
	
	834027
	2987.30
	2539.20
	448.09
	

	
	3. Plastic Tunnels [50% of cost limited 1000 sq. m per beneficiary.]
	
	
	
	
	
	
	
	

	
	General Area
	Sqm
	0.00060
	0.00030
	5000
	1.50
	1.28
	0.23
	

	
	Hilly Areas
	Sqm
	0.00075
	0.00038
	3500
	1.31
	1.12
	0.20
	

	
	Sub Total
	
	
	
	8500
	2.81
	2.39
	0.42
	

	
	5. Cost of planting material of high value vegetables grown in poly house [50% of cost limited to 4000 Sq.m per beneficiary.]

	Sqm
	0.00140
	0.00070
	707129
	494.99
	420.74
	74.25
	

	
	6. Plastic Mulching [50% of the total cost limited to 2 ha per beneficiary.]

	
	
	
	
	
	
	
	

	
	General Area
	Ha.
	0.3200
	0.1600
	6994
	1119.00
	951.15
	167.85
	

	
	Hilly Areas
	Ha.
	0.3680
	0.1840
	2068
	380.51
	323.44
	57.08
	

	
	Sub Total

	
	
	
	9062
	1499.51
	1274.59
	224.93
	

	
	Total (B.5)
	
	
	
	1612718

	5282.61
	4490.22
	792.39
	

	B.6
	Precision Farming development and extension through Precision Farming Development Centers (PFDCs) [100% of cost to PFDCs]

	PB
	
	
	0
	50.00
	42.50
	7.50
	

	B. 7
	Promotion of Integrated Nutrient Management(INM) Integrated Pest Management(IPM)
	
	
	
	
	
	
	
	

	
	i) Promotion of IPM [30% of cost subject to a maximum of Rs 1200/ha limited to 4.00 ha/ beneficiary.]

	Ha.
	0.04
	0.0120
	5000
	60.00
	51.00
	9.00
	

	
	Total (B.7)
	
	
	
	5000
	60.00
	51.00
	9.00
	

	B.8
	Organic Farming
	
	
	
	
	
	
	
	

	
	i) Adoption of organic farming. [50% of cost limited to Rs.10000/ha for a maximum area of 4 ha. per beneficiary, spread over a period of 3 years involving an assistance of Rs.4000/- in first year and Rs.3000/- each in second & third year. The programme to be linked with certification.]
	Ha.
	0.2000
	
	
	
	
	
	

	
	First Year (40%)
	Ha.
	0.1000
	0.0400
	4000
	160.00
	136.00
	24.00
	

	
	Second Year (30%)
	Ha.
	0.1000
	0.0300
	2375
	71.25
	60.56
	10.69
	

	
	Third Year (30%)
	Ha.
	0.1000
	0.0300
	900
	27.00
	22.95
	4.05
	

	
	Sub Total
	
	
	
	4000
	258.25
	219.51
	38.74
	

	
	ii)Organic Certification (Project based) [Rs. 5 lakh for a cluster of 50 ha which will include Rs.1.50 lakh in first year, Rs. 1.50 lakh in second year and Rs. 2.00 lakh in third year.]
	Cl.
	5.0000
	
	
	
	
	
	

	
	First Year (30%)
	Cl.
	5.0000
	1.5000
	80
	120.00
	102.00
	18.00
	

	
	Second Year (30%)
	Cl.
	5.0000
	1.5000
	48
	71.25
	60.56
	10.69
	

	
	Third Year (40%)
	Cl.
	5.0000
	2.0000
	18
	36.00
	30.60
	5.40
	

	
	Sub Total
	
	
	
	80
	227.25
	193.16
	34.09
	

	
	Total (B.8)
	
	
	
	4080
	485.50
	412.68
	72.83
	

	B.9
	Certification for Good Agricultural Practices (GAP), Including infrastructure [50% of the cost for maximum of 4ha/beneficiary.]
	Ha.
	0.1000
	0.05
	100
	5.00
	4.25
	0.75
	

	B.10
	Centre of Excellence for Horticulture [100% of cost to public sector. This can be established through bi-lateral co-operation also.]
	Centre
	1000.00
	1000.00
	0
	0.00
	0.00
	0.00
	

	B.11
	Pollination support through beekeeping
	
	
	
	
	
	
	
	

	
	i) Production of nucleus stock (Public sector) [100% of the cost.]
	Unit
	20.0000
	20.00
	1
	20.00
	17.00
	3.00
	

	
	ii) Production of bee colonies by bee breeder [40% of cost for producing min. of 2000 colonies / year]
	Unit
	10.0000
	4.00
	1
	4.00
	3.40
	0.60
	

	
	iii) Honey bee colony (Rs.2000/colony of 8 frames) [40% of cost limited to 50 colonies / beneficiary.]
	8 frame
	0.0200
	0.0080
	4000
	32.00
	27.20
	4.80
	

	
	iv) Bee Hives [40% of cost limited to 50 colonies / beneficiary.]
	Nos.
	0.0200
	0.0080
	4000
	32.00
	27.20
	4.80
	

	
	v) Equipment including honey extractor (4 frame), food grade container (30 kg), net, including complete set of Bee keeping requipment. [40% of the cost limited to one set per beneficiary.]
	Set
	0.2000
	0.0800
	800
	64.00
	54.40
	9.60
	

	
	Total (B.11)
	
	
	
	8802
	152.00
	129.20
	22.80
	

	B. 12
	Horticulture Mechanization
	
	
	
	
	
	
	
	

	
	i) Power Tiller (Below 8 BHP) Power / hydraulic operated machines/tools. [40% of cost limited to one set per beneficiary.]
	Set
	1.0000
	0.4000
	200
	80.00
	68.00
	12.00
	

	
	ii) Tractor (upto 20 BHP) including small farm tractor with rotavator / equipments [40% of cost limited to one set per beneficiary.]
	Set
	3.0000
	1.0000
	480
	480.00
	408.00
	72.00
	

	
	Total (B.12)
	
	
	
	680
	560.00
	476.00
	84.00
	

	B.13
	Technology Dissemination through demonstration/ front line demonstration [75 % of cost in farmers field and 100% of cost in farms belonging to Public Sector, SAUs etc. No change]
	
	
	
	
	
	
	
	

	
	Public Sector
	Unit
	25.00
	25.0000
	8
	200.00
	170.00
	30.00
	

	
	Total (B.13)
	
	
	
	8
	200.00
	170.00
	30.00
	

	B.14
	Human Resource Development (HRD)
	
	
	
	
	
	
	
	

	
	i)Special Training for Protected Cultivation (Rs 1000/day per farmer including transport)[100% of the cost.} 3 days
	Nos.
	0.0300
	0.0300
	
	0.00
	0.00
	0.00
	

	
	ii)Training of farmers
	
	
	
	
	
	
	
	

	
	a) Within the State (Rs 1000/day per farmer including transport)[100% of the cost.} 3 days
	Nos.
	0.0300
	0.0300
	5300
	159.00
	135.15
	23.85
	

	
	b)Outside the state (Project based as per actual.) [100% of the cost.] 7 days
	Nos.
	0.0700
	0.0700
	300
	21.00
	17.85
	3.15
	

	
	iii) Exposure visit of farmers
	
	
	
	
	
	
	
	

	
	a) Within the state
	
	
	
	
	
	
	
