

Revised Centrally Sponsored Scheme
of “National Mission on
Medicinal Plants”
Operational Guidelines

CENTRALLY SPONSORED SCHEME
OF
NATIONAL MISSION ON MEDICINAL PLANTS
OPERATIONAL GUIDELINES

1. PREAMBLE

1.1 Medicinal Plants form the major resource base of our indigenous health care traditions. The outreach and acceptability of AYUSH systems, both nationally as well as globally, are dependent on uninterrupted availability of quality medicinal plants based raw material. More than 90% of the species used in trade continue to be sourced from the wild of which about 2/3rd are harvested by destructive means.

1.2 The Cultivation of medicinal plants, therefore, is the key to meeting the raw material needs of the AYUSH industry besides offering opportunities for higher levels of income, crop diversification and growth of exports. Indian exports of medicinal plants and herbs are mostly in the form of raw herbs and extracts and account for almost 60-70% of the current exports of herbal/AYUSH products. During the year 2004 – 05, the Indian exports of Isabgol and Senna alone were of the order of 40,000 metric tonnes largely in raw form. The export of value added items require product development, setting up of processing facilities, quality assurance and brand promotion. Increasing concerns of unsustainable collection from the wild, disappearance of certain species on the one hand and concerns of quality and standardization on the other make it imperative to promote cultivation of species critical to AYUSH systems of medicine through appropriate financial incentives, policy, infrastructural and marketing support in a synergistic manner.

2. NEED AND JUSTIFICATION

2.1 With more than 95% of the AYUSH products being plants based, the raw material base needs to be shifted from forests to the cultivated source for its long term sustainability.

2.2 The global trade requires products of standardized phyto-chemical composition free from heavy metals, and other toxic impurities and certified to be organic or Good Agricultural Practices (GAP) compliant. This is possible only through the cultivation route where the chain of custody regime is easier to maintain.

2.3 Indian share of the world herbal trade is less than 10%. Even here, the export of herbal products is largely in the form of raw herbs with 2/3rd of the export basket comprising raw herbs and extracts. This needs to change considering the US\$120 billion herbal market. It is for this reason that the scheme provides for support to value addition and processing linked to the clusters of cultivation of selected plants that are in demand by the AYUSH industry and export.

3. NATIONAL MEDICINAL PLANTS BOARD

3.1 The National Medicinal Plants Board (NMPB) was set up through a Government Resolution notified on 24th November 2000 under the Chairmanship of Union Health & Family Welfare Minister. The objective of establishing the Board was to establish an agency which would be responsible for coordination of all matters relating to medicinal plants, including drawing up policies and strategies for conservation, proper harvesting, cost-effective cultivation, research and development, processing, marketing of raw material in order to promote and develop this sector. This was considered necessary as medicinal plants as a subject is handled by different Ministries/Departments like Environment & Forests, Agriculture, Science & Technology and Commerce. The Board, therefore, has the function of co-ordination with Ministries/Department/Organizations/State/UT Governments for development of medicinal plants in general and specifically in the following fields: -

- i) **Assessment** of demand/supply position relating to medicinal plants both within the country & abroad.
- ii) **Advise** concerned Ministries/Departments/Organisations/State/UT Governments on policy matters relating to schemes and programmes for development of medicinal plants.

- iii) Provide **guidance** in the formulation of proposals, schemes and programmes etc. to be taken by agencies having access to land for cultivation and infrastructure for collection, storage transportation of medicinal plants.
- iv) **Identification**, inventorization and quantification of medicinal plants.
- v) **Promotion** of *ex-situ* and *in-situ* cultivation and conservation of medicinal plants.
- vi) Promotion of co-operative effort among collectors and growers and assisting them to store, transport and market their produce effectively.
- vii) Setting up of **database** system for inventorisation, dissemination of information and facilitating the prevention of Patents being obtained for medicinal use of plants which is in the public domain.
- viii) Matter relating to **import/export** of raw material, as well as value added products either as medicine, food supplements or as herbal cosmetics including adoption of better techniques for marketing of products to increase their reputation for quality and reliability in the country and abroad.
- ix) Undertaking and awarding Scientific, technological research and cost-effectiveness studies.
- x) Development of **protocols** for cultivation and quality control.
- xi) Encouraging the protection of **Patent Rights** and IPR.

3.2 In terms of the Cabinet Resolution of November 24, 2000 and the Cabinet Committee on Economic Affairs approval communicated vide Cabinet Secretariat's O.M. No. CCEA/23/2008 (I) dated 25th July, 2008, the composition of the Board is as under:-

- (a) Minister of Health & Family Welfare - Chairman
- (b) Minister of State, Health and Family Welfare- Vice Chairperson
- (c) Secretaries - Ministries/Departments of AYUSH, Environment & Forests, Scientific & Industrial Research, Bio-technology, Science & Technology, Commerce, Industrial Policy & Promotion, Expenditure, Agriculture & Cooperation, Agriculture Research & Education, Tribal Affairs, Tourism, Development of North Eastern Region.

- (d) Four nominated members having expertise in the field of medico-ethno-botany, pharmaceutical industry of ISM, marketing and trade, legal matters and patents.
- (e) Four nominated members representing exporters of ISM & H drugs, NGOs responsible for creating awareness and increasing availability of medicinal plants, growers of medicinal plants, research and development industry groups in the area of medicinal plants.
- (f) Two nominated members representing federations/co-operatives dealing with medicinal plants.
- (g) One member from Research Councils of Department of AYUSH, one member from Pharmacopoeial Laboratory of Indian Medicines/ Homoeopathic Pharmacopoeia Laboratory, Ghaziabad and two members representing State Governments (by rotation every two years).
- (h) Chief Executive Officer as Member Secretary in the rank of Joint Secretary to the Government of India.

3.3 The National Medicinal Plants Board (NMPB), has been implementing a Central Sector Scheme of “Setting up Medicinal Plants Board” during the 10th Plan. During the 11th Plan, however, the Central Sector Scheme has been modified to give sharper focus on promotional activities like resource augmentation, in-situ conservation, research and development, ex-situ conservation of rare and endangered species, support to Joint Forest Management Committees for value addition/warehousing, capacity building and training of primary collectors and forest dwellers in good collection and sustainable harvesting practices etc. The scheme, renamed as the “Central Sector Scheme for Conservation, Development and Sustainable Management” has been approved with the 11th Plan outlay of Rs. 321.30 crores. However, the component relating to commercial cultivation has been taken out of the pre-revised Central Sector Scheme and formulated into a new scheme which seeks to integrate cultivation with pre and post harvest activities, like, development of nurseries for quality planting material, cultivation of species in demand by the ASU industry, support for post harvest management, marketing, improvement of marketing infrastructure, organic/GAP

certification, quality assurance and crop insurance. These components have been incorporated in a new Centrally Sponsored Scheme of National Mission on Medicinal Plants.

4. NATIONAL MISSION ON MEDICINAL PLANTS

4.1 The Centrally Sponsored Scheme of “National Mission on Medicinal Plants” has been approved with a total outlay of Rs. 630 crores for implementation during the 11th Plan. During the 11th Plan, the Central Government’s contribution will be 100%. During the 12th Plan, however, the State Government’s contribution is proposed to be suitably enhanced, based on the mid-term review of the scheme. The scheme is proposed to be implemented in a mission mode to organically link different components under the scheme and thus give a strategic push to the Sector during the 11th Plan

5 MISSION OBJECTIVES

5.1 Support cultivation of medicinal plants which is the key to integrity, quality, efficacy and safety of the AYUSH systems of medicines by integrating medicinal plants in the farming systems, offer an option of crop diversification and enhance incomes of farmers.

5.2 Cultivation following the Good Agricultural and Collection Practices (GACPs) to promote standardization and quality assurance and thereby enhance acceptability of the AYUSH systems globally and increase exports of value added items like herbal extracts, phyto-chemicals, dietary supplements, cosmeceuticals and AYUSH products.

5.3 Support setting up processing zones/clusters through convergence of cultivation, warehousing, value addition and marketing and development of infrastructure for entrepreneurs to set up units in such zones/clusters.

5.4 Implement and support certification mechanism for quality standards, Good Agriculture Practices (GAP), Good Collection Practices (GCP), and Good Storage Practices (GSP).

5.5 Adopt a Mission mode approach and promote partnership, convergence and synergy among stake holders involved in R&D, processing and marketing in the public as well as private sector at national, regional, state and sub state level.

6 MISSION STRATEGY

6.1 The Mission would adopt an end-to-end approach covering production, post harvest management, processing and marketing. This will be achieved by promoting cultivation of medicinal plants in identified clusters/zones within selected districts of states having potential for medicinal plants cultivation and to promote such cultivation following Good Agricultural and Collection Practices (GACPs) through synergistic linkage with production and supply of quality planting material, processing, quality testing, certification, warehousing and marketing for meeting the demands of the AYUSH industry and for exports of value added items.

6.2 The Mission also seeks to promote medicinal plants as a crop alternative to the farmers and through increased coverage of medicinal plants and with linkages for processing, marketing and testing, offer remunerative prices to the growers/farmers. This will also reduce pressure on forests on account of wild collection.

