CONTENTS

S.No.	Description	Page No.
1.	Operational Guidelines of Scheme Development of Commercial Horticulture Through Production and Post-Harvest Management	1-11
Annexur	es	
1 (A-i)	Application Form	13-21
1 (A-ii)	Affidavit	22-23
1 (A-iii)	List of NHB Offices where the Applications are to be sent	24-26
1 (A-iv)	Normative Cost Per Acre for Various Crops	27-28
1 (B)	Fact Sheet	29
C	List of NHB Offices	30-32
D	NHB – Head Quarter	33-34

DEVELOPMENT OF COMMERCIAL HORTICULTURE THROUGH PRODUCTION AND POST-HARVEST MANAGEMENT

1. Objectives

- To develop high quality horticultural farms in identified belts and make such areas vibrant with horticultural activity which in turn will act as hubs for developing commercial horticulture by adopting high-tech horticulture techniques;
- To develop post-harvest management infrastructure;
- To improve linkages between horticulture producers and marketers;
- To create integrated network for marketing of horticulture produce;
- To increase producer's share in consumer price;
- To encourage networking of schemes for resource mobilisation with all other related agencies/organizations; both of Govt. of India and the respective States/UT's Govts., Financial Institutions and private agencies engaged in the field of horticulture promotion in the country (also refer Scheme 3 Technology Development and Transfer items 5&6)

2. Eligible Projects

Projects with any of the following broad criteria pertaining to high quality commercial production of horticulture produce, shall be eligible for financial assistance from NHB as back-ended capital investment subsidy:-

 High density plantations, which include adoption of appropriate plant density/canopy management, quality planting material, support and management system with appropriate inputs;

- Hi-tech cultivation under controlled climatic conditions i.e. in Poly houses, Green houses, net-houses, etc.;
- Rainfed Production through efficient water management techniques, mulching for soil
 moisture conservation, use of barriers in soil to reduce percolation, irrigation by drip,
 sprinklers, fertigation, and water harvesting structures etc.
- Nursery management for quality seed/plant production of vegetables, flowers, ornamentals, fruit etc.;
- Hybrid Seed production;
- Organic farming;
- Hydroponics for year-round quality production;
- Use of plastics in horticulture;
- Bio-technology;
- Genetically Modified Organisms (GMOs)

Projects based on further scientific advancements in various related fields will also be eligible for finance.

In addition, projects falling under the following other broad categories shall also be eligible to avail the capital investment subsidy of NHB:-

- Development of infrastructure for production, post-harvest handling, processing and marketing;
- Development of markets and introduction of new primary processing of products.
- Development of horticulture ancillary industry for improved packaging, equipments, plastics, corrugated boxes, horticulture machinery/ tools, etc.

3. Components

A) Production related

- High quality commercial horticulture crops
- Indigenous crops/ produce, herbs
- Aromatic plants
- Seed & Nursery
- Bio-technology, Tissue culture
- Bio-pesticides
- Organic Foods
- Establishment of Horti. Health clinics/laboratory

- Consultancy services
- Beekeeping

B) PHM/Primary Processing related

- Grading/packing/washing/waxing/sorting/drying centres
- Pre-cooling unit/Cool Stores
- Reefer Van/Containers (with multi-chamber, multi-product facility)
- Specialised Transport Vehicle
- Retail outlets
- Auction platform
- Ripening/curing chamber
- Market yards/rope ways
- Radiation unit/Dehydration Unit/Vapour Heat Treatment Unit
- Primary processing of products fermentation, extraction, distillation, juice vending pulping, dressing, cuting, chopping etc.
- Horticulture ancillary industry e.g. tools, equipment's, plastics, packaging, etc.
- Plastic Crates, Cartons, Baskets, Aseptic Packaging & Nets (50% Subsidy). The subsidy @ 50% as per prescribed norms shall be available for crates and nets (shade and anti-hail only) as a part of integrated commercial projects only. However, assistance in case of CFB Cartons and Aseptic Packaging shall be available on merit for launching a new product during its first year and for introduction of such products in a given horticulture area, as a one time assistance.

4. Priority Areas

- Export Oriented Units/Projects
- Project from cooperative sector
- Projects in North Eastern Region, Hilly and Tribal areas
- Introduction of new processes, products or markets including new technology/equipment
- Project involving women entrepreneurs and ex-serviceman
 - (Projects in areas other than the above priority areas, shall also be considered on merit).

5. Pattern of Assistance

• Back-ended capital investment subsidy @ not exceeding 20% of the total project cost with a maximum limit of Rs 25 lakh per project shall be provided under the scheme to these projects which are found technically and financially viable. However, for the

- North-Eastern/Tribal/hilly Areas, maximum limit of subsidy would be Rs 30.00 lakh per project.
- Subsidy would be sanctioned and released under the scheme somewhat on the pattern of cold storage scheme which is as under:-
 - ➤ Through participating banks/FIs
 - > Through NCDC in the case of cooperative sector
- The Financial Institutions/Bank shall include NABARD, IDBI, SIDBI, ICICI, State Financial corporations, State Industrial SC-ST/Minorities/Backward-Classes Financial and Development Corporation, other designated loaning institutions of the States/Uts. Commercial/Cooperative Banks, etc.
- Cost of Landwill not exceed 10% of the project cost, if purchased ost of Land will not exceed 10% of the project c
- Concerned banks/State Financial Institutions/NCDC may adhere to their own appraisal norms while sanctioning projects under the scheme. The appraisal note submitted to NHB for sanction/claim of subsidy should invariably be the same which formed the basis for sanction of term loan.