	

	
	b)Outside the state (Project based as per actual.) [100% of the cost.] 7 days
	Nos.
	0.0700
	0.0700
	300
	21.00
	17.85
	3.15
	

	
	c) Outside India [Project Based. 100% of air/rail travel. Course fee cost to be funded under Mission Management.]
	Nos.
	4.0000
	4.0000
	0
	0.00
	0.00
	0.00
	

	
	iv) Training / study tour of technical staff/ field functionaries
	
	
	
	
	
	
	
	

	
	a) Within the State (Rs.300/day per participant plus TA/DA, as admissible) [100% of the cost.]
	Nos.
	0.0030
	0.0030
	50
	0.15
	0.13
	0.02
	

	
	b) Study tour to progressive States/units (group of minimum 5 participants) [Rs.800/day per participant plus TA/DA, as admissible] [100% of the cost.]
	Nos.
	0.0080
	0.0080
	50
	0.40
	0.34
	0.06
	

	
	c) Outside India [100% of air/rail travel and course fee cost to be funded under Mission Management.]
	Nos.
	6.0000
	6.0000
	0
	0.00
	0.00
	0.00
	

	
	Total (B.14)
	
	
	
	6000
	201.55
	171.32
	30.23
	

	
	
	
	
	
	
	
	
	
	

	
	Total (B)
	
	
	
	
	11001.32
	9351.12
	1650.20
	

	C.
	Integrated Post Harvest Management
	
	
	
	
	
	
	
	

	C.1
	Pack house (size of 9Mx6M) [50% of the capital cost.]
	Unit
	4.00
	2.0000
	595
	1190.00
	1011.50
	178.50
	

	C.2
	Cold Storage (Construction, Expansion and Modernisation)
	
	
	
	
	
	
	
	

	
	i)Cold storage units Type 1 - basic type with single temperature zone [Credit linked back-ended subsidy @ 35% of the cost of project in general areas and 50% of cost in case Hilly & Scheduled areas for individual entrepreneurs.]
	
	
	
	
	
	
	
	

	
	General Area
	Unit
	400.00
	140.0000
	3
	420.00
	357.00
	63.00
	

	
	Hilly & Scheduled Areas
	Unit
	400.00
	200.0000
	1
	200.00
	170.00
	30.00
	

	
	Sub Total
	
	
	
	4
	620.00
	527.00
	93.00
	

	C.3
	Evaporative / low energy cool chamber (8 MT) [50% of the total cost.]
	Unit
	5.0000
	2.5000
	0
	0.00
	0.00
	0.00
	

	C.4
	Preservation unit (low cost) [50% of the total cost.]
	
	
	
	
	
	
	
	

	
	New Unit
	Unit
	2.0000
	1.0000
	285
	285.00
	242.25
	42.75
	

	C. 5
	Low cost onion storage structure (25 MT) [50% of the total cost.]
	Unit
	1.7500
	0.8750
	100
	87.50
	74.38
	13.13
	

	
	Total (C)
	
	
	
	984
	2182.50
	1855.13
	327.38
	

	
	
	
	
	
	
	
	
	
	

	D.
	Establishment of Marketing Infrastructure for horticultural produce in Govt./Private/ Cooperative sector
	
	
	
	
	
	
	
	

	1
	Rural Markets/Apni mandies/Direct markets [Credit linked back-ended subsidy @ 40% of the capital cost of project in general areas and 55% in case of Hilly & Scheduled areas for individual entrepreneurs.]
	
	
	
	
	
	
	
	

	
	General Area
	Unit
	25.0000
	10.0000
	0
	0.00
	0.00
	0.00
	

	
	Sut Total
	
	
	
	0
	0.00
	0.00
	0.00
	

	2
	Retail Markets / outlets (environmentally controlled) [Credit linked back-ended subsidy @ 35% of the capital cost of project in general areas and 50% in case of Hilly & Scheduled areas for individual entrepreneurs.]

	
	
	
	
	
	
	
	

	
	General Area
	Unit
	15.0000
	5.2500
	2
	10.50
	8.93
	1.58
	

	
	Sut Total
	
	
	
	2
	10.50
	8.93
	1.58
	

	
	Total (D)
	
	
	
	2
	10.50
	8.93
	1.58
	

	E.
	Food processing
	
	
	
	
	
	
	
	

	1
	Small Food Processing Unit

	PB
	25.0000
	12.5000
	0
	0.00
	0.00
	0.00
	

	
	Sub Total (F)
	
	
	
	0
	0.00
	0.00
	0.00
	

	
	
	
	
	
	
	
	
	
	

	F.
	Special Interventions
	
	
	
	
	
	
	
	

	1
	Tackling of emergent /unforeseen requirements of SHMs (Rs.20.00 lakh) [50% of cost, based on project proposal.]

	PB
	20.0000
	10.0000
	0
	0.00
	0.00
	0.00
	

	
	Sub Total (F)
	
	
	
	0
	0.00
	0.00
	0.00
	

	
	
	
	
	
	
	
	
	
	

	
	Total Project Cost
	
	
	
	
	13194.32
	11215.17
	1979.15
	

	
	
	
	
	
	
	
	
	
	

	G.
	Mission Management
	
	
	
	
	
	
	
	

	G. 1
	State & Districts Mission Offices and implementing agencies for administrative expenses, project, preparation, computerization, contingency etc. (5% of total annual expenditure on the basis of appraised needs to State Horticulture Mission (SHM) / implementing Agencies) [100% assistance.]
	
	
	
	0
	661.25
	562.06
	99.19
	

	G. 2
	Institutional Strengthening, hire/purchase of vehicles, hardware/software [100% assistance.]
	Project based
	LS
	
	0
	27.70
	23.55
	4.16
	

	G. 3
	Seminars conferences, workshops, exhibitions, Kisan Mela, horticulture shows, honey festivals etc.
	
	
	
	
	
	
	
	

	
	a) State level [100% assistance subject to a maximum of Rs.3.00 lakh per event of two days.]
	Nos
	3.0000
	3.0000
	4
	12.00
	10.20
	1.80
	

	
	b) District level [100% assistance subject to a maximum of Rs.2.00 lakh per event of two days.]
	Nos
	2.0000
	2.0000
	17
	34.00
	28.90
	5.10
	

	
	Sub Total (G3)
	
	
	
	
	46.00
	39.10
	6.90
	

	G. 4
	Information dissemination through publicity, printed literature etc and local advertisements [100% of cost.]
	Nos
	0.4000
	0.4000
	113
	45.20
	38.42
	6.78
	

	G. 5
	Development of technology packages in electronic form to be shared through IT network [100% of cost.]
	Nos
	1.0000
	1.0000
	21
	21.00
	17.85
	3.15
	

	G. 6
	Technical Support Group (TSG) at State Level for hiring experts/staff, studies, monitoring & concurrent evaluation/evaluatio, mass media, publicity, video conference etc. (Project based, subject to a ceiling of Rs. 50. 00 lakh per annum/state) [100% of cost.]
	
	
	
	0
	1.50
	1.28
	0.23
	

	G. 7
	7. Promotion of Farmer Producers Organization/ FPO/FIG Farmer Interest Groups of 15-20 farmers/20 ha, Growers Associations and tie up with Financial Institution and Aggregators. [As per norms issued by SFAC from time to time.]
	Nos
	0.04075
	0.04075
	3000
	122.25
	103.91
	18.34
	

	G. 8
	Baseline survey and Strengthening horticultural statistical data base (Rs. 100.00 lakh for large states, Rs. 50.00 lakh for small states and Rs. 25.00 lakh for very small states/ UTs.) [100% of cost as one time grant on survey related activities.]
	