6.3 Mission seeks to adopt communication through print and electronic media as a strong component of its strategy to promote integration of medicinal plants farming in the agriculture/horticulture systems with emphasis on quality and standardization through appropriate pre and post harvest linkages.

6.4 Promote and support collective efforts at cultivation and processing in clusters through Self Help Groups, growers cooperatives/associations, producer companies and such other organizations with strong linkages to manufacturers/traders and R&D institutions.

7 MISSION STRUCTURE

7.1 The Mission will be located in the National Medicinal Plants Board (NMPB), Department of AYUSH. The Mission will have a two tier structure – National and State.

NATIONAL LEVEL

National Medicinal Plants Board

7.2 The National Medicinal Plants Board (NMPB) will function as the General Council of the Mission under the Chairpersonship of Union Minister of Health and Family Welfare.

Standing Finance Committee (SFC)

7.3 The Board has a Standing Finance Committee (SFC), which will be headed by Secretary (AYUSH). This committee will act as the Executive Committee of the Mission and will have the following members:

1. Secretary (AYUSH), Chairperson.
2. Additional Secretary and Financial Advisor, Ministry of Health & Family Welfare.
3. Joint Secretary or officer of equivalent rank, Deptt. Science and Industrial Research.
4. Joint Secretary or officer of equivalent rank, Deptt. of Biotechnology.
5. Joint Secretary or officer of equivalent rank, Deptt. Agriculture Research and Education.
6. Joint Secretary or officer of equivalent rank, Ministry of Environment & Forests.
7. Joint Secretary or officer of equivalent rank, Ministry of Commerce.
8. Joint Secretary or officer of equivalent rank, Ministry of DONER.
9. Representative of Secretary North Eastern Council, Shillong.
10. Joint Secretary, Department of AYUSH.
11. Representative of Ayurvedic Industry.
12. Representative of Exporters of medicinal/herbal products.
13. Representative of Growers Associations/Federations.
14. Two domain experts to be nominated by Secretary (AYUSH)
15. Chief Executive Officer, NMPB - Ex-officio Member Secretary.

7.4 The chairman of the SFC will have authority to invite, as special invitees, representatives from organisations engaged in R&D, quality control, planning and other related disciplines in medicinal plants sector.

7.5 The NMPB will provide the necessary support to both SFC and the Mission. The Chief Executive Officer, NMPB who is of the rank of Joint Secretary will function as the Mission Director. The CEO has been delegated the powers of the Head of the Department and would, therefore, be able to carry out the Mission mandate and also implement and monitor the action plans/proposals approved by the SFC.

7.6 The Standing Finance Committee (SFC) will have the following functions:

- (i) To oversee the activities of the Board and approve its annual budget.
- (ii) To consider and approve any financial proposal which is to be included for expenditure in the Budget.
- (iii) To consider and approve any proposal for incurring expenditure.
- (iv) To consider and recommend all proposals for creation of new posts.
- (v) To consider and allocate resources among the states and under different components of the scheme.
- (vi) To consider and approve projects under existing pattern of assistance.
- (vii) To consider and approve components of individual projects for which cost/subsidy norms have not been prescribed.
- (viii) The SFC shall also monitor the overall subsidy being disbursed under the scheme and in particular monitor the cap of 30% for cultivation subsidy.
- (ix) Any other matters that the Board may refer to it.

Technical Screening Committee (TSC)

7.7 Secretary (AYUSH) will have the powers to constitute Technical Screening Committee and nominate Chairman for scrutiny of Action Plan/project proposals received under different components under the scheme. The committees will comprise of domain experts in the relevant field and may also include representative from one or more of the following organizations/Ministries:

- (i) Representative from National Horticulture Board
- (ii) Representative from ICAR
- (iii) Representative from CSIR
- (iv) Representative from Department of AYUSH
- (v) Representative of Secretary, North Eastern Council, Shillong
- (vi) Domain experts nominated by Secretary (AYUSH) - Two
- (vii) Representative from National Medicinal Plants Board-Member Secretary

STATE LEVEL

State Level Steering Committee for the Mission

7.8 The State level Steering Committee will be headed by Addl Chief Secretary/ Agriculture Production Commissioner/Development Commissioner at the State level and will include:

- (i) Member Secretary of State Medicinal Plants Board.
- (ii) Principal Secretary/Secretary Health/AYUSH of the State Government
- (iii) Principal Secretary/Secretary Horticulture/Agriculture of the State Government
- (iv) Principal Secretary/Secretary Industries Department of the State
- (v) Representative from National Medicinal Plants Board.
- (vi) Representative(s) from Central Government Institution(s)/Facilitation Centres.
- (vii) PCCF or his representative in the State.
- (viii) Domain experts in the field of Medicinal Plants (two)
- (ix) Mission Director, State Horticulture Mission

Selection of agency to implement the National Mission on Medicinal Plants in States

7.9 The State Government may designate the Mission Director, State Horticulture Mission as the Member Secretary of the State level Steering Committee as well as the State implementation agency. The funds from NMPB will be released through the SHM in such cases and separate accounts maintained. In states, which are not covered under the National Horticulture Mission, the State Government may designate the State Agriculture Department as the nodal department for implementation. The funds in such cases can, however, be released through the State Medicinal Plants Board or the State Health Societies to enable timely flow of funds for implementation of the projects under the Mission. The state government shall choose the most efficient and effective agency available in the state to implement this Mission

7.10 The State Horticulture Mission, if designated as the State level implementation agency by the State Government, will implement the scheme in coordination with the Agriculture, AYUSH, industries department and SMPB and would have to be registered as a Society. It should also have the functional autonomy to receive funds and implement the scheme. The Panchayati Raj Institutions would be fully involved in identifying the agency for implementation at the district level and in

identification of clusters and organizing growers into SHGs/cooperatives/ associations and producer companies.

7.11 The Mission will have a strong technical component. There shall be a technical screening committee of domain experts to appraise the proposals/action plans received from the State Governments who will advise, appraise and recommend activities to be supported under the scheme for giving sharp focus to the objectives of the scheme to the SFC. There will also be a Technical Screening Committee at the state level consisting of domain experts to appraise the proposals. The states will have the flexibility to adopt the appropriate model viz. Cooperatives, Federations, Forest Development Corporations, Joint Sector Companies for processing, warehousing, marketing etc. Wherever possible linkages will be developed with State Horticulture Mission in identification of clusters for cultivation and development of infrastructure of Post Harvest Management facilities like warehouses, marketing yards, drying sheds, testing labs and setting up of processing industries. The State Level implementation agency for Mission will have the following functions:

- i) Prepare perspective and annual action plan with the technical support from a “Technical Support Group” at the state level with members from State Agriculture Universities, Facilitation Centres, ICAR, ICFRE, CSIR Institutions, and other experts in the field to oversee its implementation.
- ii) Receive funds from the National Medicinal Plants Board, the State Government and other sources for carrying on the activities, maintain proper accounts thereof and submit utilization certificate to the concerned agencies.
- iii) Release funds to the implementing organizations like SHGs, cooperatives of growers, growers associations, producer companies responsible for different clusters and oversee, monitor and review the implementation of the programmes.
- iv) Organise base-line survey and feasibility studies in different parts (District, sub-District, or a group of Districts) to determine the status of medicinal plants, its potential and demand, and tailor assistance accordingly. Similar studies would also be undertaken for other components of the programmes.

- v) Assist and oversee the implementation of the Scheme in different clusters selected with reference to their agro-climatic suitability for growing medicinal plants through farmers, Societies, NGOs, Growers, Associations, Self-Help Groups, State Institutions and other similar entities. The State implementation agency shall also be responsible for mobilizing growers to form SHGs/ Cooperatives/ Federations, producer companies and financial assistance will be available for promoting these grass root level organizations, which may include the training and other incidental expenses like engaging animators etc.
- vi) Organise workshops, seminars and training programmes for all interest groups/associations at the State level, with help of the Facilitation Centres set up in State Agriculture Universities and ICAR/ICFRE/CSIR Institutions and other organisations having technical expertise.

7.12 At the district level, the Mission will be coordinated by the District Mission Committee (DMC) of the National Horticulture Mission in states where implementation is through the Horticulture Department. If implemented through the Agriculture Department, the District Mission Directorate will be registered as a society with Deputy Director (Agriculture)/District Agriculture Officer as its head. The District Mission Committee (DMC) will be responsible for project formulation and monitoring. The DMC will have representatives from concerned line Departments, Grower's Associations, Marketing Boards, Industries, Departments, Self Help Groups (SHGs) and other Non-Governmental Organisations as its members. The District Planning Committee and Panchayati Raj Institutions will be integrated/ involved in implementation of the programme as per the choice and discretion of the State Government.

7.13 The State implementation agency may also consider implementing the scheme in selected clusters by directly involving reputed NGOs, cooperatives, state government undertakings, growers associations, producer companies, self help groups without the requirement of routing the proposals through district level implementation agency. In that case, the project report of different organizations/clusters will be consolidated into the State Action Plan and submitted to the NMPB for its consideration. Organizations like Krishi Vigyan Kendras (KVKs) and Agriculture Technology Management Agencies (ATMAs) could also be involved in planning, implementation and monitoring

at the district level and below for selected clusters. In such cases, the funds can also be released to the cluster level implementation agency directly without routing them through the District level agency.