6. Submission of proposals for Letter of Intent (LOI) and Release of subsidy

A. Submissionof Proposal for Letter of Intent (LOI)

- The entrepreneurs/farmer/eligible applicant will make an application to NHB on a prescribed former about his intent to set up a unit/project. A copy of application for seeking letter of Intent (LOI) from the Boardis enclosed at **Annexure 1 (A-i)**.
- On receipt of application by NHB's Head Office/CEntres for (LOI), the proposals willbe considered at NHB, H.Q./Centres as the case may be.
- Applicant should also enclose a copy of duly signed and filled up Application Form for Term Loan sanction on the format of Bank/FI of his choice alongwith LOI Application Form.
- Application with project cost upto Rs. 20.00 lakhs may be sent directly to respectie state office of NHB {See Annexure 1 (A-iii)} and applications with cost above 20.00 lakh may be sent to NHB, H.Q. at Gurgaon.
- NHB will examine the application as per prescribed procedure and guidelines of the scheme and, if found prima-faice eligible, NHB will issue a Letter of Intent (LOI) to the applicant.
- The LOI will be valid for one year from its date of issue. The promoter should accordingly approach to the bank/FI of his choice immediately and get his term loan sanctioned by Bank/FI within a period of one year from the date of issuance of LOI.

- The project whould be implemented within a period of two years from the date of sanction of loan. The payment of back-eneded subsidy will be made after project has been successfully completed according to the terms and conditions of theloan/or as per the approved feasibility cum project report, as the case may be.
- The percentage of term loan should be at least 25% the project cost where the project cost is upto Rs. 30.00 lakh and in case of proposal above Rs. 30.00 lakh, the term loan should be at least 40% of the project cost.
- Proposals involving "Take over Loan" from one bank to other shall be allowed only one time.
- It is clarified that the projects will not be considered by NHB under this scheme where cultivation of seasonal/short duration horticulture crops is envisaged in open field
- Cultivation of organic vegetable is allowed to be covered under the scheme even if it
 is grown in the open field provided the beneficiary has obtained a valid certification.
 Further, production of floriculture where planting cost is very high and suitable for
 cultivation in open field such as gladiolus and turberose and considered under NHB
 scheme.
- Mere issuance of the LOI wouldn't gurantee the grant of subsidy to the beneficiary unless the proposal is implemented in accordance with the information given in the profile and within overall guidelines of the scheme.
- NHB will not entertain any cost escalation over and above the expenditure shown in the LOI/fact/sheet/Bank appraisal note. Additional cost, if any, will have to be borne by the promoter/entrepreneur.
- While deciding the subsidy, the Board will consider lowest cost out of appraisal note/actual or as verified by the inspection team. NHB will, however, have the right to restrict expenditure on any component/project to the limit as considered justified. (Please also refer NHB's cost norms at **Annexure 1 (A-IV)**.
- The project will not be eligible to receive subsidy under NHB scheme in case benefits of subsidy/grant-in-aid for the same from another agency of the Central Government has been availed expect NHB. However, subsidy assistance of the State Govt. may be availed/claimed by the promoter receiving/claiming subsidy under NHB scheme.
- Husband and wife could be considered as seperate benificiaries for availing the benefit of subsidy provided that both of them are separately and individually the income tax payers/assesses.
- Any benificiary could establish any number of project without any restriction of place
 or time gap, subject to the condition that projects were pertaining to infrastructure like
 PHM, cool chain infrastrure and value addition. The only rider/condition would be
 that the earlier project(s) must be operational and not abondened by the promoter.
 Crop production related projects would not get subsidy beyound level of ceiling.
- Tractor is not an eligible component, if the area under the project is less than five acre.

B. Submission of proposals for release of subsidy

After completion of the project for which LOI is issued by the Board, the Bank/FI will furnish a Brief Profile/Fact Sheet on the project alongwith a copy of sanction letter, appraisal note, statement of release of term loan and proof of land records to NHB Headquarters at Gurgaon with a copy to Assistant Director/Centre Incharge of NHB posted in the respective States. The information to be indicated in the brief profile/fact sheet is given here below:

- i) Name, address and location of the project/beneficiary;
- ii) Promoter's profile;
- iii) Name of the associate bank(s) FIs;
- iv) Nature/main activities under the projects;
- v) Item-wise Financial projections and expenditure incurred (as per appraisal note) and actual;
- vi) Means of finance including NHB subsidy/other assistance (subsidy) from anyother organisation (as per appraisal note) and actual;
- vii)Brief coverage one technical feasibility and financial viability;
- viii) Any other information relevant to the project;

7. Procedure for sanction of project and release of subsidy by NHB

Board may consider of part of full subsidy as under :-

A. Release of part/advance subsidy to projects costing upto Rs. 20.00 lacs only.

• Wherever the project outlay is upto Rs. 20.00 lacs and Public Sector Bank/FI has sanctioned and released Term loan to projects approved by NHB for LOI, Board may consider releasing part subsidy in advance. Part subsidy would be released on recept of request from the Bank alongwith sanction letter.