	50.00
	50.00
	1
	50.00
	42.50
	7.50
	

	
	Sub Total (G)
	
	
	
	
	974.90
	828.67
	146.24
	

	
	Grand Total
	
	
	
	
	14169.22
	12043.84
	2125.38
	

	
Planting Material Sub Plan : 2014-15

	
	
	
	
	
	
	
	
	

	Sl. No.
	Programme
	Physical Target
	Seed/ Plant/ Bulb rate per ha.
	Unit
	Total Requirement of Plants/Seeds /Bulbs
	Availability from own sources
	Procurement from other sources
	Name of agnecy

	1
	2
	3
	4
	5
	6
	7
	8
	9

	I.
	Fruits -
	
	
	
	
	
	
	

	
	a)Strawberi
	25
	45000
	Nos
	1125000
	
	1125000
	CG Seed Corporation

	
	b) Banana (TC)
	1050
	2500
	Nos
	2625000
	
	2625000
	

	
	c) Papaya
	350
	2777
	Nos
	971950
	
	971950
	

	
	d) Mango (Grafted)
	0
	100
	Nos
	0
	100000
	-100000
	

	
	e) Pear
	25
	400
	Nos
	10000
	
	10000
	

	
	f) Litchi (Gooti)
	50
	150
	Nos
	7500
	7500
	0
	

	
	g) Pomegranate
	100
	400
	Nos
	40000
	
	40000
	

	II.
	Flowers
	
	
	
	
	
	
	

	
	1) Rose
	50
	2100
	Nos
	105000
	
	105000
	CG Seed Corporation

	
	2) Gerbera
	100
	2100
	Nos
	210000
	
	210000
	

	
	3) Rajnigandha
	125
	56962
	Nos
	7120250
	
	7120250
	

	
	3) Gladiolus
	160
	14285
	Nos
	2285600
	
	2285600
	

	
	4) Marigold
	600
	95
	Pkt
	57000
	
	57000
	

	III.
	Spices
	
	
	
	
	
	
	

	
	a) Chilli
	900
	0.3
	Kg
	270
	
	270
	CG Seed Corporation and Spices Board

	
	b) Turmeric
	800
	320
	Kg
	256000
	
	256000
	

	
	b) Ginger
	400
	320
	Kg
	128000
	
	128000
	

	
	c) Tejpatta (2x2m)
	25
	2500
	Nos
	62500
	
	62500
	

	
	d) Dalchini (1.2x0.9m)
	25
	9260
	Nos
	231500
	
	231500
	

	
	e) Black Pepper (2.5x2.5m)
	25
	1600
	Nos
	40000
	
	40000
	

	IV.
	Aromatic Plants
	
	
	
	
	
	
	

	
	a) Lemongrass
	
	25000
	Nos
	0
	
	0
	CG Seed Corporation

	
	b) Alovera
	
	25000
	Nos
	0
	
	0
	

	
	c) Vetiver

	
	31250
	Nos
	0
	
	0
	

	V.
	Plantation crops (Cashew)
	
	
	
	
	
	
	

	
	a) Tea (1.5x1m)
	25
	6666
	Nos
	166650
	
	166650
	Spices and Tea Board

	
	b) Coffee (2x1.5m)
	25
	3333
	Nos
	83325
	
	83325
	

	
	c) Cocoa (7.5x7.5m)
	25
	177
	Nos
	4425
	
	4425
	

	
	d) Bettle Vine (1.8x0.45m)
	25
	12345
	Nos
	308625
	
	308625
	

Planting material available to meet requirement of area expansion during 2015-16

	Sl. No.
	Programme
	Physical Target
	Seed/ Plant/ Bulb rate per ha.
	Unit
	Total Requirement of Plants/Seeds /Bulbs
	Availability from own sources
	Procurement from other sources
	Name of agnecy

	1
	2
	3
	4
	5
	6
	7
	8
	9

	I.
	Fruits -
	
	
	
	
	
	
	

	
	a)Strawberi
	25
	45000
	Nos
	1125000
	
	1125000
	CG Seed Corporation

	
	b) Banana (TC)
	1000
	2500
	Nos
	2500000
	
	2500000
	

	
	c) Papaya
	500
	2777
	Nos
	1388500
	1388500
	0
	

	
	e) Pear
	200
	400
	Nos
	80000
	80000
	0
	

	
	f) Litchi (Gooti)
	200
	150
	Nos
	30000
	30000
	0
	

	
	g) Pomegranet
	200
	400
	Nos
	80000
	80000
	0
	

	
	e) Guava
	300
	200
	Nos
	60000
	60000
	0
	

	II.
	Vegetable
	
	
	
	
	
	
	

	
	1. Onion
	2000
	5
	Kg
	10000
	
	10000
	CG Seed Corporation

	
	2. Potato
	2000
	2500
	Kg
	5000000
	
	5000000
	

	
	3. Tomato
	2000
	0.30
	Kg
	600
	
	600
	

	II.
	Flowers
	
	
	
	
	
	
	

	
	1) Rose
	50
	2100
	Nos
	105000
	
	105000
	CG Seed Corporation

	
	2) Gladiolus
	1140
	14285
	Nos
	16284900
	
	16284900
	

	
	3) Marigold
	1100
	95
	Pkt
	104500
	
	104500
	

	III.
	Spices
	
	
	
	
	
	
	

	
	a) Chilli
	800
	0.3
	Kg
	240
	
	240
	CG Seed Corporation and Spices Board

	
	b) Turmeric
	500
	320
	Kg
	160000
	
	160000
	

	
	c) Ginger
	500
	320
	Kg
	160000
	
	160000
	

	
	c) Corriander
	500
	20
	Kg
	10000
	
	10000
	

	V.
	Plantation crops (Cashew)
	
	
	
	
	
	
	

	
	Bettle Vine (1.8x0.45m)
	100
	12345
	Nos
	1234500
	
	1234500
	

Planting material procure to Governmental registered/accreditated Agencies and beneficiaries purchased to directly registered agencies.
STATUS OF HORTICULTURE IN CHHATTISGARH

Mission for Integrated Development of Horticulture (MIDH)
	The Centrally Sponsored Scheme of National Horticulture Mission (NHM) is being implemented in Chhattisgarh since 2005-06. From April, 2014 onwards, NHM has been subsumed under Mission for Integrated Development of Horticulture (MIDH) for holistic growth of the horticulture sector covering fruits, vegetables, root and tuber crops, mushrooms, spices, flowers, aromatic plants and plantation crops.

Implementation of National Horticulture Mission (NHM) in Chhattisgarh
	The Centrally Sponsored Scheme of National Horticulture Mission (NHM) is being implemented in 19 districts viz. Surguja, Raigarh, Korba, Bilaspur, Kabirdham, Durg, Jagdalpur, Raipur, Rajanandgaon, Jaspur, Korea, Balodabazar, Gariaganj, Baloda, Bemetre, Mungeli, Balrampur, Surajpur and Kodagaon.
	Major activities being undertaken in the programmed are production and distribution of planting material, vegetable seed production, are expansion, rejuvenation of old and senile orchards, creation of community water resources, protected cultivation, IPM/INM, organic farming, pollination support, development of post harvest management & marketing infrastructure and human resource development.