7.14 The institutional arrangement for implementing the major activities under the Mission at the cluster/zone level i.e. technology dissemination, quality planting material, cultivation, post harvest management and marketing will vary depending upon the organizations/institutions present in the state covered under the programme. All the activities related to cultivation, processing, marketing, quality assurance and certification in different clusters will be consolidated at the State level for better synergy between the Mission activities. State Governments are free to choose their own model, create or orient existing institutions to carry forward the objectives of the Mission in a holistic manner.

Linkages with other Schemes

7.15 Although the Scheme covers all the activities that are required to be supported for a successful end to end medicinal plants based agri-business, there may still be some components which can be dovetailed into the Action Plan from other Schemes of the other Ministries/ Departments and State Governments. For instance, components like micro irrigation, application of fertilizer, construction of irrigation tanks, setting up demonstration plots which are not a part of this scheme may be dovetailed from schemes of Ministries/ Departments concerned. This will ensure a convergence of cultivation with pre and post harvest management activities in its totality.

8 MISSION INTERVENTIONS

Support Cultivation of Medicinal Plants

8.1 Cultivation of medicinal plants has not taken off in the country, as the raw material sourced from the wild is available at cheaper rates even as it has deleterious effect on their wild populations. To make cultivation lucrative, it is necessary to support the effort - both technically and financially. A programme to support cultivation through subsidy was implemented during the 10th plan period. Whereas the programme has generally resulted in encouraging cultivation of many species of conservation concern and those in high demand by the AYUSH industry, a number of other species

used in AYUSH medicine continued to be sourced from the wild. The scheme seeks to support cultivation of more and more species critical to AYUSH systems. The subsidy available for various medicinal plants has been revised so as to direct subsidy towards cultivation of the species required by AYUSH systems and those of conservation concern.

8.2 The cultivation is proposed to be done in conjunction with the processing facilities and markets available for medicinal plants. This is proposed to be done in clusters identified by State Governments through individuals, Self Help Groups, Cooperative Societies of medicinal plants growers. Preference to cultivation in clusters through SHGs, growers, cooperatives, producer companies over individual centric cultivation will ensure targeting of subsidy to the small and marginal farmers. Therefore, small and marginal farmers will be organised into Self Help Groups and cooperative societies of medicinal plants growers or as producer companies to enable them to take up medicinal plants cultivation, which presently they are unable to do. Financial assistance on project basis will also be provided to State implementation agency for mobilizing the Growers cooperatives/ Federations as well as for preparation of cluster specific project reports/business plans to be eventually consolidated into State Action Plan.

8.3 Project for cultivation must clearly spell out the source of planting material/seed. Only identified seed source or nurseries supplying certified planting material will be eligible to supply germplasm to growers seeking assistance under the scheme. The business plan/project report for each cluster as well as the Action Plan for the state should cover the list of organizations (public sector or private sector) for quality planting material together with the technical details of their capacity, infrastructure, species proposed to be raised, their location and the financial outlays.

8.4 Though most of the cultivation is proposed to be taken up in states where processing zones/clusters will be set up, other states/districts where clusters for cultivation are identified with proper linkage with manufacturers/markets will also be provided support for cultivation through growers, SHGs, Cooperative Societies of medicinal plants growers, producer companies and corporates.

8.5 The cost norms for 57 species are indicated at **Annexure – I**. The list of prioritized plants for cultivation for which subsidy @ ranging from 20% to 75% cost norms will be admissible is indicated at the **Annexure – II**. The Action Plan must cover the list of species, the proposed area to be brought under cultivation under each subsidy groups (of 20%, 50% and 75%) and the financial outlay proposed for cultivation component. For the remaining species, the cost norms would be considered at the time of approval of the Action Plan after consultation with the organizations NMPB may consider appropriate.

Establishment of Seed Centres and nurseries for Supply of Certified Planting Material:

8.6 Cultivation of medicinal plants and eventual returns from such cultivation is largely dependent upon the quality of planting material used. However, as of now, there is no mechanism of providing certified germplasm or producing certified planting stock on commercial scale.

8.7 It is proposed to establish Seed Centres with Research Wing of State Forest Departments/Research Organisations/State Agriculture Universities to stock and supply certified germplasm of priority medicinal plant species for cultivation. Production and supply of seeds and quality planting material through NGOs and Corporates will also be permitted provided the quality can be certified through an accredited certification agency.

Model Nurseries

8.8 To meet the requirement of quality planting material for cultivation assistance would be provided for new nurseries under the public as well as private sector. Infrastructure for model nurseries would include the following:

- i) Mother stocks block maintenance to protect from adverse weather conditions.
- ii) Raising root stock seedlings under net house conditions.
- iii) Propagation house with ventilation having insect proof netting in the sides and fogging and sprinkler irrigation systems.
- iv) Hardening/maintenance in insect proof net house with light screening properties and sprinkler irrigation systems.
- v) Pump house to provide sufficient irrigation and water storage.

vi) Soil sterilization – steam sterilization system with boilers.

8.9 A model nursery should on average have an area of about 4 hectares and would cost Rs. 20 lacs per unit. The model nurseries which would be established under the Public sector will be eligible for 100% assistance of a maximum of Rs. 20.00 lakhs per unit. The model nurseries would produce 2 – 3 lakhs plants depending upon the input costs and time required for the plant to be fit for planting. It would be the responsibility of the nurseries to ensure quality of the planting material. For model nurseries in the private sector the assistance will be 50% of the cost subject to a maximum of Rs. 10 lakhs per unit.

Small Nurseries

8.10 Small nurseries, covering area of about one hectare, will have infrastructure facilities to hold 60,000 to 70,000 plants. These plants will be maintained for a period of approximately 9-12 months. Infrastructure for the small nurseries will consist of a net house. Micro sprinkler irrigation system will be provided in the net house. The nurseries will also have provision for solar sterilization of soil media to meet the contingency requirement of containers/transfer from small to big containers.

8.11 Small nurseries would cost Rs. 4.00 lakhs per unit. The assistance will be to the extent of 100% of the cost for the Public sector and 50% of the cost subject to a ceiling of Rs. 2.00 lakhs for the nurseries in the private sector. The small nurseries would produce at least 60,000 plants per year.

8.12 It would be the responsibility of the nurseries to ensure quality of the planting material through certification for which independent certification agencies will be identified and notified by NMPB. The private nurseries will also be encouraged to move towards self accreditation also. The nurseries could be multi-crop or crop specific depending upon the requirements of planting material in the locality/project area. Hence, the type of nursery proposed to be established should be clearly indicated in the Action Plan. The Action Plan should also contain an assessment of the existing nurseries, the number of planting material being produced, crop wise and the additional requirement of nurseries.

Support for Medicinal Plant Processing and Post Harvest Management including Marketing

8.13 It is estimated that as high as 30% of the raw material reaching the manufacturers is of poor quality and is, therefore, rejected. Cultivation of medicinal plants, therefore, needs to be supported with infrastructure for ware housing, drying, grading, storage and transportation. These facilities are essential for increasing the marketability of the medicinal plants, adding value to the produce, increasing profitability and reducing losses. APEDA has set up Agri Export Zones (AEZs) for medicinal and aromatic plants in the states of Kerala and Uttarakhand. Based on the experience gained in implementation of AEZs on medicinal plants in these states, the Scheme seeks to support infrastructure for processing and post harvest management in the different regions of the country in identified clusters/zones which are well endowed with infrastructure of marketing/trading centres, have tradition of medicinal plants as a farming option and has R&D institutions/SAUs for technology dissemination and capacity building. While the AEZs scheme implemented by APEDA has primary focus on exports, the present scheme seeks to add value to the medicinal plants cultivated/collected and meet large domestic requirement of the AYUSH industry. Additionally, the species having export market would also be covered with a view to increasing share of value added items in the exports of herbal/AYUSH products. The species targeted for export should be finalized after assessing the export market for such species. The units in the clusters have to be geographically proximate to each other so that all members of the cluster are in the position of easily utilizing the common facilities. The facilities being created would be shared by all shareholders and may be open to others on payment basis. The illustrative list of facilities to be created in the post-harvesting infrastructure is as follows:

- i) **Drying yards:-** Drying yards to accomplish the primary task of drying the products in hygienic conditions. In addition, cleaning and grading infrastructure is an essential activity to be linked to drying to increase the shelf life and the market price of herbs. Since herbs have to be dried in shades, drying yards with shade net provision or facilities for low temperature drying will have to be created.
- ii) **Storage godowns: –** The storage godowns is expected to receive produce from nearby drying yards. The storage godowns as a link between drying yards and processing units.

Storage godowns have to be adequately ventilated and set up at strategic locations. The storage godowns and drying yards have to be located in such a manner that they are not very far from the farm lands and cater to the identified clusters of cultivation.