B. Release of full and final subsidy

- Upon completion of the projects, the concerned Bank/FI/NCDC would inform NHB that the project has been completed within the over all guidelines of NHB and shall make a request to NHB for joint inspections of project which will be conducted in the presence of promoter.
- However, for the projects of Public Sector Bank/FIs with projects outlay upto Rs. 20.00 lakh, instead of Joint Inspections the inspection will be done by the concerned Bank/FI only and report in the prescribed formate would be submitted to NHB for release of subsidy.
- **Submission of Utilization Certificate:** Bank/FI/NCDC as the case may be would submit to NHB utilization certificate of the subsidy released by NHB.
- Adjustment in Borrowers' Account: The subsidy released by NHB to Bank/FI/NCDC on behalf of the individual units that are sanctioned assistance will be kept in the separate account. The adjustment of subsidy will be on the pattern of back-ended subsidy. Accordingly, the full project cost including the subsidy amount

but excluding the margin money contribution from the beneficiary would be disbursed as loan by the banks. The repayment schedule will be drawn on the loan amount in such a way that the subsidy amount is adjusted after the bank loan portion (excluding subsidy) is liquidated. The subsidy amount in the borrower's Term Loan account should be adjusted only as a part of the recovery of last installment which should not be prior to 36 months period from the date of release of Term Loan.

- No interest chargeable on subsidy portion: The subsidy admissible to the borrower under the scheme will be kept in the Subsidy Reserve Fund A/c borrower-wise in the books of the financing banks. No interest should be applied on this by the bank. In view of this, for the purpose of charging interest on the loan, the subsidy amount should be excluded. The balance lying to the credit of the Subsidy Reserve Fund A/c will not form part of Demand and Time Liabilities for the purpose of SLR/CRR. Suitable instructions issued in this regard by the RBI from time to time would be followed.
- 8. Networking of the schemes: With a view to achieve the stipulated objectives, the district authorities, other concerned states/UT, Financial Institutions and Private Associations etc. may encourage the networking of their activities/schemes with the NHB. The subsidy would be released through the Financial Institutions/Banks on the lines suggested in the preceding paragraphs. However the projects where subsidy/grant from other central government agencies are involved, will not be eligible for NHB subsidy. Such proposals where the assistance is/has been provided by other organization(s) of Govt. of India only for some specific component(s) of the project, the full cost of such component(s), however, shall be deleted by the Board out of the project cost while examining the project for approval of subsidy.

9. Other Conditions

- The project proposals may have vertical or horizontal integration.
- A signboard entitled "NHB Assisted Project" will also be exhibited at the site.
- NHB reserves the right to modify, add, and delete any term/condition without assigning any reason thereof
- NHB's interpretation of various terms will be final.
- As and when required, pre & post inspection would be undertaken by NHB representative(s) to find out the physical & financial progress.
- NHB shall have a right to inspect/monitor the project and verify the related records at any time during the economic life of the project.
- The period of land lease should be minimum for 10 years. In case of plantation crops/fruit orchards having larger gestation period, the lease period should be for 15 years.

- Maximum subsidy limit per beneficiary, including expansion activity, would not exceed Rs. 25 lacs.
- Approved cost norm for various crops/produce is given at **Annexure-1 (A-iv).**

10. Processing Fee:Processing Fee/Institutional charges will be applicable as under:

S. No.	Project cost	Rate of processing/ fee/Institutional charges	Mode of Payment
I	Projects with cost upto Rs 10.00 lakh the time of application	0.1% of the project cost	20% of the processing fee may be charged at
	amount of subsidy		and balance 80% at the time of first/full
II	Projects with cost above Rs 10.00 lakh and upto Rs 20.00 lakh	0.25% of the project cost	- do -
III	Projects with cost above Rs 20.00 lakh	i) 0.5% of the project cost subject to maximum of Rs. 70000/for North Eastern/Tribal/Hilly areas where maximum limit of subsidy is Rs. 30.00 Lakhs ii) 0.5% of project cost subject to maximum of Rs. 62,500/for plains other than North Eastern Triba Hilly areas where mum limit of subsidis Rs. 25.00 Lakhs	i- - /- n al/ naxi-

Application Form for Letter of Intent (LOI) under Scheme, "Development of Commercial Horticulture through Production and Post-Harvest Management"

IMPORTANT INSTRUCTIONS

- 1. LOI Applications with project cost upto Rs. 20.00 Lakh may be sent to Centre-In-charge of the respective State as per address given at **Annexure 1 (A-iii)**.
- 2. LOI Application with project outlay anbove 20.00 lakhs may be sent directly to Managing Director, National Horticulture Board, plot No. 85, Institutional Area, Sector-18, Gurgaon-122015 (Haryana).
- 3. All relevant columns of the applications may be filled up and application should be duly signed by the beneficiary on each page.
- 4. Cutting and overwritting should be avoided and duly attested.
- 5. Applications must attach all enclosures such as affidavit, proof of land records, processing fee, project report, term loan application farm etc.
- 6. The affidavit should in the prescribed format only.
- 7. The LOI will not be revalidated.
- 8. Lease/Lenancy/Contract beduly registered with the completent Registration Authority.