 Progress till 2014-15

Salient physical progress till 2014-15 is as follows:-

· An additional area of 1.77 lakh ha of identified horticulture crops has been covered.
· 161 nurseries have been established for production of quality planting materials.
· An area of 4745 ha. has been covered under rejuvenation of old and senile orchards.
· Organic farming has been adopted in an area of 18147 ha for promotion of organic cultivation of horticultural crops.
· 3 IPM/INM infrastructure facilities such as Leaf tissue analysis labs, disease forecasting units have been created.
· An area of 249900 ha. has been covered under Protected Cultivation.
· Under Post Harvest Management, 28022 units including pack houses, cold storage units, refrigerated vans, primary/ mobile processing units, ripening chambers, pre cooling units attach to cold storages and mobile pre cooling units) have been established.
· 111 market infrastructures have been set up.
· Under HRD component, 94473 farmers have been trained various horticulture activities.

	An amount of Rs. 707.70 crore was released to the State till 2014-15 against which an expenditure of Rs. 703.06 crore was reported.

Progress during 2014-15
· NHM activities have been subsumed under Mission for Integrated Development of Horticulture (MIDH) during XII Plan (w.e.f. 2014-15).
· An outlay of Rs. 142 crore including GOI share of Rs. 120.70 crore has been approved for the State to implement activities of NHM during 2014-15. Against this, an amount of Rs. 111.88 crore has been released. An expenditure of Rs. 117.95 crore has been reported.
· Out of Rs. 21.93 crore earmarked for PHM and Market during 2014-15, state has reported an expenditure of Rs. 18.04 crore (82.7%).

Programme during 2015-16

· An outlay of Rs. 160.00 crore including GOI share of Rs. 80.00 crore (50% of total outlay) has been earmarked for Chhattisgarh during 2015-16. Funds to the tune of Rs. 40.00 crore have been released during the current financial year.

 Financial Progress: 2005-15
	Year
	Total Outlay
	Outlay (GOI)
	Release
	Expenditure

	2005-06
	50.29
	50.29
	23.68
	3.42

	2006-07
	111.92
	111.92
	55.00
	47.33

	2007-08
	154.12
	131.01
	62.52
	30.26

	2008-09
	126.46
	107.49
	30.00
	73.51

	2009-10
	82.24
	69.90
	60.00
	66.88

	2010-11
	115.00
	97.75
	96.57
	83.42

	2011-12
	110.00
	93.50
	85.23
	98.16

	2012-13
	125.00
	106.25
	91.56
	83.74

	2013-14
	135.00
	114.75
	91.26
	118.02

	2014-15
	142.00
	120.70
	111.88
	117.95

	2015-16
	160.00
	80.00
	40.00
	

	Total
	
	
	747.70
	722.69

 	Chhattisgarh produces 7.52 m. MT of horticultural produce from an area of 0.66 m. ha and accounts for 2.7 % of horticultural production in the country. Major share of production of horticulture produce is from vegetables (72.6%) and fruits (25.6%).

· During 2013-14, 0.04 lakh MT of vegetables have been traded in organized markets with average price of Rs. 14.69/Kg.

FRUITS

Banana

· Among fruits, banana is the major crop involving a production of 0.4 5 MT from an area of 0.02 m ha. constituting about 25.8% of the total fruit production in the State.
· Production of banana is concentrated in the belts of Raipur, gariaband, Baloda Bazar, Mahasamund, Dhamatari, Durg, Rajanandgaon, Balod, Bematara, Kabirdham, Mungeli, Bilaspur, Janjgir-Champa, Raigarh, Sarguja, Korba, Balrampur, Surajpur, Koriya, Jashpur, Bastra, Kondagaon, Narayanpur, Dantewada, Sukma, Bijapur and Kanker.
· Recommended varieties of banana in the state are Dwarf Cavendish and Red Banana.

Guava

· Chhattisgarh produces about 4.4% of the total production of guava in the country.
· Production guava in the State is 0.16 m MT from an area of 0.02 m ha with productivity of 8.4 MT/ha.
· Production of guava is concentrated in Raipur, Gauriaband, Baloda Bazar, Mahasamjund, Dhamatri, Durg, Rajanandgaon, Balod, Bemetara, Kabirdham, Mungeli, Bilaspur, Janjgir-Champa, Raigarh, Surguja, Korba, Balrampur, Surajpur, Koriya, Jashpur, Jagdalpur, Kondafgaon, Naryanpur, Kanker, Dantewada, Sukma and Bijapur
· Recommended varieties of guava in the State are Sardar (I-49) Allahabad Safeda, Chittidar, Lalit and Shweta.

Mango

· State produces about 0.03 m MT of mango from 0.06 m. ha. forming about 17.0% of total fruit production in the State.
· Raipur Gariaband, Mahasamund, Dhamtari, Durg, Rajanandgaon, Bahod, Bematara, Kabirdham, Mungeli, Bilaspur, Janjgir, Champa, Raigarh, Sarguja, Korba, Balrampur, surajpur, Koriya, Jashpur, Bastar(Jagdalpur), Konda Gaon, Naryanpur, Dantewada, Sukma, Bijapur and Kanker are major mango growing belts in the State.
· Varieties recommended are Bombay Green, Dashehari, Fazli, Langra, Mallika and Amrapali.

Papaya

· Chhattisgarh is the seventh largest producer of papaya in the country.
· State produces about 5.1% of total production of papaya in the Country. The production is 0.29 m. MT from an area of 0.01 m ha with productivity of 26.4 MT/ha.
· Production of papaya is concentrated in belts of Raipur, Griaband, Baloda Bazar, Mahasamund, Dhamtari Durg, Rajanandgaon, Balod, Bemetara, Kabirdham, Mungeli, Bilaspur, Janjgir-Champa, Raigarh, Surguja, Korba, Balrampur, Surajpur, Koriya, Jashpur, Bastar, Kondagaon, Naryanpur, Dantewada, Sukma, Bijapur, Kanker
· Varieties of papaya viz Co-2, Coorg honey dew, Pink Flesh Sweet, Sunrise solo and Taiwan have been recommended for the State.

VEGETABLES

Brinjal

· Chhattisgarh accounts for 5.0% of total production of brinjal in the country and is producing about 0.59 m. MT of Brinjal from an area of about 0.03 m. ha with productivity of 17.7 t/ha.
· Major brinjal growing belts in the State are Raipur, Baloda Bazar, Bilaspur, Gariaband, Durg, Mahasamund, Janjgir-Chamba, Jagdalpur, Kabirdham, Raigarh, Sarguja, Kondagaon, Korba, Rajanandgaon, Dhamtari, Bemetera, Kanker, Mungeli, Jashpur, Balrampur and Koriya.
· Varieties of brinjal viz. Pusa-puple cluster, Hybrid-5, 6 , Kashi-Sandesh, Komal, Hissar-PH-4, BR-112, Shayamal and Pant Samrat have been recommended for the state.

Cabbage

· Chhattisgarh accounts for 4.0% of total production of cabbage in the country and is producing 0.34 m MT of cabbage from an area of 0.02 m ha having productivity of 18.2 MT/ha.
· Production of cabbage is concentrated in Gariaband, Balode Bazar, Mahasaumund, Dhamtari, Raipur, Durg, Balud, Bemetra, Jagdalpur, Kondagaon, Kanker, Bilaspur, Janjgir-chamba, Korba, Raigarh, Surguja, Surajpur, Korya and Balrampur
· Recommended varieties of cabbage in the State are Pusa-Ageti, Drum Head and Golden Acre.

Cauliflower

· The State is producing about 5.0% of the total cauliflower production in the country.
· The production of cauliflower is about 0.40 m MT from an area of 0.02 m ha having productivity of 18.5 MT/ha.
· Major cauliflower growing belts in the State are Baloda Bazar, Gariband, Mahasamund, Dhamtari, Durg, Balod, Bemetara, Kabirdham, Jagdalpur, Kondagaon, Kander, Raipur, Janjgir-Chamba, Bilaspur, Korba, Raigarh, Surguja, Koriya, Balrampur, Narayangarh and Rajanandgaon.
· The varieties viz Pusa- snowball K-1, KT-25, Himjyoti, and Hissar-1.