- iii) **Processing unit:-** Processing unit based on the medicinal plants grown in the clusters would have to be set up, some of which will be plant specific. The processing unit should preferably be set up within the existing industrial estates, which have the necessary infrastructure of power, road network and linkages with rail head/sea ports.
- iv) **Quality testing of raw material:-** Laboratories for testing of raw material and value added items and their certification for domestic consumption as well as exports would be done through the existing accredited laboratories. In the absence of such laboratories in the zone/ clusters new laboratories will be set up, preferably in a PPP Mode.
- v) **Marketing:-** The main objectives of providing assistance under this component are:-
 - (a) To strengthen infrastructure of wholesale markets, agriculture mandies for marketing of medicinal plants.
 - (b) To set up herbal mandies wherever they do not exist.
 - (c) To strengthen linkages between farmers and industry/traders.
 - (d) To disseminate information on market, prices, market trends to enable farmers in selection of appropriate medicinal crops.

The components admissible for assistance are:

- (a) **Market Promotion:-** The programmes for market promotion like media promotion, participation in exhibitions, trade fairs, hiring display facilities are project based but limited to Rs. 10 lakhs for each cluster will be eligible for 50% assistance under market promotion for the herbs/raw material produced by the cluster.
- (b) **Market Intelligence:-** The Action Plan may include collection, compilation and dissemination of market intelligence to growers. Any other innovative

activity relating to market intelligence may also be supported under this component. The assistance for this component will be project based.

- (c) **Buy – back Interventions:-** The buy – back interventions in the form of buyer – seller meetings, flexible and innovative marketing arrangements, Creation of revolving fund at Cluster level for marketing of medicinal plants, and mobilization assistance to SHGs, cooperatives, producer companies could be provided under this component of the scheme. Any other activity which seeks to strengthen marketing and institutionalize linkage between buyer and seller may be included under this component. The assistance will be project based.
- (d) **Market Infrastructure:-** Under this component herbal mandies that are proposed to be set up at the village level can be given assistance up to Rs 10 lakhs. Assistance will also be available for upgradation/creation of infrastructure in the agriculture mandies for trading of medicinal plants wherever such mandies exist at the village level. Similarly, assistance will be provided to District/State agriculture mandies for creating and upgrading physical infrastructure for trading of medicinal plants. Assistance will also be available for setting up herbal mandies at State/District level. The level of financial assistance for rural mandies through village bodies/SHGs/ Cooperatives will be Rs. 10 lakhs and for State/District level mandies upto a maximum of Rs. 2 crores.

vi) **Quality testing, certification and insurance**

- (a) **Quality Testing:-** The quality testing of herbs/medicinal plants produced by growers is key to realization of remunerative prices. The growers will be entitled to 50% of the testing charges subject to a maximum of Rs. 5000 if the herbs/medicinal plants are tested in AYUSH/NABL accredited Laboratories.
- (b) **Certification:-** Organic and GAP certification are the key to ensuring quality of the medicinal plants/herbs and can secure benefits to farmers through better

prices for their produce and to consumer by way of better quality of herbal/AYUSH products. The certification charges will be admissible on a group basis to the limit of Rs. 5 lakhs for 50 hectares of cultivation in groups/clusters.

- (c) **Crop Insurance:-** Medicinal plants are a new activity under farming and, therefore, farmers need to be covered with crop insurance. This component seeks to provide assistance towards payment of 50% of the premium for particular crop. The premium and the details of the scheme will be finalized in consultation with Agriculture Insurance Corporation.

8.14 Detailed project report/business plan will be prepared for each cluster through consultancy firms, which have the core competence in this area, so as to establish synergy between other schemes of the Department of AYUSH and those of other Ministries before implementation of the scheme. The State implementation agency for the Mission will be permitted to engage Project Management Consultants for preparing business plans/detailed project report for clusters selected for support under the Scheme. In areas outside the designated zones/clusters, support for creating infrastructure like packing, sheds, processing units, testing labs will also be provided if linked to clusters of cultivation. The assistance for units outside the designated clusters area would be provided only to the public sector/farmers cluster/ Panchyat/farmer's cooperatives/producers company. All the projects will be entrepreneur driven based on proper business plan and market surveys. The detailed project/business plan for different clusters will be consolidated into the State Action Plan to be submitted to NMPB. The State implementation agency will also be permitted to engage project management consultant.

9 ELIGIBILITY

9.1 Nursery

- i) Government Organisation (State Agriculture/Forest/Horticulture Department)/Government R&D institution, ICAR, CSIR, ICFRE, DBT, DST institutions,

- ii) NGO, Private entrepreneurs, farmers (They would get only 50% of the grant)

9.2 For Cultivation;

- i) Growers, farmers, cultivators
- ii) Growers Associations, Federations, Self Help Groups, Corporates, growers cooperatives.

Cultivation will be assisted only in case of clusters. Each cultivation cluster will have minimum five farmers cultivating medicinal plants over minimum 2 hectare. of the land. The farmers and land under cultivation of medicinal plants in a cultivation cluster should come from maximum three adjoining villages. One farmer will not be assisted for more than once in three years for cultivating medicinal plants on the same land.

9.3 For Post Harvest Management and Processing and Value Addition (including marketing)

- i) SPV formed by at least ten enterprises/company/firms/partnership firms/producer's company/traders/ co-operative engaged in the business of medicinal plants/and their products shall be eligible for funding under the scheme. Minimum two acres of land is required for a SPV and the land should be in industrial estate/zone/park/cluster/area be designated by the competent authority of the State. The SPV may also have common facility units/laboratory on payment basis for members and outsiders.
- ii) Bank account should be opened in the name of SPV and all the members should contribute at least Rs. 5 lakhs as corpus fund to demonstrate their commitment towards the project.
- iii) Outside designated support for infrastructure for packaging, drying sheds, processing units, testing mandies shall be provided to only public sector/farmer's cluster/ Panchyat/farmer's cooperatives/producers company linked to cultivation cluster.

10 PATTERN OF FINANCIAL ASSISTANCE

For cultivation:

10.1 Selection and prioritization of plant species for financial assistance under the schemes of NMPB would have to be based on demand in the domestic and international markets, their availability in the wild and their conservation status (critically endangered, threatened, vulnerable etc). Also, the quantum of subsidy should be different for trees, which have long gestation period as opposed to crops that are annuals, bi-annuals and perennials, which start yielding after 1-2 years. The cost norms of plantations as applicable now are indicated in **Annexure-I**. The list of plants for cultivation together with the subsidy admissible for each category of plants is at **Annexure-II**.

10.2 There are other species like Guggal, Ashok, Arjun, Bael, Harad, Beheda, Nagkesar, Aonla which have long gestation period and, therefore, will require support during the gestation period. Also, there are species which are on CITES Appendix I and II, Schedule VI of Wildlife (Protection) Act, negative list of plants for export and plants presently imported which need to be supported through cultivation. The pattern of subsidy will be a graded pattern of financial assistance as detailed below:

- i) 75% subsidy for growing of species of plants which are included in CITES list, schedule VI of Wildlife Protection Act and negative list of exports and are highly endangered.
- ii) 50% subsidy for cultivation of medicinal plants where sources of supply are critically declining and are long gestation.
- iii) 20% subsidy for cultivation of other species needing support.

Note:- There will be “Provision of subsidy for maintenance cost of medicinal plants species approved for plantation/cultivation in 2nd & 3rd years of plantation/cultivation” as under:-

- (a) Annuals (Herbs) – Eligible subsidy in one installment in the first year only.
- (b) Shrubs & Climbers – Eligible subsidy in two installments i.e. 75% in first year & 25% in 2nd year.

- (c) Trees Crops & Woody Climbers – Eligible subsidy in three installments i.e. 65% in first year, 20% in 2nd year and 15% in the 3rd year.

The subsidy for cultivation is back-ended and as such subsidy in 2nd and 3rd year would be provided based on the actual achievements made under each crop in the subsequent years.

10.3 The overall weighted average of subsidy will, however, be kept within 30% while preparing action plan for the State and identifying plants to be supported under the scheme. The list of 116 (93 + 23) plants is not exhaustive and more plants may be added to the list based on demand in trade, after obtaining concurrence of Department of Expenditure, Ministry of Finance.

10.4 The subsidy for nursery and plantation is back ended credit linked with 20% credit component. However, credit requirement in case of cooperatives, corporates, Govt. companies, SHGs and Trusts may not be insisted upon if these organizations have surplus funds supported with bank certificates or are otherwise financially sound.

For Processing facilities and infrastructural support:

10.5 Financial assistance @ 25% of the project cost limited to a maximum of Rs. 50 lakhs will be available as back ended subsidy for setting up of value addition and processing unit, like a solvent extraction/distillation unit, for production of value added items. 100% financial assistance limited to Rs. 10 lakhs each for constructing drying sheds and storage godowns as an adjunct to cultivation cluster will be admissible each if set up by SHGs/ Cooperatives of medicinal plants growers. Assistance for this will be limited to 50% if set up by individuals or the entrepreneurs.

10.6 Financial assistance @ 30% of the project cost subject to a maximum of Rs. 30 lakhs will be admissible for setting up of quality test labs for testing of raw material and value added products in a PPP mode on the basis of an MoU between organization, State Implementation Agency and NMPB. Additionally, financial assistance for market promotion through the media, participation in exhibitions, trade fairs, developing and hiring of display facilities will be available @ 50% of the project cost limited to Rs. 10 lakhs.

10.7 The subsidy for value addition, processing and testing facilities is back ended. However, requirement of credit will not be necessary, if the organization, cooperatives, Trusts, corporates, PSUs have surplus funds supported with bank certificates and the organizations are otherwise financially sound and are not in default with any financial institution.