Annexure-I (Ai)

- 1) Date of application
- 2) Control No.: (to be given by NHB)

The Centre In-Charge
National Horticulture Board
(only projects above Rs. 20.00 Lakh may be sent to this address)

To,

To,
The Managing Director
National Horticulture Board
Plot No. 85, Sector-18, Institutional
Area, Gurgaon-122015
(Haryana)
(only projects above Rs. 20.00 Lakh may be sent to this address)

Application for Letter of Intent (LOI) under the scheme "Development of Commercial Horticulture through production and post Harvest Management" of National Horticulture Board)

A. GROWER/ENTREPRENEUR

- 1. Name, address of the beneficiary
- 2. Category: SC/ST/OBC/Ex-Service Man
- 3. Promoters/beneficiary profile
 - i) Principal Promoter/Beneficiary
 - ii) Others

B. PROPOSED ACTIVITY

(Cultivation/PHM/Primary Processing/Horticulture ancillary)

- 1. Name of the Project
- 2. Location
- 3. Details of activity under the proposed project
 - (a) Area under cultivation

<u>Name</u>	of the Crops	Area (in acres)	No. of plants
i)			
ii)			

	iii)				
	iv)				
	v)				
	b)	PHM Activity	J		
	0)	•	oacking/Pre-coo	ling/Refe	er Van
	c)	Primary proce	_	21118/ 2142	or y war
	,	- Activity in b	ū		
	d)	Horticulture a	ancillary industr	y e.g. too	ols,
		equipments, p	olastics, packagi	ng etc.	
		- Activity in b	orief :-		
	e)		es (Not covered	in a to d)
		- Activity in b	orief :-		
B.I	I (a) Whe	ther proposed a	ctivityin applica	ition is	Yes/No
		mpletely a new a	• • • • • • • • • • • • • • • • • • • •		
	(if N	O, the details o	of pre-existing a	activity	
	or a	ny component t	thereof include	d inthe	
	appl	lication should	be indicated cl	early)	
	` '	ther any subsidy			Yes/No
		he proposed pro			
		tral Govt. or any	-		
	(11 1	ES, please indi	cate clearly in	uetan	
	•••••				•••••
	•••••	•••••			•••••
	•••••	•••••			••••••
C.	PROPO	SED PROJEC	T COST (Com	ponent-	wise)
		nent/Item			osed Cost)
	(a) Cult	tivation		(Amo	ount in Rs.)
1)	Cost of	Cultivation		-	,
		of planting mat			
	(ii) Cost	of fertilizer & r	nanure	•••••	
	(iii)Cost	of insecticide &	k pesticides		

	(iv)Cost of labour	
	(v) Other expenditure, if any (pl. specif	fy)
2)	Irrigation	
	(i) Bore-well	
	(ii) Tube-well	
	(iii)Cost of pipeline	
	(iv)Water harvesting (pond)	
	(v) Other expenditure, if any (pl. specif	fy)
3)	Drip irrigation	
	(i) Cost of drip irrigation	
	(ii) Cost of sprinkler	
	(iii)Other expenditure, if any (pl. specif	ŷ)
4)	Infrastructure	
	(i) Pump House	
	(ii) Store	
	(iii)Labour quarter	
	(iv)Generator room	
	(v) Grading/packing house	
	(vi)Other expenditure, if any (pl. specif	ŷ)
5)	Cost of Tractor & accessories	
	[If area under cultivation (project) is ab	ove 15 acres]
6)	Land development (including digging of	of pit & fencing
7) 8)	Cost of Land, if purchased Creation of controlled atmosphere Are	a (sq. mtrs) Cost
,	a) Croom havea/maly havea	
	h) Chada nat	
		al
(b)	Post Harvest Infrastructure	
1.	Cost of grading/packing house	
2.	Cost of grading/packing line	
3.	Cost of pre-cooling unit	
4.	Cost of refrigerated van	

5.	Otl	ner compo	nents, if any	(pl. specify	<i>y</i>)		
				T	otal		
(c)	Pri	imary Pro	ocessing				
1.	Co	st of civil	constructions				
2.	Co	st of plant	& machinery	7			
3.	Otl	ner compo	nents, if any	(pl. specify	y)		
D.	PR	OPOSEI	MEANS O	F FINAN(CE		
	(i)	Promoter	's share				
	(ii)	Bank/FI 1	term loan				
	(iii)NHB sub	sidy (Bridge	loan contri	bution		
		made eith	ner by Promo	terthrough	Bank finan	ce)	
	(iv)Subsidy 1	from other so	urces, if an	y		
		a) Form S	State Govt.				
		b) From (Central Govt.				
				T	otal		
(e)		_	turn/income	-		· ·	
	a) In case the project cost is above Rs. 10.00 lakh, a brief project report containing						
	technical feasibility and financial viability should be enclosed alongwith application.						
	b)			-			nformation pertaining to e given as under : -
							(Amt. in Rs.)
Yea	r	Expected Gross	Expected Expenditure	Expected Working	Total expenditure	Estimated Net	
		Income	on fixed/	operating	(3+4)	Income	
			capital assests (excluding)	expenditure	(2+5)		
			repayment of loan+interest)				
			ioun interest)				
1		2	3	4	5	6	
1 st ye	ear						
$2^{nd}y$	ear						