Okra
· The State is contributing about 7.0% to the total production of okra in the country. It produces about 0.43 m MT of okra from an area of 0.03 m ha with productivity of 15.5 MT/ha.
· The major okra producing belts in the State are Raipur, Durg, Rajanandgaon, Baloda Bazar Goriaband, Mahasamund, Dhamtari, Bemetara, Balod, Rajnandgaon, Kabirdham, Jagdalpur, Kondagaon, Kanker, Janjgir-chamba, Bilaspur, Mungeli, Korba, Raigarh, Surguja, Surajpur, Koriya, Balrampur and Naryanpur.
· Recommended varities of okra in the State are Pusa-sawati, A-4, Perkins Long Green, Arka Anamika, Varsha Uphar, Hissar-Unnat, Naveen and HBH-142.

Tomato

· Chhattisgarh accounts for about 4.4% of total production of tomato in the country and produces about 0.81 m. MT of tomato from an area of about 0.05 m ha. The productivity of crop is 16.2 t/ha.
· The major tomato producing belts in the State are Raipur, Durg, Bastar Baloda Bazar, Gariaband, Mahasamund, Balod, Dhamtari, Bemetara, Rajnandgaon, Janjgir-Champa, Kanker, Bilaspur, Mungali, Korba, Raigarh, Jaspur, Surguja, Surajpur, Balrampur, Koriya, Bijapur, Kabirdham, Dantewada, Sukma and Naryanpur.
· The varieties of tomato recommended for the State are Pusa-120, Ruby, Hybird-4, Arka-Ananaya, Abhijit, Vikas, Abha, Saurabh, Kashi-Vishesh, Hemant, HAU Hissar-HS101, 102 Lalit and Arun.

Potato

· Chhattisgarh is producing about about 0.56 m. MT of potato from an area of about 0.04m. ha with productivity of 14.0 t/ha.
· Production of potato is concentrated in Raipur, Baloda Bazar, Gariaband, Mahasamund, Durg, Bemetara, Rajnandgaon, Bilaspur, Mungeli, Jangir-Champa, Korba, Raigarh, Jashpur, Surguja, Balrampur, Koriya, Dhamtarik and Jadalpur.
· Recommended varieties of potato in the State are Kufri-Chandramukhi, Jyoti Lauvkar, Badshah, Pukhraj, Surya, Himsona and Girdhari.
· During 2013-14, 0.02 m.MT of potato was traded in organized markets with average price of Rs. 8.00/kg.

FLOWERS

· With a production of 0.05 m MT, State contributes about 3.0% to the total production of loose flowers in the country.

RAJNANDGAON (LWE) DISTRICT

	
Introduction
	The Rajnandgaon district is situated at Mumbai-Howrah national highway No.6. Rajnandgaon district formed on 26 January 1973 by separation from Durg district. Rajnandgaon is situated at a distance of 70 km away from the Raipur. Rajnandgaon situated in southeastern part of the Chhattisgarh state and lies at 19.57 N to 21.42 N latitude and from 80.23 to 81.31 E longitude with an altitude of 330.71 meter above the mean sea level.
	Rajnandgaon surrounds the KAbirdham district in north, Kanker in south, Durg in east and Balaghat district of M.P. in west. The Rajnandgaon district is administratively divided in three sub-division along with 9 Block in which 696 gram panchayat and 1680 villages. The Rajnandgaon district has been emerged as an educational hub containing 15 Colleges, 208 high schools, 534 middle schools and 1895 primary school including professional Colleges like dental college, engineering college, Agriculture college, Horticulture college and many other sophisticated private public school.

Rajanandgaon profile-
· Geographical area 8,02,252 ha. (5.82% of the state).
· Net sown area 5,05,821 ha. (63.05% of its geographical area).
· Total horticulture area during 2012-13 0.23102 lakh ha. (4.56% of its net sown area)
· Proposed horticulture area (after 5 years 2015-16)- 0.205 lakh ha. (4.69 % of its net sown area).
· 60% soil is medium to light.
· Forest cover 2.59 lakh ha. (32.34 % of its geographical area).
· Average rainfall 1274 mm.
· Farm families: 2.55 lakh (27 % ST, 10% SC).
· 49.98 % marginal farmers own 34.96 % land.
· 25% small farmers own 35% land 74.98% Small/Marginal Farmers own 69.96% land.
· 25.02% others own 30.04% land.
· Average land holding : 1.42 ha.
· Under fruits Mango is a major crop which occupies 2190 ha of the total cropped area of the fruits (4857 ha.) Under Spices Chili is major crop which occupies 1778 ha. Of the total cropped area of spices (3556 ha). Under vegetable Potato is major crop which occupies 2175 ha. Of the total cropped area of Vegetables (15984 ha.).
· Area under Rabi crops 1.50681 lakh ha. Which constitutes only 29% of the net sown area.
· Net irrigated area 0.88630 lakh ha. (17.52%).
· Cropping intensity 218%.
Geography and Climate-

Geographical Features-
	The total geographical area and population of the district is 8.02 lakh ha. As per geography comes under Chhattisgarh plain area where as some part of the district is surrounded by hills. And 12,83,224 respectively and it categories in General 8,14,112, schedule caste 1,27424, schedule tribe 3,41688. The sex ratio Rajanandgaon is 1000:1023 and total farm families are 2,22,568. There are 70,832 ha area comes under irrigated out of 3,56,323 ha. Total geographical area. The total iirigated area is near 19.7 % canal is a major source of irrigation.

Demographic features-
	Total geographical area and population of the district is 8,02,252 ha. And 12,83,224 respectively and it categories in general 8,14,112, schedule caste 1,27,424, schedule tribe 3,41,688. The sex ratio in Rajnandgaon in 1000:1023 and total farm families are 2,22,568.

General climatic features-
	The most favoured factor of Rajnandgaon district is climate. Climatic conditions are very idle for growing most of the horticulture crop. Maximum temperature is 440 C and the minimum temperature is 10-120 C. Average temperature remains around 230 240 C. Relative humidity is also high which is congenial for optimum growth and cultivation of horticultural fruit crops like Banana, Mango, Lime Guava, Papaya & Custard apple and vegetables like Tomato, Bringal, Chilli, Bitter guard, Okra & Kundru.

Soil type-
	Majority of the area has medium to deep with black soils. Soil PH is high. Soil type 70% is Dorsa and Kanhar. Out of total agriculture alnd 66% comes under low land suitable for paddy cultivation and 34 % under upland can be diverted for cultivation of horticulture crops. Cropping intensity of the district is 135% at present.
	As per operational land holding of the farmers, 75% of the farmers comes under marginal and small categories.
	Soil Types
	Area in ha.

	Bhata (Lateritic)
	15383

	Matasi (Sandy loam)
	80773

	Dorsa (Clay loam)
	115395

	Kanhar (Clay)
	153880

	Tikra (sandy)
	19234

Present irrigation scenario-
	In the district the net irrigation area is 86,961 ha. Which constitutes 19.9% of net sown are, most important source of irrigation being surface water where irrigation by Canals & Tanks which constitutes 62% of the net irrigation area.

Source wise irrigation
	Sl. No.
	Source of irrigation
	Area (in lac ha.)
	% age.)