10.8 The assistance from the National Medicinal Plants Board will be utilized only for physical infrastructure, civil works, construction of building, plants & machinery and equipments. All remaining expenses on purchase of land of SPV, salary of cluster development executive, joint participation in national and international exhibition, business delegation abroad and brand development etc. will be borne by SPV.

The component-wise pattern of assistance admissible under the scheme is given at **Annexure – III.**

11 MANAGEMENT SUPPORT

11.1 The State implementation agency for the Mission, should be such that it has the infrastructure at the district level and below. For this purpose departments like the Horticulture and Agriculture Department may be considered as appropriate as the State level implementation agency. The State Horticultural Mission may, therefore, be designated as the State implementation agency for the Mission, if considered appropriate, by the State Government. If SMPBs are given the nodal responsibility, the States should appoint full time CEOs of the States Medicinal Plants Boards and it shall be mandatory to register the SMPBs as a society to enable flow of funds in states which do not have State Horticulture Mission.

11.3 Also, the states will be required to make Annual action plans and prepare road map for development of the sector. Assistance will be admissible to only those states who prepare the State Action Plan. Those states where processing zones/clusters will be established will have to prepare detailed project reports/business plans for the identified zones/clusters group of clusters and incorporate specific business plan/project report into State Action Plan.

11.4 It is proposed that 5% allocation will be available for management support which will go to the states for activities like payment of the salary of the contractual staff and project management

consultant engaged for implementing the scheme, preparation of annual plans, monitoring, administrative expenses like travel etc. and exposure visits.

11.5 The National Medicinal Plants Board (NMPB) has set up Facilitation Centres (FCs) in the State Agriculture Universities and R & D Institutions of Ministry of Science & Technology (CSIR/DBT) to act as a service window to growers/farmers and entrepreneurs on technology transfer, capacity building and training, extension and market information on medicinal plants. The State implementation agency should work in close coordination with the Facilitation Centres (FCs) for technical handholding under the Mission. More such centres can be set up, if required in future.

The list of existing Facilitation Centres (FCs) is given at **Annexure – V**.

12. PREPARATION AND SUBMISSION OF PROPOSAL

12.1 The State Government shall prepare an Annual Action Plan (**Annexure-IV**) for the various activities under the Scheme and after approval at the State level Steering Committee headed by the Additional Chief Secretary/Agriculture Production Commissioner/Development Commissioner at the state level forward 5 copies of the Action Plan to the NMPB. The Action Plan shall contain inter-alia details of nursery, cultivation cluster and units of post harvest management and processing and value addition. The Action Plan may also be sent in a soft copy to the Board.

12.2 NMPB shall place all the Annual Action Plans before the Technical Screening Committee. The Annual Action Plan after screening by the TSC will be placed before the SFC which shall accord approval and recommend release of financial assistance to the States through the State implementation agency in one or more installments. The State implementation agency for this purpose shall be registered as societies under the Societies Registration Act so that the funds could be channelised through it directly for onward release to the District and sub-district/cluster level or to the SHG, Cooperative Society or the producer company at the cluster level as the case may be. Before releasing funds to the state level implementation agency, a Memorandum of Understanding (MoU) will be entered into with the states incorporating the duties, responsibilities and commitments of the state and the Central Government.

12.3 Further release of the funds for the approved activities and to the individual farmers/cultivators/groups will be done by the State implementation agency based on the beneficiaries, groups and entrepreneurs identified for various activities in different clusters. The credit linked subsidy may be released after verification of the work in the field in one installment but after certification by the bank about the progress achieved on the ground. For long-gestation crops and other project activities the SFC may fix suitable number of installments as may be required for smooth implementation of the Action Plan.

12.4 The State implementation agency may spend upto 5% of the outlay proposed in the Action Plan on the management support which may include preparation of Action Plan for the state and project report/business plan for each cluster proposed to be covered under the scheme in the state. The format for preparing the Action Plan is given at **Annexure – IV**.

12.5 The State Implementing Agency may formulate project for marketing under National Mission on Medicinal Plants in accordance with the guidelines at **Annexure – VI** for consideration of the Technical Screening Committee (TSC) and Standing Finance Committee (SFC) for the scheme.

13. MONITORING AND EVALUATION

13.1 Term end evaluation will be conducted at the end of the XI Plan. For effective planning and implementation of the activities under the scheme, Programme Management consultants will be permitted to be engaged both at Central and State levels for the duration of the scheme. The Project Management unit shall consist of as many consultants and support staff of data entry operators etc. as may be considered necessary for effective implementation and monitoring of the scheme. Independent concurrent monitoring and evaluation will also be carried out by engaging professional agencies with expertise in the field. The scheme will also be subjected to mid-term evaluation after 2 - 2½ years of its implementation. The funds under the head Management Support will be utilized and provided for in the Annual Action Plan for the Project Management Consultant.

13.2 The state-wise physical targets and outlays will depend upon the proposals received from the state Governments and the availability of funds for the purpose. The SFC will have the authority to

revise the targets and outlays among different activities within the overall outlay available under the scheme and allocate funds among states based on the utilization and physical progress achieved on the ground. The overall target is to provide financial assistance for cultivation spread over 80,000 ha. – 1 lakh ha. of area, raise production of medicinal plants upto 2 lakh tones, reduce dependence on wild collection to about 50% and increase the share of value added items in exports. It is estimated to also generate 6 crores mandays of rural employment during the Plan period.

13.3 Mentoring and Monitoring by the State Missions

Since the action plan/project is actually being implemented by the State Missions, it is advisable that the State Missions may monitor all their activities at the field level through their own set of experts and take corrective measures accordingly. State Missions is granted 5% of the fund as management support funds. A part of the fund may be used by them for mentoring and monitoring. Therefore, field mentoring and monitoring of all their activities, including cultivation by individual farmers may be carried out by the State Mission and subsidies be linked to such monitoring systems for this purpose the services of retired officers of forest / horticulture / agriculture / Departments, Scientists etc. may be hired by State Missions. State Mission may also set-up Committees at state / district / block level for monitoring and mentoring of the programme in respect of National Mission on Medicinal Plants.

13.4 Third party monitoring by National Mission

The comprehensive third party monitoring is important for the success of any scheme being implemented at the national level. There could be two types of arrangements - either through the system of experts or hiring an agency. Hiring an agency is a better option as there would be uniformity in monitoring in all the States. NMPB has already experience of hiring Agricultural Finance Corporation for monitoring of Central Sector Scheme. There is need to further upgrade the monitoring and now the monitoring should be done by a National Level Agency with adequate manpower and infrastructure and get the information about the implementation of each activity under the scheme including the cultivation by individual farmers and the location and area data be picked up through the GPS system so that the same can be used in GIS based systems. The data in GIS based system would be used by the concerned company (selected through a tender process) as well as to be provided to NMPB for further temporal and spatial analysis.

13.5 Focused Monitoring & Mentoring

NMPB may develop a list of experts and nominate subject-wise/ species-wise expert as Chief Technical Adviser and identify the institutes as Centres of Excellence in different fields of medicinal plants. In consultation with State Missions, focused monitoring & mentoring visits may be organized once in six months. The visit of panels of experts required for the concerned State would help the State Missions through mentoring with respect to their important activities. It is also proposed that same team of experts shall monitor both schemes of National Medicinal Plants Board. The Facilitation Centres may also be further activated to serve the purpose of focused monitoring and mentoring.

SUMMARY OF UNIT COST OF MEDICINAL PLANT SPECIES

S. No.	Crop Name	Botanical name	cost Per acre (Rs.)	Cost norms per Hectare (Rs.)
1.	Amla	Emblica officinalis	26,000	65,000
2.	Anantmool	Hemidesmus indicus	14,000	35,000
3.	Archa	Rheum emodi	81,000	2,02,000
4.	Arjun	Terminalia arjuna	18,000	45,000
5.	Ashok	Saraca asoca	25,000	62,500
6.	Ashwagandha	Withania somnifera	10,000	25,000
7.	Atis	Aconitum heterophyllum	44,000	110,000
8.	Bach	Acorus calamus	25,000	62,500
9.	Bael	Aegle marmelos	16,000	40,000
10.	Bahera	Terminalia bellirica	16,000	40,000
11.	Bankakri	Podophyllum hexandrum	40,000	100,000
12.	Beledona	Atropa belladonna	25,000	62,500
13.	Bhumlamalaki	Phyllanthus amarus	11,000	27,500
14.	Bixa	Bixa orellana	42,000	1,05,000
15.	Brahmi	Bacopa monnieri	16,000	40,000
16.	Chirata	Swertia chirata	33,000	82,500
17.	Chitronella	Cymbopogon winterianus	20,000	50,000
18.	Cinnamon	Cinnamomum zeylanicum	31,000	77,500
19.	Coleus	Coleus forskholii	17,200	43,000
20.	Daruhaldi	Berberis aristata	25,000	62,500
21.	Gambari	Gmelina arborea	18,000	45,000
22.	Ghrit Kumari	Aloe vera	17,000	42,500
23.	Giloe	Tinospora cordifolia	11,000	27,500
24.	Gudmar	Gymnema sylvestre	10,000	25,000
25.	Guggal	Commiphora wightii	64,000	1,60,000
26.	Harar	Terminalia chebula	16,000	40,000
27.	Jatamansi	Nardostachys jatamansi	81,000	2,02,000
28.	Kalihari	Gloriosa superba	55,000	137,500
29.	Kalmegh	Andrographis paniculata	10,000	25,000
30.	Kokkum	Garcinia indica	25,000	62,500
31.	Konch	Mucuna prurita	8,000	20,000
32.	Kuth	Saussurea costus	35,000	87,500
33.	Kutki	Picrorhiza kurrooa	45,000	112,500
34.	Lemon grass	Cymbopogon flexuosus	20,000	50,000
35.	Makoy	Solanum nigrum	10,000	25,000
36.	Mandukparni	Centella asiatica	16,000	40,000
37.	Manjishtha	Rubia cordifolia	40,000	1,00,000
38.	Mint	Mentha piperita/ Mentha arvensis	16,000	40,000
39.	Mulethi	Glycyrrhiza glabra	40,000	100,000
40.	Muskdana	Abelmoschus moschatus	8,000	20,000
41.	Neem	Azadirachta indica	15,000	37,500
42.	Patchouli	Pogostemon coblem	26,000	65,000