3rd y	vear
4 th y	vear
5 th y	vear
•••••	
E.	EXISTING STATUS OF PROJECT
	(Please give details about the activities of the proposed project already completed at the time of submission of application of Letter of Intent (LOI)
G.	Whether any assistance in the form of soft loan and subsidy has been availed by
	the beneficiary earlier from the National Horticulture Board? If yes, give details thereof.
Н.	Whether any subsidy has been aviled from the Board for the same activity on same piece of land?
ī	Name of the Bank/FI from where the term loan is to be availed by the
1.	Beneficiary (Plane enclose a copy of the july filled up text up Application/Proad
	of the Application aludy filled).
J.	DETAILS OF LAND
	I) Whether own land (ancestral)
	ii) Whether ownland puchased
	iii)Whether lease/tenancy/contract
	If so, how many year lease/tenancy/contract)

iv) Whether lease/tenancy/contract is registered with the

Competent

Registration Authority

(copy of the proof of each title be enclosed)

K. IMPLEMENTATION SCHEDULE OF PROPOSED ACTIVITY

- I) Proposed month for undertaking + land development
- ii) Proposed month for plantation
- iii)Expected date/month of first commercial crop
- iv) Proposed date for start of unit in case of processing

L. MARKETING OF PRODUCE

Details of marketing tie-up (Backward/forward linkage)

M.Processing Fee/Institutional Charges to be remitted alongwith the application for Letter of Intent (LOI). The details of quantum of processing fee in respect of project cost is as under:-

Project cost	Quantum of processing fee/ Institutional Charges	Mode of payment
Projects with cost up to Rs. 10.00 lakh	0.1% of the project cost	20% of the processing fee may be charged at the time of application and balance 80% at the time of release of first/full amount of subsidy.
Project with cost above Rs. 10.00 lakh and up to Rs. 20.00 lakh	0.25% of the project cost	-do-
Project with cost Above Rs. 20.00 lakh	0.5% of the project cost	-do-

N.

Please remit the processing fee/institutional charges along-with application by Demand Draft in favour of National Horticulture Board payable at Gurgaon (Haryana).

			•••
Bank Branch			
Name of the issuing	Date	Amount	

Certified that the information/contents as above furnished by me/us inthe application are ture to the best of my/our knowledge & belief and nothing material

has been concealed. In case, any information furnished in the application is found false, my/our application may be rejected out rightly at any stage by the Board.

(Signature of the Beneficiary)

Name & Address:

	Telephone/Fax No.
Place :	
Date :	

Note:

- i) Attach proof of land record
- ii) Affidavit inprescribed format only
- iii) Processing fee
- iv) Project cost (wherever applicable)
- v) Duly filled up and signed back term loan applicable form

Important Instructions

- 1. LOI application with project cost up to Rs. 20.00 lakh may be sent to Center Incharge of the respective State as per address given at Annexure-I (A-iii)
- 2. LOI application with project outlay above Rs. 20.00 Lakh may be sent directly to managing director, National Horticulture Board, Plot No. 85, Sector 18, Institutional Area, Gurgaon 122 015 (Haryana)
- 3. All relevant columns of the applications may be filled up and application should be duly signed by the beneficiary on each page.
- 4. Cutting and overwritting should be avoided.
- 5. Application must attach all enclosures such as affidavity, proof of land records, processing fee, project reprot, abnk term loan application form, etc.
- 6. The affidavit should be in the prescribed format only.
- 7. The LOI will not be revalidated.
- 8. Lease/tenancy/contract be dully registered with the completent Registration Authority.

Annexure 1 (A-ii)

AFFIDAVIT

(on stamp paper of Rs. 20)

I/w	e(Name of the promoter/Director
son	of Mr(father's name) resident of(residence address) do hereby solemnly affirm and
	lare as under:
1.	That I am director/partner/proprietor of M/s/
2.	That ther term and conditions of the scheme of NHB under which an application is made by the applicant have been properly read and understood by me and I affirm that the project/proposal/scheme comply with the terms and conditions of NHB and the application is made in the correct applicable scheme.

3. That the proposed activities to be undertaken by the project/proposal scheme are covered under the above scheme of NHB and no part of the scheme/infrastructure of the project is designed or assigned tobe used for any activity other than the horticulture activities specified

in the application at present or inthe near future.

- 4. That the information provided in the application of Letter of Intent (LOI) is true and correct to the best of my knowledge and belief. The estimate of the cost of project/proosal/Scheme, financial viability and operating results have been worked out/computed as per the rule and generally accepted principle and norms in this regard.
- 5. No subsidy/grant-in-aid has been availed/is to be availed by the promoters/directors/partners/proprietors for this new project and component thereof from Central Govt. or any of its agencies Except the NHB.
- 6. I/we also solemnly affirm that the proposal activity in the application for LOI is a completely new activity and not a pre-existing activity or any component thereof.

In case of concealment of any facts inthis regards, the Board would have right to reject my application out right at any stage.