	1.
	Canals
	0.49
	56.38

	2.
	Tanks
	0.049
	5.63

	3.
	Tubel-wells
	0.28
	32.22

	4.
	Wells
	0.029
	3.33

	5.
	Other Sources
	0.018
	2.07

	Total-
	0.869
	100%

	Rajnandgaon is the district without power deficit, with the launching of new schemes such as National Horticulture Mission, the harnessing of the surface and sub-surface water resources is possible by strengthening the existing irrigation infrastructure.

Present Status of Horticulture in the District-
	In Rajanandgaon agriculture play important role in district economy as more than 2 lakh farmer families engaged in agriculture and allied activities, paddy is the kharif crop with above 90% of the totral kharif area, soyabean, maize, arhar is other important crops in kharif whereas gram wheat, sunflower is important in rabi season.
	On the horticulture crops fruits like Bana, Mango, Lime, Guava, Papaya, cutard apple and vegetables like Tomato, Brinjal, chilli, Bitter guard, Okra, are important crtops cultivated by farmers.

Fruits crops-
	The major fruit crops grown in Rajnandgaon are Mango, Guava, Lime, etc., apart from these major fruit crops minor fruits like Jack fruit, Sitafal, Ber, Anola etc., are also grown both as cultivated and wild crop.
	The total area of the fruit crops in the district is 5555 Ha. Along with the production 50309.20 MT in the year 2014-15.

Vegetable-
	Mostly all vegetable crops like Solaneious crops, Beans, Cole crops Cucur bitecious Crops etc are grown very well in the district. The Total area of vegetable crops in the Rajnandgaon was recotded 15143 ha. In the year 2014-15 with the production of 226252.8 MT.

Spices-
	Chilli, Ginger, Turmeric, Coriander are the major spices grown in the district. The total area of spices recorded in year 2014-15 was 3485 ha. With the production of 21723.50 MT.

Flowers-
	Area under flower cultivation is negligible in the district. With the formation of new state the demand of flowers is increasing day-by-day, to meet out the growing demand of flowers it is essential to promote commercial floriculture among the farmers. The major flowers like Marry-gold, Tuberose, Roses, Gladiolus etc., can be grown very well without much care. The present area under floriculture in the district is 93 ha. with the production of 558 MT. approximately in the year 2014-15.

Aromatic & Medicinal Plants-
	The medicinal crops grown in the district for found are wild in minor. Some aromatic crops like E.citridora are promoted by the department for commercial cultivation among farmers. The present area under Aromatic & medicinal plants in the district is 7 ha. with the production of 28.90. MT. approximately in the year 2014-15.

Area, Production & Productivity of the Crop-
	Sl. No.
	Crops
	2004-05
	2014-15

	
	
	Area (Ha.)
	Production (Ton.)
	Productivity
	Area (Ha.)
	Production (Ton.)
	Productivity

	1
	Fruits
	826.71
	5817.37
	7.04
	5555
	50309.20
	9.06

	2
	Vegetables
	5454.86
	54803.13
	10.05
	15143
	226252.8
	14.94

	3
	Spices
	919
	458
	0.50
	3485
	21723.50
	6.23

	4.
	Flowers
	3.3
	9.9
	3.00
	93
	558.00
	6.00

	5.
	Medicinal & Aromatic
	6
	3
	0.5
	7
	28.90
	4.13

	Total
	7209.87
	61091.4
	8.47
	24283
	298872.35
	12.31

59

JIT visited Durg / Rajnandgaon
	S. No.
	Name of the Beneficiary
	Address
	Crop / Component
	Year of Plantation / Start
	Area in Ha./ Unit
	Total unit planted
	Survival as on date /status
	Remark

	
1.

	R. Yadav
	Janjagiri, Khumari, Durg
	AEP of vegetables with drip
	2015-16
	20.0
	-
	-
	· Pseudomonas is more near bamboo root as informed by grower. Needs confirmation.
· Vegetable crops were very good.

	
2.

	Shard Chandra Agrawal
	Pulgaon, Durg
	AEP of mango & Guava with drip
	2014-15
2015-16
	2ha
	-
	-
	· Planted VNR and other cvs of guava
· Planted 4000 Litchi plants of own.

	
3.

	Manjeet Singh Salooja
	Rajnand gaon
	Retail outlet for vegetable & fruits, Power operated sprayer cum tractor.
	2015-16
	
	
	
	· Rs. 5.25 lakh sanctioned yet to be given.
· Pack house is also needed to be provided as discussed.

	
4.

	Govt. Horticulture Nursery
	Pendry, Rajnandgaon
	Plug type Automatic machine (RKVY)
	2014-15
(1582)
	11.0
	-
	-
	· One star rating given by NHB.
· Plug type seedling machine producing 25-30 lakhs seedling per year.
· Total cost is 4.5 lakh & others items.
· Total mother plants are 308.

DHAMATARI DISTRICT

Geographical Features-

	Dhamtari district is located between the latitude 20-20’ N to 49 North and longitude 80-33 to 81-57 East. It elevation is 321.54 meter from mean sea level. If is in the South Eastern part of Chhattisgarh and surrounded by the district Raipur, Durg and Kanker the Head Quarter of the district is located at Dhamtari, which is about 78 km. from the capital of the State i.e. Raipur and is well connected by road and rail as well. The total geographical area of the district is 4.08 lakh ha. Out of which 212550 ha. (About 52%) is under forest. Hence, the district is rich in paddy population in district. The main rivers “Mahanadi” flow through the district starts from Shihawa Pahad.

Climate

	The Climate at the district is monsoon type the May month is hottest the December is the coolest once. The south-west monsoon is rainy season start form mid June till the end of September. The average rainfall is 1374.70 mm.

Demographic characteristics-

	Dhamtari has total population 703569 consisting of 49.88 percent male and 50.12 percent female populations. The entire district is covered under the tribal sub-plan, around 26.59% population is Schedule Tribes.

General climatic features-
	Dhamtari district fall under hot temperate climate of the Chhattisgarh plains agro climatic zone and hence, the district experiences very hot and dry summer. Summer season starts form April to mid June. Due to South-West monsoon, the rainy season starts from mid June till the end of September. The average rain fall of the district is 1374.70 mm, rainfall is highest during July & August and progressively recedes until September.
Soil type-
Soil –Broadly the soil structure and the texture in the district is
1. Black soils (Kanhar type) 		=	71%
2. Red soils (Bhata type)	 	=	20%
3. Sandy soil (Dorsa Type) 		= 	06%
4. Samdi loam 		 		=	03%

The district is predominating by enceptisol and amphibole soil type which is acidic in nature and having more than the normal iron content in it.

Agro climatic zones-
 Agro-climatically, Dhamtari District is under Chhattisgarh plains.

Horticulture Nurseries
There are 4 nurseries situated in 4 blocks, two nurseries are established during period of 1979-80 and one nursery was established in 2008-09. Under RKVY 2 nurseries up-gradation and modernization work has been taken up. One nursery is established in 2010-11 in Rakadih (Magarlod Block)
	Sl. No.
	Nurseries
	Block
	Area (ha.)
	Establishment
	Remark

	1.
	Bendranawagaon
	Dhamtari
	6.00
	1979-1980
	Established by State Govt.

	2.
	Semra
	Nagri
	6.00
	1979-1980
	

	3.
	Bhatagaon
	Kurud
	6.00
	2008-2009
	Established by R.K.V.Y.

	4.
	Rakadih
	Magarlod
	6.00
	2010-11
	Established by R.K.V.Y.

	Total
	24.00
	
	

 	
Orchards-
Among 4 departmental nurseries the major fruit orchards are of Mango (6.5 ha.), Guava (2 ha.), Jack fruit, Cheeku, Lime (1.5 ha.).
	Sl. No.
	Nurseries
	Block
	No. of mother plants

	
	
	
	Mango
	Guava
	Lime
	Total

	1.
	Dhamtari
	Bendrawagaon
	250
	138
	138
	526

	5
	Nagri
	Semra
	200
	277
	138
	615

	3.
	Kurud
	Bhatagaon
	200
	138
	138
	476

	4.
	Magarlod
	Rakadih
	200
	138
	138
	476

	
	Total
	850
	691
	552
	2093

Seed production farms:-
There is no specified seed production farm in Dhamtari district. In Bhatagaon nursery 2 ha. vacant land is available which may be used as seed production area for implementation of various vegetable seed production programs.