43.	Pippali	Piper longum	25,000	62,500
44.	Punarnava	Boerhaavia diffusa	12,000	30,000
45.	Pushkar Mool	Inula racemosa	15,120	37,800
46.	Ratalu	Dioscorea bulbifera	25,000	62,500
47.	Sadabahar	Catharanthus roseus	10,000	25,000
48.	Safed Musli	Chlorophytum borivillanum	125,000	312,500
49.	Sarpgandha	Rauwolfia serpentina	25,000	62,500
50.	Sea Buckthorn	Hippophae rhamnoides	20,000	50,000
51.	Sena	Cassia angustifolia	10,000	25,000
52.	Shatavar	Asparagus racemosus	25,000	62,500
53.	Siris	Albizia lebbek	15,000	37,500
54.	Stevia	Stevia rebaudiana	1,25,000	3,12,500
55.	Tagar	Valeriana wallichii	24,000	60,000
56.	Tulsi	Ocimum sanctum	12,000	30,000
57.	Viavidang	Embelia ribes	17,000	42,500

Note:

- (1) Economics on cultivation have been finalized based on reports of NABARD, CSIR, ICAR, ICFRE, Forest Deptt., NHB and other reliable sources.
- (2) Economics of species have been worked out on the basis of inputs in the form of elite quality planting material.
- (3) These cost norms do not include expenditure towards manpower, infrastructure development and cost of land.
- (4) More plants may be added to this list as and when cost norms become available.

Annexure -II

**LIST OF PRIORITIZED PLANTS FOR DEVELOPMENT AND
CULTIVATION UNDER SCHEME OF NMPB PLANTS ELIGIBLE
FOR 20% SUBSIDY**

#	Botanical Name	Common Name	Eligible subsidy (%)	Remark
1.	Acorus calamus Linn.	Vach	20	
2.	Aloe vera (Linn.) Burn.	Ghritkumari	20	
3.	Alpinia calcarata	Smaller Galangal	20%	
4.	Alpinia galanga	Greater Galanga	20%	
5.	Andrographis paniculata (Linn.) Burn	Kalmegh	20	
6.	Artemisia annua (Linn.)	Artemisia	20	
7.	Asparagus racemosus Willd.	Shatavari	20	
8.	Azadirachta indica A. Juss	Neem	20	
9.	Bacopa monnieri (L.) Pennell	Brahmi	20	
10.	Bergenia ciliata Stern.	Pashnabheda	20%	
11.	Boerhaavia diffusa Linn.	Punarnava	20	
12.	Cassia angustifolia Vahl.	Senna	20	
13.	Caesalpinia sappan Linn.	Patang	20	
14.	Catharanthus roseus	Sadabahar	20%	
15.	Centella asiatica (Linn.) Urban	Mandookparni	20	
16.	Chlorophytum borivillianum Sant.	Shwet Musali	20	
17.	Cinnamomum verum Presl C. tamala and C. camphora	Dalchini, Tejpat, Kapoora	20	
18.	Clitoria ternatea L.(Blue & White variety)	Aparajita	20%	
19.	Coleus barbatus Benth.	Pather Chur	20	
20.	Coleus vettiveroides K.C. Jacob	Hrivera	20	
21.	Convolvulus microphyllus	Shankpushpi	20	
22.	Cryptolepis buchanani Roem & schult	Krsna sariva	20	
23.	Dacalophis hmltonii	Nannari	20%	
24.	Digitalis purpurea Linn.	Foxglove	20	
25.	Dioscorea bulbifera Linn.	Rotalu, Gethi	20	
26.	Embelia ribes Burm. f.	Vai Vidang	20	
27.	Emblica officinalis Gaertn.	Amla	20	
28.	Garcinia indica Choisy	Kokum	20	Commercial Crop
29.	Ginkgo biloba	Ginkgo	20	
30.	Gymnema sylvestre R. Br.	Gudmar	20	
31.	Hedychium spicatum Buch-Ham.ex Smuth	Kapur kachari	20	

32.	Hemidesmus indicus R.Br.	Anantmool, Indian Sarsaparilla	20	
33.	Holarrhena antidysenterica Wall.	Kurchi/Kutaj	20	
34.	Hyoscyamus niger L.	Khurasani ajwane	20%	
35.	Ipomoea mauritiana / Ipomoea digitata	Giant potato	20%	
36.	Ipomoea petaloidea Choisy	Vrddhadaruka	20	
37.	Ipomoea turpethum R. Br.	Trivrit	20	
38.	Kaempferia galanga	Indian crocus	20%	
39.	Litsea glutinosa	Listea	20	
40.	Lepidum sativum Linn.	Chandrasur	20	
41.	Mucuna prurita Linn.	Konch	20	
42.	Ocimum sanctum Linn.	Tulsi	20	
43.	Oryza sativa cv Njavara	Scented rice	20%	
44.	Phyllanthus amarus Schum & Thonn.	Bhumi amlaki	20	
45.	Piper longum Linn.	Pippali	20	
46.	Pluchea lanceolata (DC) CB Clark.	Rasna	20	
47.	Plumbago rosea	Leadwort	20%	
48.	Psoralea corylifolia L.	Bakuchi	20%	
49.	Sida cordifolia	Flannel weed	20%	
50.	Solanum nigrum Linn.	Makoy	20	
51.	Stevia rebaudiana	Madhukari	20	Export Potential
52.	Terminalia arjuna (Roxb.) Wt. & Arn.	Arjuna	20	
53.	Terminalia bellirica Gaertn.	Behera	20	
54.	Terminalia chebula Retz.	Harad	20	
55.	Tinospora cordifolia Miers	Giloe	20	
56.	Vitex nigundo	Nirgundi	20	
57.	Vetiveria zizanioides	Khas- khas grass	20%	
58.	Withania somnifera (Linn.) Dunal	Ashwagandha	20	
59.	Woodfordia fruticosa Kurz.	Dhataki	20	

Plants eligible for 50% subsidy

#	Botanical Name	Common Name	Eligible subsidy	Remark
60.	Aegle marmelos (Linn) Corr.	Beal	50	LG, Root
61.	Albizia lebbbeck Benth.	Shirish	50	LG, Bark
62.	Alstonia scholaris R.Br.	Satvin, Saptaparna	50	LG, Bark
63.	Altingia excelsa Noronha	Silarasa	50	
64.	Anacyclus pyrethrum DC.	Akarkara	50	
65.	Atropa belledona	Atropa	50	
66.	Coscinum fenastratum (Gertn) Colebr.	Peela Chandan	50	

67.	<i>Crataeva nurvala</i> Buch – Ham.	Varun	50	LG, Bark
68.	<i>Dactylorhiza hatagirea</i> <i>hatagirea</i> (D.Don) Soo	Salampanja	50	
69.	<i>Desmodium gangeticum</i>	Sarivan	50%	
70.	<i>Gloriosa superba</i> Linn.	Kalihari	50	
71.	<i>Glycyrrhiza glabra</i> Linn.	Licorice Roots, Mule	50	
72.	<i>Gmelina arborea</i> Linn.	Gambhari	50	LG, Root
73.	<i>Hippophae rhamnoides</i> Linn.	Seabuckthorn	50	
74.	<i>Inula racemosa</i> Hk. f.	Pushkarmool	50	
75.	<i>Leptadenia reticulata</i> (Retz) Wt. & Arn.	Jivanti	50	
76.	<i>Mesua ferrea</i> Linn.	Nagakeshar	50	LG
77.	<i>Panax pseudo-ginseng</i>	Ginseng	50	
78.	<i>Parmelia perlata</i> Ach.	Saileya	50	HA, SG
79.	<i>Piper cubeba</i> Linn. f.	Kababchini	50	
80.	<i>Plumbago zeylanica</i> Linn.	Chitrak	50	
81.	<i>Pueraria tuberosa</i> DC.	Vidarikand	50	
82.	<i>Premna integrifolia</i> Linn.	Agnimanth	50	HA, Root
83.	<i>Pterocarpus marsupium</i> Roxb.	Beejasar	50	
84.	<i>Rauwolfia serpentina</i> Benth. ex Kurz	Sarpgandha	50	MG, Root
85.	<i>Rheum</i> spp.	Adapalene	50%	
86.	<i>Salacia reticulata</i> , <i>Salacia oblongata</i>	Saptachakra (Saptara)	50	
87.	<i>Saraca asoca</i> (Roxb.) De Wilde	Ashok	50	LG, Bark
88.	<i>Smilax china</i> Linn.	Hrddhatri (Madhu Chob Chini Lokhande)	50	
89.	<i>Stereospermum suaveolens</i> DC.	Patala	50	LG, Root
90.	<i>Tacomella undulate</i> (Sm.) Seem.	Rohitak	50	
91.	<i>Tricopus zeylanicus</i>	Jeevani	50%	
92.	<i>Tylophora asthmatica</i>	Damabooti	50	
93.	<i>Taxus wallichiana</i> Linn.	Thuner, Talispatra	50	
94.	<i>Urarea picta</i> (Jacq.) Desv.	Prishnaparni	50	
95.	<i>Valeriana wallichii</i>	Indian Valerian	50%	
96.	<i>Viola odorata</i>	Bunafsha	50%	
97.	<i>Zanthoxylum alatum</i>	Timoor	50%	