DEPONDENT

DEPONENT VERFICATION

DEPONDENT/COMPETENT AUTHORITY

LIST OF NHB OFFICES WHERE THE PROSPOSALS/APPLICATION ARE TO BE SENT FOR PROJECT UPTO 10.00 LAKH

State(s) NHB Field Office

Andhra Pradesh National Horticulture Board

Market Information Centre

202, 2nd Floor,

Shantiketan Apartments, Chirag Ali Lane, ABIDS HYDERABAD - 500001 Tel/Fax: 040-23201140

Assam, Arunachal National Horticulture Board

Pradesh, Meghalaya, Chhibber House, 4th Floor, G.S. Road

Manipur, Nagaland,
Mizoram

GUWAHATI - 781005

Tel/Fax: 0612-2228218

Bihar

National Horticulture Board

Verna Centre, 5th Floor

Room No. 501-502,

Room No. 501-502, Boring Canal Road, PATNA - 800001 Tel/Fax : 0612-2228212

Chattisgarh National Horticulture Board

C/o Director of Horticulture & Farm Forestry, Katela Bhawa, Civil Lines

RAIPUR - 492001 Tel/Fax : 0771-2423991

1 CI/1 ax . 0 / / 1 - 2 - 2 3 / / 1

Delhi National Horticulture Board

19-20, Garage, Krishi Bhawan,

DELHI - 110001

Tel/Fax: 011-23073019, 23097015

Goa, Karnataka National Horticulture Board

> No. 14/43, 2nd Floor, (Above Canara Bank) Industrial Suburab, Ist & 2nd State, Tumukur Road, Yeshwanthapur,

BANGALORE - 560022 Tel/Fax: 080-23371935

State(s) **NHB Field Office**

Gujarat, Daman & Diu National Horticulture Board

Sardar Patel Market,

Jamalpur Gate,

Opposite Calico Mills, AHMEDABAD - 380022 Tel/Fax: 079-5321922

Himachal Pradesh National Horticulture Board

> HPMC, Nigam Vihar SHIMLA - 171002 Tel/Fax: 0177-2623801

Jammu & Kashmir National Horticulture Board

> Hall No. 307, A-2, 3rd Floor South Block, Bahu Plaza Rail Head Complex JAMMU - 180004

Tel/Fax: 0191-2474349

Jharkhand National Horticulture Board

Laxmi Niwas, Krishi Bhawan

Kankey Road, RANCHI - 834008 Tel/Fax: 0651-230132

Kerala, Lakshdweep National Horticulture Board

Dadar Nagar Haveli TC-41-1989, Meena Bhavan Manacaud

THIRUVANANTHAPURAM-09

Tel/Fax: 0471-467943

Madhya Pradesh National Horticulture Board

> 32, Purjor House, Ist Floor Indra Press Complex-I BHOPAL - 462011 Tel/Fax: 0755-2561741

Maharashtra National Horticulture Board

> C/o Office of Director of Horticulture Commisionerate of Agriculture/Horticulture Govt. of Maharashtra, Shivaji

Nagar, K.B. Marg, Near Krishi Bhawan,

PUNE - 411005

Tel/Fax: 020-25530582-83

State(s) NHB Field Office

Orissa National Horticulture Board

NI-303, Lottery Plot Nayapalli BHUBANESHWAR - 751015

Tel/Fax: 0674-2558134

Punjab, Haryana & National Horticulture Board Chandigarh (UT) 3309, Ist Floor, Sector 32-D

CHANDIGARH - 160047 Tel/Fax : 0172-648073

Rajashtan National Horticulture Board

C/o APMC Lal Kothi

Tonk Road,

JAIPUR - 302001

Tel/Fax: 0141-2742733

Sikkim National Horticulture Board

Travel Lodge Building,

Behind Election Office, Tiber Road,

GANGTOK - 7371

Tamilnadu, Pondicherry National Horticulture Board

Module No. 37, 2nd Floor,

SIDCO, Readymade Garment Complex

Industrial Estate Gunidy, CHENNAI - 600032 Tel/Fax: 22323865

Uttar Pradesh National Horticulture Board

C/o Director of Horticulture Udyan Bhawan, 2 Sapru Marg,

LUCKNOW - 226001 Tel/Fax : 0522-2280374

Uttaranchal National Horticulture Board

188/1, Vasant Vihar, DEHRADOON - 248001 Tele/Fax : 0135-2761922 National Horticulture Board

West Bangal, Tripura Andaman & Nicobar

Andaman & Nicobar Mayuk Bhavan, 2nd Floor Salt Lake Sector-II

KOLKATA - 700091 Tel/Fax : 033-23377182

Annexure-I (A-iv)

NORMATIVE COST PER ACRE FOR VARIOUS GROUPS

(Rs. in Lakh)

S.No.	Crops	Cost per Acre
		Fruits
1.	Almond	1.50
2.	Aonla	1.25
3.	Apple	1.50
4.	Banana	1.25
5.	Ber	1.00
6.	Citrus (Kinnow, Lemon, Lime)	1.75
	Sweet Lime, Mosambi, Orange	
7.	Custard Apple	1.25
8.	Fig	1.50
9.	Grapes	3.20
10.	Guava	1.25
11.	Jack Fruit	1.00
12.	Kiwi	2.50
13.	Litchi	1.50
14.	Mango	1.50
15.	Papaya	1.25