JIT visited to Dhamtari District

	S. No.
	Name of the Beneficiary
	Address
	Crop / Component
	Year of Plantation / Start
	Area in Ha./ Unit
	Total unit planted
	Survival as on date /status
	Remark

	
1.

	Ram Lal / Sheetal
	Shivni Kalan, Dhamtari
	Banana & pomegranate
	2014-15
	1.63
	448
	448
	· Bacterial blight diseases observed at an initial stage and advised to spray fungicides.
· Banana had problem of sigatoka.
· Papaya inter crop was good but having PLCV disease.

	
2.

	Ram Lal Sahu
	Bagoud / Banjari Dhamtari
	Evaporative cool chamber
	2013-14
	20-30 Quintal (cap.)
	-
	-
	· Project cost Rs. 4 lakh.
· Rs. 2 lac released as subsidy.
· No standard followed.

	
3.

	Guhari Ram
	Bagoud Dhamtari
	Ev. Cool chamber
	2013-14
	30 Quintal cap.
	-
	-
	· Project cost Rs. 4 lakh.
· Rs. 2 lac released as subsidy.
· No standard followed.

	
4.

	Ratan Lal / Tulsi and other 18 nos
	Kasawahi Dhamtari (RKVY)
	AEP mango langra, Dashaheri, Bombay green, Banganpali etc.
	2012-13
	15.00
	1496
	1445
	· Total subsidy availed Rs. 12.28 lakh from 2012-15.
· Termite and red rust problem to be corrected.
· Plants are maintained.

	5.

	Tara Chandra Baranlal
	Charmuria Kurud Dhamtari
	AEP Banana mango
	2012-13
	1.0
	-
	-
	· Maintained well.
· Spot noticed on leaves of mango and Banana.

	

6.
	Govt. Nursery
	 Bhata gaon, Dhamtari
	RKVY
	2010-11
	6.0
	-
	-
	· 6000 mango, 2500 guava grafts prepared during 2014-15.
· Total income of Nursery is 3.60 lakh during 2014-15

KANKER DISTRICT (LWE)

Kanker is non NHM district. The MIS programme is only component funded under NHM in the district. Most of the components like AEP, water tank, vegetable production and Bamboo plantation are being funded by RKVY and Bamboo Mission.

JIT visited Kanker / Jagdalpur District

	S. No.
	Name of the Beneficiary
	Address
	Crop / Component
	Year of Plantation / Start
	Area in Ha./ Unit
	Total unit planted
	Survival as on date /status
	Remark

	1
	Singar Bhat, Nursery
	Kanker
	Fruits/ flower (RKVY)
	1999
	4.0
	Old plantation
	-
	· Nursery needs improvement.
· Staff is lacking
· Old plantation needs rejuvenation.

	2.
	Somu Ram, Ganga Mi Ku and 5 beneficiaries (Adim Jan Jati)
	Bhatagoda Darbha, Baster
	Jamorsa inter cropped cashew (AEP)
	2013-14
	25
	-
	-
	· Cashew crop is growing well.
· More target for tube well to be given in the district where farmers could able to take vegetables.

	3.
	Sonu Ram
	Maubli Bhata, Toka Ram, Baster
	AEP of mango with Jamarasa inter cropped with urd.
	2012-13
	2.0
	-
	-
	· Rs. 10,000-12000 per year earned from Jamarosa and 5000 per year from mango.
· Distillation unit visited and working, total cost of unit is Rs. 6 lakh, subsidy Rs. 3 lakh availed.

	4.
	Govt. Nursery
	Aashna Jagdalpur, Baster
	Fruit crops
	1990-91
	4.0
	-
	-
	· Nursery is underutilized.
· Plug type nursery is working satisfactory, about 80%, utilized.
· Nursery seedling sold @ 50 paise.
· Damping off needs to be controlled as advised.

BASTER (JAGDALPUR) DISTRICT (LWE)

Geographically, Bastar district is comes to Bastar Plateau Zone Bastar is quite a large district with 12 development Blocks. This district has 8,755.79 sq. k.m. area of revenue lands.

The Characteristic features of the district are described below. Bastar district is a North-East plateau zone, Bastar district lies between 17.46 North latitude and 80.15 to 82.01 East Longitude. Bastar district is surrounded by Orissa in East, Andhra Pradesh in South, Maharashtra in West and Madhya Pradesh in North. The altitude of the district varies from 566 meters to 647.44 meters above sea level.

Demographic characteristics –

The total Population of the district is 1193650 and out of this, more than 90% live in rural areas. More than 80% of the people residing in this district are trible, 60% of them falling below poverty line. The representation of scheduled tribes is 70.26 % and that of scheduled castes 1.88 % in the district. District has more than 40% population are small and marginal farmer. That is the strength for future horticulture development programme.

General climatic features –

	The Climate of this district is hot sub-humid with hot summers and cool winters. The temperature range is 30.6 C in January to 41.1 C in May at maximum level and 4.4 C in December-January to 19.4 C in July. The rainfall pattern ranges from 1100 mm to 1600 mm with an average rainfall 1295 mm. More than 90% of rainfall is received in the months of June to September. Only 6.44% of the area is facilitated with irrigation. Another feature of the district is to get rains in at least once in a month. In the month of May and June highest temp does not go above 42 C such type of situation provide opportunity to grow off season vegetables, dry land fruit crops plantation can be without irrigation.
Soil type: Surface texture of soil varies from sandy clay to loamy sand whereas, sub-soil is loamy sand as obvious from the soil profile in the gullies and nala beds. In low lying areas, wide variation in soil texture with varying depth is due to deposition of transported materials through gullies and nalas. Soil is generally shallow at higher elevation and thick at lower elevations. The surface drainage is rapid as soil is located between nala and upland ridges, which form the yield with undulating topography.

	The dominant soil slopes of the area are gentle to very gentle. Taxonomically Bastar Plateau zone valleys have alfisol. Vertisol and inceptisol, while uplands are entisol and alfisol. In general, soil are light to medium textured, non-calcareous, slightly to moderately acidic.

Agro- climate Zones: Bastar district is comes in Bastar plateau agro climatic zones

Present Irrigation Scenario –
Major irrigation facilities are not available in the district. Perennial rivers, rain water harvesting tank, well, tube well are the major source of irrigation. Pattern of average rainfall per year in all the block is similar and average rainfall in bastar district is recorded 1295 mm annually. Rainfall is spread over all the 12 months and intensity is higher during the June to September.