Plants eligible for 75% subsidy

#	Botanical Name	Common Name	Eligible subsidy	Remark
98.	<i>Aconitum ferox</i> Wall./ <i>A. balfourii</i>	Vatsnabh	75	HA
99.	<i>Aconitum chasmanthum</i> Stapf	Vatsnabh(API)	75%	
100.	<i>Aconitum heterophyllum</i> Wall. ex Royle	Atees	75	HA
101.	<i>Aquilaria agallocha</i> Roxb.	Agar	75	HA, LG, Endangered

102.	<i>Berberis aristata</i> DC.	Daruhaldi	75	HA, Root
103.	<i>Commiphora wightii</i> (Arn.) Bhandari	Guggal	75	LG, Low Yield
104.	<i>Coptis teeta</i> Wall.	Mamira	75%	
105.	<i>Ferula foetida</i> Regel.	Hing	75	LG, Resin from base of stem
106.	<i>Gentiana kurroo</i> Royle	Trayamana	75	HA
107.	<i>Mappia foetida</i> Miers.	Ghanera	75%	
108.	<i>Nardostachys jatamansi</i> DC.	Jatamansi	75	HA, Rhizome
109.	<i>Oroxylum indicum</i> Vent.	Syonaka	75	LG, Root
110.	<i>Picrorhiza kurroa</i> Benth. ex Royle	Kutki	75	
111.	<i>Podophyllum hexandrum</i> Royle.	Bankakri, Indian podophyllum	75	HA, LG
112.	<i>Polygonatum cirrhifolium</i> Wall.	Mahameda	75	
113.	<i>Pterocarpus santalinus</i>	Raktachandan, Red sanders	75	LG, Wood
114.	<i>Santalum album</i> Linn.	Chandan	75	LG, Wood
115.	<i>Saussurea costus</i> C.B. Clarke	Kuth, Kustha	75	
116.	<i>Swertia chirata</i> Buch-Ham	Chirata, Charayatah	75	HA

HA - High Altitude

LG - Long Gestation

MG - Medium Gestation

SG - Short Gestation

Uni - Universal

Annexure - III**NORMS OF ASSISTANCE FOR PROGRAMMES**

	Programme	Estimated Cost	Admissible Assistance
1.	NURSERY		
	Production of planting material		
	a) Public sector		
	i) Model nursery (4 ha.)	Rs. 20 lakhs	Maximum of Rs. 20.00 lakhs
	ii) Small Nursery (1 ha.)	Rs. 4 lakhs	Maximum of Rs. 4.00 lakhs
	b) Private Sector		
	i) Model nursery (4 ha.)	Rs. 20 lakhs	50% of the cost limited to Rs. 10.00 lakhs
	ii) Nursery (1 ha.)	Rs. 4 lakhs	50% of the cost limited to Rs. 2.00 lakhs
2.	CULTIVATION		
	i) Species that are highly endangered and in high demand by AYUSH industry	As per Annexure – I & II	75% of the cost of cultivation
	ii) Species that are endangered and sources of supply are declining	As per Annexure – I & II	50% of the cost of cultivation
	iii) Other species in demand by AYUSH industry and for exports	As per Annexure – I & II	20% of the cost of cultivation
	iv) The weighted average of subsidy for 116 plants as per list at Annexure –II		35%
3.	POST HARVEST MANAGEMENT		
	i) Drying sheds	Rs. 5 lakhs	100% assistance for SHGs/Cooperatives/Public Sector and 50% for Private
	ii) Storage godowns	Rs. 5 lakhs	100% assistance for SHGs/Cooperatives/Public Sector and 50% for Private
4.	PROCESSING AND VALUE ADDITION		

	i) Processing unit	Rs. 200 lakhs	25% of the project cost subject to a maximum of Rs. 50 lakhs
	ii) Setting up testing laboratories	Rs. 100 lakhs	30% of the project cost subject to a maximum of Rs. 30 lakhs
	iii) Market promotion	Rs. 10 lakhs	50% of the project cost
	iv) Market Intelligence	Project based	Project based
	v) Buy back intervention	Project based	Project based
	vi)Marketing infrastructure:-	- For rural mandi = Rs. 10 lakhs - For district mandi=Rs. 200 lakhs	Project based. 100% assistance to Public/SHGs/ Cooperatives
	vii)Testing charges/reimbursement	50% of testing charges maximum Rs. 5,000/- per test	
	viii)Organic/GAP certification	Rs. 5 lakhs for 50 ha.	As per NHM
	ix)Crop insurance	50% of premium	
5.	MANAGEMENT SUPPORT		
	i) State and District level organizations implementing the programme including additional manpower.		5% of the total annual expenditure on the basis of appraised need. The salary of the contractual staff and project management consultant for each component of the scheme to be paid under the scheme
	ii) Project preparation cost and other administrative cost including hiring of transport, TE, office expenses hardware/ software etc.	Project based	Within 5% available for management support
	iii) Other expenses including exposure visits within the country and abroad	Project based	Within 5% available for management support

FORMAT FOR SUBMITTING DETAILED ACTION PLAN

Description

1.	Background Information		
	1.1	Geography and Climate	
	1.2	Potential for Medicinal Plants	
	1.3	Existing infrastructure[warehouse/cold storages, markets, mandies, manufacturing units, nurseries (public and private sector), R&D institutions, testing laboratories, certification agencies, farmers associations/cooperatives/SHGs]	
	1.4	Land availability (cluster-wise)	
	1.5	Existing level of cultivation	
2.	SWOT analysis		
3.	Details of the Annual Action Plan		
	3.1	Objective and strategy	
	3.2	Implementation agency at the State level with contact address, phone, e-mail ID	
	3.3	Salient aspects of the Annual Action Plan and the implementation details at district/sub-district level and how different organisations are proposed to be brought together to achieve the Mission objectives	
	3.4	Components wise physical targets - details of nursery, cultivation cluster and units of post harvest management and processing and value addition and financial outlays)	
	3.4.1	Nursery	
		(a) Public sector	
		(a) (b) Private sector	
	3.4.2	Cultivation (species-wise proposed area and financial outlays for different clusters)	
	3.4.3	(a) Storage/warehousing	
		(b) Drying/grading sheds	
		(c) Processing unit	
		(d) Quality testing laboratory	
		(e) Support for quality testing	

	3.4.4	Marketing	
		(a) Market promotion	
		(b) Market intelligence	
		(c) Marketing infrastructure	
		(d) Buy – back interventions including mobilisation of SHGs/cooperatives	
	3.4.5	Certification and Insurance	
		(a) Organic/GAP certification	
		(b) Crop insurance	
	3.5	Linkages	
	3.5.1	With R&D Institutions/Facilitation centres	
4.	4.1	Project Management Consultant	
	4.2	Salary of the contractual staff, monitoring, travel and other administrative expenses	
5.	Annexures		
		Map of the State giving potential areas and location of existing and the proposed infrastructure under the Action Plan	
		Details of nursery, cultivation cluster, units of post harvest management and processing and value addition may be given in the tables as mentioned	

NURSERY

Format for furnishing of information by States regarding establishment of Nurseries developed under Centrally Sponsored Scheme of "National Mission on Medicinal Plants" of NMPB

(i) Name of the State:				
(ii) Total number of Nurseries (Model/Small)				
Contact person for each Nursery		Year - _____		
Name & Address, Phone / Fax / E-mail	Type of Nursery (Model / Small)	Name of species	Location of Nursery	Assistance Sought

CULTIVATION CLUSTER

Format for furnishing of information by States regarding Clusters of cultivation developed under
Centrally Sponsored Scheme of "National Mission on Medicinal Plants" of NMPB

(i) Name of the State:				
(ii) Total number of Clusters				
Contact person for each cluster		Year - _____		
Name & Address, Phone / Fax / E-mail	No. of farmers covered	Name of Plant species and Area covered		
		Species	Area (Ha.)	Assistance Sought