16.	Passion Fruit	2.50
17.	Pineapple	1.50
18.	Pomegranate	1.75
19.	Sapota	1.75
20.	•	4.00
	Stawberry	
21.	Apricot	1.60
	· ·	ed Cultivation Under Green House)
1.	Anthurium	61.00
2.	Carnation	50.00
3.	Gerbera	47.00
4.	Lillium	60.00
5.	Orchid	70.00
6.	Rose	40.00
		wer (Open Cultivation)
1.	Gladiolus	3.50
2.	Jasmine	1.50
3.	Tube Rose	2.00
		ue Culture Laboratory
1.	Tissue Culture (Capacity 10 L	· ·
	A	romatic & Medicinal
1.	Aloevera	1.50
2.	Patcholi	2.20
3.	Stevia	3.00
4.	Vanilla (Under shadnet)	8.50
5. 6.	Mint Lemon Grass	1.60 1.50
0. 7.	Celery	1.30
·•	Celery	Nuts
1.	Cashew	2.00
2.	Coconut	1.50
3.	Walnut	1.50
4.	Other Nuts	1.50
	Vegetable (only	under protected hi-tech cultivation)
1.	Capsicum	24.00
2.	Tomato	22.00
		Spices
1.	Cardamon	2.30
2.	Pepper (Black Pepper)	1.50
3.	Tamarind	1.00
4.	Olive	2.00
		Others
1.	Raisin per tonnes capacity	0.60
2.	Button Mushroom 200 tonnes	107.00
3.	annual capacity Fruit Ripening (50 MT capaci	ty) 80.00

- 4. Multi-purpose Grading-Packing Centre (Capacity 500 MT, cold storage 50 MT) and pre-cooling 2 MT
- 5. Integrated Horticulture Clinics 19.00 (office-cum-laboratory complex)

Annexure-I (B)

FORMAT OF FACT SHEET/BRIEF PROFILE

- Name, address and location of the project/beneficiary
- Promoter's profile
- Name of the associate bank(s)/FIs
- Nature/main activities under the projects
- Item-wise financial projections (as per appraisal note) and expenditure incurred.
- Means of finance including NHB subsidy (as per appraisal not and actual)
- Brief coverage on technical feasibility and financial viability
- Any other information relevant to the project.

Annexure-9

LIST OF NATIONAL HORTICULTURE BOARD OFFICES

1. AHMEDABAD

Sardar Patel Market, Jamalpur Gate, Opposite Calico Mills Tele/Fax: 079-25321922

E-mail: nhbahd@yahoo.co.in

2. BANGALORE

No. 14/43, 2nd Floor,

Ist & 2nd State, Industrial Suburab, Tumukur Road, Yeshwanthapur

Pin Code - 560022

Tel/Fax: 080-23371935, 23374149 E-mail: nhbblr@yahoo.com

3. BHOPAL

32, Purjor House, 1st Floor, Indira Press Complex - I Pin Code - 462011

Tele/Fax: 0755-2761741 E-mail: nhb_bpl@sify.com

4. BHUBANESHWAR

N-2/82, Lottery Plot, Nyapali,

Pin Code - **751015**

Tele/Fax : 0674-2558134

E-mail: rkdash99@yahoo.com

5. MUMBAI

National Horticulture Board Room No. 317, 4th Floor Central Facility Building, APMC Fruit Market Complex, Sector-19, Turbhi, Vashi, Pin Code - 400703

6. KOLKATA

Mayukh Bhawan, 2nd Floor, Salt Lake, Sector - II

Pin Code - 91

Tele/Fax: 033-23211259,

23377182

E-mail : nhbwb@vsnl.net

7. CHANDIGARH

3309, 1st Floor, Sector-32-D

Pin Code - 160047

Tele/Fax : 0172-2648073

E-mail: nhb_chd@yahoo.com

8. NEW DELHI

19-22 (Garage), Krishi Bhawan, Pin Code - **110 001**

Tele/Fax : 011-23073019, 23097015 E-mail : ssnijhaar@yahoo.com

: nhbdli@rediffmail.com

9. GANGTOK

Travel Lodge Building, Behind Election Office, Tibet Road,

Pin Code - 737101

Tele/Fax: 03592-228453

E-mail: nhbgangtok@yahoo.com

10. GUWAHATI

Chhibber House, 4th Floor,

Dispur P.O.,

Pin Code - 781005

Tele/Fax: 0361-2599141, 2340695 E-mail: nhbghy mic@yahoo.co.in

11. HYDERABAD

202, 2nd Floor, Shantiniketan Apartment, Chirag Ali Lane ABIDS,

Pin Code - 500001

Tele/Fax : 040-23201140

E-mail : nhboard806_hyd@ dataone.in

12. JAIPUR

C/O APMC, Subzi Mandi, Lal Kothi, Tonk Road Pin Code - 302001 Tele/Fax: 0141-2742733

1 ele/Fax : 0141-2/42/33

E-mail : surendra_tmr@yahoo.com

13. JALANDHAR (PUNJAB)

C/o Director of Horticulture, Horticulture Complex, Cantt. Road,

Tele/Fax: 0181-223048

14. LUCKNOW

C/o Director of Horticulture, 2, Sapru Marg, Udyan Bhawan,

Pine Code - 226001

Tele/Fax: 0522-2280374, 2202420 E-mail : nhblko@rediffmail.com

15. CHENNAI

Module No. 37, II Floor SIDCO Readymade Garment Complex Industrial Estate Guindy,

Pin Code - 600032

Tele/Fax: 044-22323865, 22323151 : tbalasudhahari@yahoo.com E-mail

16. NAGPUR

C/o Secretary, APMC, Kalmana Market Yard Pin Code - 440008

Tele/Fax: 0712-2680528

17. **PATNA**

Verma Centre, 5th Floor, Room No. 501-502, Boring Canal Road, Pin Code - 800001

Tele/Fax: 0612-2228218/2207128 E-mail: nhb_patna@sify.com

18. SHIMLA

HPMC, Nigam Vihar, Pin Code - 171002 (H.P.)