Present Status of Horticulture–
Bastar has often been dubbed rice bowl of C.G. with the main crop being Paddy. Apart from paddy, cereals like maize, kodo-kutki and other small millets, pulses like tur and kulthi and oilseeds like Groundnut, Niger and are also grown. Yet productivity is not very high. This brought a new thrust on the sector of Horticulture, as the region is also suitable for growing Cashew, Mango, Banana, Guava and other fruits and a variety of vegetables. Horticulture is growing popularity owing to the high value of horticulture produces than agriculture crops. However, there needs to be a greater impetus in boosting the irrigation resources of the state and in promoting horticulture in intensive mode in the district. According to the old and existing data, a brief analysis is made on the status of Horticulture in the state which is furnished below. However, fresh efforts are being made to generate and compile statistical data through systematic data collection on Horticulture crops in the district.

Baster (Jagdalpur)
	S. No.
	Name of the Beneficiary
	Address
	Crop / Component
	Year of Plantation / Start
	Area in Ha./ Unit
	Total unit planted
	Survival as on date /status
	Remark

	
1.

	Rajendra Bandey
	Chirai Padar, Baster
	AEP veg. Bittergourd (F1)
	2015-16
	2.0
	-
	-
	· Crop was very good, viral problem, powdery mildew and downy mildew noticed and advised accordingly.
· Needs shednet for seedling raising.

	
2.

	Govt. Nursery
	Kopabeda, Kondagan, Baster
	Fruit crops & flowers
	2014-15
	5.0
	-
	-
	· Nursery is accredited by NHB and got one star rating.

	
3.

	Devendra Singh
	Massora, Kondagaon, Baster
	Evaporative cool chamber & Pack house
	2013-14
	-
	-
	-
	· Two lakh subsidy availed for cool chamber.
· Infrastructure (cool chamber) needs modification as per MIDH guideline.
· Pack house structure was fully constructed by tin, presently used for storing wheat straw.

	
4.

	Prakash Day
	Borigaon (Vill. & Panch.), Baster
	Banana (G 9 & Mango and Aonla (4 Nos)
	2013-14
2012-13
	0.5
	-
	-
	· All crops were growing well except some problems in Aonla.

	5.

	Lonigopal
	Borigaon, Baster
	AEP cashew nut
	2009-10
	1.0
	-
	-
	· Crop is OK and started fruiting.

	6.
	15 Beneficiaries (SC & ST)
	College of Agriculture & Research Station
Kumhrawand, Jagdalpur
	Rejuvenation of cashew nut (NHM)
	2010-11
	25.28
	-
	-
	· Cashew rejuvenation is being done by the beneficiaries under the supervision of Scientist.
· Root & Stem borer is a serious problem, treatment of chloropyriphos mixed with mud slurry is pasted on stem and drenching is done beside application of DAP + vermin compost to the plants around root zone.
· Work is satisfactory.

DANTEWADA

DISTRICT PROFILE OF DANTEWADA DISTRICT

· Normal rainfall 			1556.90 mm
· Geographical area 			904600 ha.
· Forest area				32098 ha
· Agricultural land			126255.00
· Area not in use			98236.00
· Double crop area			4204.00
· Cultivable area			105768.00
· Area covered under horticultural	6396.00
crops	
· Horticultural crops percentage for 6.04
Year 2014-15	
· Area covered		
	Fruit					2582.00
	Vegetable				2966.00
	Spices				640.00
	Flower				208.00
	Total					6396.00
	
· Irrigated area under kharif		1.52 ha
· Irrigated area under Rabi		1.37 ha
· Canal irrigation 			180.00 ha
· Pond irrigation			950.00 ha
· Tube well Irrigation			1003.00 ha
· Well irrigation			187.00 ha
· Others 				574.00
· Total					2894.00

· Farmers family
SC					31 Nos
ST					22397	
Other 					5977
Total					28405

· Marginal				5907 Nos
· Small					10144 Nos
· Big					12354 Nos
· Total					28405 Nos

· Number of village
Revenue village			212 Nos
Barron / Forest village		15 Nos
Total village				227 Nos

· Population
Male					124646 Nos
Female 				122383 Nos
Total					247029 Nos
	
· Electrification				217 Nos
· Tehsil					5 Nos
· Blocks					4 Nos
· Gram Panchayat			114 Nos
· Janpad Panchayat			4 Nos
· Nagar Nigam				-
· Nagar Palika				3
· Nagar Panchayat			2
· Bidhan Sabha Area			1
· Lok Sabha Area			1
· Rajya Sabha Area 			-
· Literacy (AV)		
	Male					48.64 Percentage
	Female				20.98 Percentage
		
· Distribution Kendra	
Cooperative				14 Nos
Public					3 Nos
Total					17 Nos

· Govt. Hort. Nursery			3 Nos
· Agri Engineering centre		1 Nos

 			
	

	

JIT visited Dantewada
	S. No.
	Name of the Beneficiary
	Address
	Crop / Component
	Year of Plantation / Start
	Area in Ha./ Unit
	Total unit planted
	Survival as on date /status
	Remark

	
1.

	Shukali Bai
	Chita-Lanka, Danatewada (RKVY)
	AEP mango
 (RKVY)
	2011-12
	1.0
	-
	-
	· About 10-20 plants died and gap filling done.
· Other plants are good.

	
2.

	Gov. Nursery
	Purantarai, Dantewada
	All fruits mango, guava, coconut, litchi, chickoo, cashew
	2015-16
(27.12.1987)

Total
(2305 plants)

	12.1
	-
	-
	· Nursery is not fully utilized in spite of 6 mali’s post filled.
· About Rs. 3 lakh revenue generated from nursery which is very less.

	
3.

	RKVY Integrated Deve Uojna (7 Nos beneficiaries)
	Masheynar, Dantewada
	Rejuvenation of cashew
	2012-13
	10.0
	-
	-
	· Fencing, 3 tube well & drip and 5 labour per day are given.

	
4.

	Shukali Bai
	Chite lanka, Dantewada
	AEP of Banana TC (G-9) with drip (RKVY)
	2015-16
	1.64
	3750
	99%
	· Dried leaves to be removed.
· Sigatoka diseases observed, needs spray of fungicide.
· Amount paid Rs. 60,000/- upto March, 2015.

RAIPUR

 	Visited PFDC centre at Indira Gandhi Krishi Vishwavidyalaya, Raipur, met Dr. Sahu, PI,PFDC and discussed ongoing programame of the centre. A centre has developed a technique in which small bulbs of Rabi or summer onion has been used for giving the yield in August, month. With this technique, it is easy to control the soaring prices of onions, informed Principal Investigator of centre Dr. Ghanshyam Sahu. Also visited the Bio control lab where various types of Bio pesticides are being prepared.

PHOTOGRAPHS

JIT Photographs

	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0001.JPG]
	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0008.JPG]

	Cashew intercrop with Jamarosa
	View of field

	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0010.JPG]
	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0012.JPG]

	Discussion with beneficiaries

	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0015.JPG]
	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0028.JPG]

	Close up of cashew nut plant
	Mango intercrop with Urd

JIT Photographs
	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0023.JPG]
	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0020.JPG]

	Discussion with growers
	Extraction unit

	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0036.JPG]
	[image: D:\Dr. Om Prakash\JIT Chhattisgarh 160915\New Folder (5)\DSC_0027.JPG]

	Extracting oil from Jamarosa
	Team inspecting mango

	[image:]

	Ridge gourd cultivation with plastic mulching

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.png

image1.png
CHHATTISGARH N
District Map A
JHARKHAND
MADHYA
PRADESH

~ - State Boundary
—— District Boundary
© State Headquarter

) ANDHRA
<77 PraDESH

Map notto Scale
Copyright ©2007 Compare Infobase Limited

image2.png
@l_

IETEET e

Horticulture Mission