Tele/Fax: 0177-2623801, 2622908 E-mail: nhbhp2004@yahoo.com

19. SRINAGAR

Horticulture Complex Rajbagh, Pin Code - 190008

20. TRIVANDRUM

TC-41/1989, Meena Bhawan Manacaud,

Pin Code - 695009

Tele/Fax: 0471-2467943 E-mail: nhbtvm@vsnl.net

21. VIJAYAWADA

Municipal Stadium Complex

Pin Code - **520010**

Tele/Fax: 0866-2473351

22. JAMMU

Hall No. 307, A-2, 3rd Floor, South Block, Bahu Plaza, Rail Head Complex,

Pin Code - 180004

Tele/Fax: 0191-2474349

E-mail: nhbjammu@rediffmail.com

23. NASIK

"A" Wing, New Shopping Complex, APMC, Market Yard, Panchwati,

Pin Code - 422003 Tele/Fax: 0253-2512542

E-mail : come2meetraj@yahoo.com

24. PUNE - (MS)

C/o Office of Director Horticulture Commisionerate of Agriculture Govt. of Maharashtra Shivaji Nagar, K.B. Marg

Pin Code - 411005 Phone : 020-25530582-83 E-mail : jbsingh6@rediffmail.com

25. AGRA

C/o Suprintendent Garden, Shahjan Park, Tajganj, Pin Code - 282001 Tele/Fax: 0562-331470

26. KANPUR

133/54, 'O' Block, Kidwai Nagar,

Tele/Fax: 0512-2607631

27. INDORE

Residency Kothi (Complex)

Pin Code - 452001 Tele/Fax: 0731-701522

28. RANCHI

Laxmi Niwas, Krishi Bhawan Kankey Road, Pin Code **- 834008**

Tele/Fax: 0651-2230132, 2233832 E-mail: nhbranchijh@ rediffmail.com

29. SURAT

310/311, 3rd Floor, I.D. Shopping Centre, Near, Shivaji Statue, Sahara Darwaja, Pin Code - **395003**

Tele/Fax: 0261-2311343

30. MADURAI

Plot No. 142, 1st Floor, Seikkilar, Street Extension, Bibikulam Pin Code - 625002 (T.N.) Tele/Fax: 0452-531195

31. KARNAL

Diwan Colony, Pin Code - 132001 Tele/Fax: 0184-24295

32. AMRITSAR

C/o Directorate of Horticulture, Room No. 13, 2nd Floor, Kheti Bhawan, Ranjeet Avenue,

Pin Code - 143001

Tele/Fax: 0183-2500236

33. ABOHAR

Vikas Bhawan, Fazilka Road,

Pin Code - 152116

Tele/Fax: 01634-230822

34. **DEHRADOON**

179, Phase-2 Vasant Vihar,

Pin Code- 248001

Tele/Fax : 0135-2761922

E-mail: nhb dehradun@yahoo.com

35. RAIPUR (CHATTISGARH)

Market Information Centre, Katela Bhawan, Civil Lines,

Pin Code - 492001

Tele/Fax : 0771-2423992 E-mail : nhbraipur@

yahoo.co.in

36. BARAUT, DISTT. BAGHPAT

C/o Regional Institute of Rural Dev., Delhi - Saharanpur Road,

Tele/Fax : 01234-268685

Annexure-9-A NATIONAL HORTICULTURE BOARD (HEAD QUARTERS)

Sl.No.	Name and designation	Office	Residence
1.	Dr. J.N. Chamber Managing Director	0124-2342992 0124-2343414	29230117 29230118
2.	Shri N.C. Mistry Additional Managing Director	0124-2347441	2381693
3.	Dr. R.K. Sharma Deputy Director	0124-2347441	011-26121404
4.	Shri P.K. Singh Dy. Director	0124-2343416	2383701
5.	Shri Brajendra Singh Dy. Director	0124-2342989	3951414
6.	Shri S.C. Jain Dy. Director	0124-2347440	011-27945173

7.	Shri Dheerpal Singh Dy. Director	0124-2341239	011-27943064
8.	Dr. A.K. Das Asstt. Director	0124-2341225	3099571
9.	Shri Pushpendra Arya Asstt. Director	2343776	011-27884480
10.	Shri Lal Singh Asstt. Director	2343414	011-25833517
11.	Shri B.R.K. Murthy	2349285 (Extn. 152)	
12.	Dr. S.C. Panwar	2349285 (Extn.141)	
12.	Shri S.N. Srivastava Asstt. Director	2347439	0124-2346088
13.	Shri Bani Singh Asstt. Director	2343776	011-27932292
14.	Shri H.K. Dabas Asstt. Director	2347442	01262-296649
15.	Shri R.K. Singh Asstt. Director	2341225	3958242
16.	Shri B.R. Deoghare Asstt. Director	2349285 (Extn. 132)	-
17.	Shri Chander Gandhi Technical Officer (computer)	2343348	2766363