Units of Post Harvest Management and Processing and Value Addition

Format for furnishing of information by States regarding PHM Units developed under Centrally
Sponsored Scheme of "National Mission on Medicinal Plants" of NMPB

(i) Name of the State:			
(ii) Total number of PHM / Processing Units			
Contact person for PHM / Processing Unit	Year - _____		
Name & Address, Phone / Fax / E-mail	Details of PHM / Processing Units	No. of Units	Assistance Sought
	Drying sheds		
	Storage godowns		
	Processing Units		
	Setting up testing laboratories		
	Market promotion		
	Market infrastructure		
	Buy back intervention		
	Marketing infrastructure		
	Testing charges		
	Organic / GAP certification		
	Testing charges / reimbursement		
	Organic / GAP certification		
	Crop Insurance		

**LIST OF FACILITATION CENTRE SANCTIONED BY NMPB DURING
2011-2012**

SNo.	Name of the State	Name of Organization	Name of the P/I & State
1	Assam	Assam Agriculture University	Dr. M.P. Borthakur, Directorate of Extension Education, Assam Agriculture University, Jorhat - pin code: 785 013 Tele: 094352 92778 (M), 0376-234002 (off), Fax: 0376-2340001(V-C Office), 0376-2340001 (c/o V-C), E-Mail: mp_borthakur@yahoo.co.in
2	Andhra Pradesh	Acharya N.G. Ranga Agricultural University	Dr. G. Sathyanarayana Reddy, Sr. Scientist (Hort.) Head & PI, Herbal Garden Scheme, APHU, Rajendranagar, Hyderabad - 500 030, Tel: 040-24013331 (O), M: 09440939404
3	Bihar	Rajendra Agricultural University	Dr. Shailesh Kumar, Assistant Professor, Department of Botany & Plant Physiology, Faculty of Basic Sciences & Humanities, Rajendra Agricultural University, Pusa (Samastipur)- 848125, Bihar. Tel: 06274-240272 (O), 240733 @, E-mail: raupusa@Sanchar
4	Chhattisgarh	Indira Gandhi Krishi Vishwa Vidyalaya	Dr. Arvind Kumar Geda, Head, Department of Medicinal & Aromatic Plants, CoA, IGKV, Raipur-492006 (C.G.), Tele: 0771-2443093, 09424208647 (M) Fax: 91-771-2442131, e-mail: akgeda@yahoo.com
5	Gujarat	Agricultural University, Junagadh	Dr. H.L. Dhaduk, Professor & Head, Department of Agricultural Botany, Junagadh Agricultural University, Junagadh. Pin code- 362 001, Gujarat, Tele: 0285-2672080 ext.- 369, (M) 09879570087
6	Gujarat	Anand Agricultural University	Dr. S. Sriram Research Scientist (M&AP) & Unit Officer, Unit 12, AINRP on Medicinal & Aromatic Plants, Anand Agricultural University, Anand- 388 110, Gujarat, Ph: 02692 - 290482, Fax: (02692) 261057, E-mail- ssrirammediplant @yahoo.com, mediplant@aau.in
7	Haryana	CCS Harayan Agriculture University, Hisar	Dr. I.S.Yadav, Sr. Scientist & Head, Medicinal, Aromatic and Under-Utilized Plants Section, Department of Plant Breeding, CCS HAU, Hisar-125 004., Ph.- 01662-289283 (O), 09416439265 (M)

			Fax No. 01662-234952, 234613 E-mail: mauup@hau.ernet.in, isyadav@hau
8	Himachal Pradesh	Dr. YSP, UHF Nauni- Solan (HP)	Dr. R.C. Rana, Deptt. Of Forest Products, Dr. YSP, UHF Nauni- Solan (HP), Pin code- 173 230, Ph: 01792-252495 (O), 94180-79012 (M), e. mail: herbfpu@yahoo.com
9	Jammu & Kashmir	Indian Institute of Integrative Medicine, Jammu	Sh. Surinder Kithclu, Technical Officer 'E-I', Biodiversity & Applied Botany Division, Indian Institute of Integrative Medicine (IIIM), Canal Road - Jammu 180001, J&K. ; E-mail: sditchloo@iiim.ac.in ; (M) 09419183619, ® 0191-2585361, (O) 0191-259000-10 Ext. 230
10	Jharkhand	Birsa Agricultural University	Dr. S.G. Abbas, HOD, Forest Product & Utilization, Birsa Agricultural University, P.O.- Kanke, Ranchi, pin code- 834 006, Jharkhand, Tel: 0651-2450500, Fax: 0651-2450850, 2450623 dr_bau@rediffmail.com
11	Karnataka	Univesity of Agricultural Sciences	Dr. M. Vasundhara, Univesity of Agricultural Sciences, Division of Horticulture, GKVK, Bangalore- 560 065, Te;; 080-65315598, Extn:215, Fax:91- 080-3330277-3330684, E-mail : vasunuthan@rediffmail.com
12	Kerala	Kerala Agricultural University	Dr. Baby P Skaria, Associate Professor & Head, Kerala Agricultural University, Aromatic and Medicinal Plants Research Station, Odakkali, Asamannoor P.O., Ernakulam District, Kerala, Pin- 683 549, Tel.- (0484) 2658221, (M) 9447873922, Fax: (0484) 2659881,
13	Madhaya Pradesh	Jawaharlal Nehru Krishi Vishwa Vidhyalaya	Dr. S.D. Upadhyaya, Department of Crop & Herbal Physiology, Jawaharlal Nehru Krishi Vishwa Vidhyalaya, Adhartal, Jabalpur, pin code- 482004, Madhya Pradesh., Email: sdupadhyaya@yahoo.co.in, Tele:- 0761-2481858(O), 0761-2681217 ®, Fax: 0761-2481389 E-mail:
14	Maharashtra	Mahatma Phule Krishi Vidyapeeth	Dr.C.B.Salunke, Officer In-charge, & Associate Professor of Botany, Medicinal & Aromatic Plants Project, Department of Botany, Mahatma Phule Krishi Vidyapeeth, Rahuri. Dist. Ahmednagar 413 722, Ph: (O) 02426/243249, (M) 09850327873 T.Fax- 02426-243249, E-
15	Maharashtra	Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth	Dr. S.G. Bhawe, Associate Dean, College of Forestry, Dr. Balasaheb Sawant Konkan Krishi Vidyapeeth, Dapoli - 415 712, Dist. Ratnagiri, MS Tel: 02358-283655, 284013, Mob.: 09422371831, Fax No. 02358-283655, Email: assodeanfor@rediffmail.com
16	Manipur	Institute of	Dr. Lokesh Deb, Scientist - B, (Pharmacology),

		Bioresources and Sustainable Development	Medicinal Plants and Horticultural Resources Division, Institute of Bioresources and Sustainable Development, Imphal-95001, Manipur, Tel: 0385-2051277, Fax No. 0385-2446120 Email:ranavs2000@yahoo.com
17	Meghalaya	Indian Council of Agricultural Research	Dr. Anupam Mishra, Principal Scientist & Incharge, ATIC & Nodal Officer KVKs, ICAR Research Complex for NEH Region, Umiam, Meghalaya - 793 103, Tel: 0364-25700298, M: 09436166505
18	Orissa	Orissa University of Agriculture & Technology	Dr. Arun Kumar Das, Office-Associate Professor, Department of Hort. College of Agriculture, OUAT, Bhubaneswar, Dist- Khurda, Orissa. Pin Code- 751003, Ph.-0674-2397818 Extn.- 142, e-mail: fcnmpbouat@yahoo.com, das.arun@hotmail.com; Mob. 09437278176
19	Punjab	Punjab Agricultural University (P.A.U.)	Dr. G.S. Cheema, Asstt. Plant Breeder, Department of Agronomy, Punjab Agricultural University (P.A.U.), Ludhiana. Pin Code- 141 004, Ph: 0161-2411427 (Direct), 0161- 2401960 extn- 308, Fax: 0161-2400945/2402483, Mob.: 09417669368
20	Tamil Nadu	Tamil Nadu Agricultural University	Dr. E. Vadivel, Director of Extension Education, Tamil Nadu Agricultural University, Coimbatore. Pin code- 641 003, Tamil Nadu, Tel: 0422-6611352, 6611233, Fax: 0422-6611433, Email: dee@tnau.ac.in, ev@tnau.ac.in
21	U.P	Narendra Deva University of Agriculture & Technology	Dr. O.P. Singh, Plant Breeder, Narendra Dev University of Agriculture & Technology, Narendra Nagar, Kumarganj, Faizabad - 224 229, Tel: 05270-262463, Fax: 05270-262024, Mob: 9415720215, Email: opsingh@nduat.up.nic.in, nduat@up.nic.in
22	Uttarakhand	Govind Ballabh Pant University of Agriculture & Technology	Dr. D.P. Singh, Director, Experiment Station, Directorate of Research, G B Pant University of Agriculture & Technology, Pantnagar, pin code-263 145, Ph. No.- 05944-233363 (O), 09412121119 (M), Fax: 05944-233473, E-mail: bsmahapatra@gmail.com
23	Kolkata	Ramakrishna Mission Ashrama, Narendrapur	Mr. Jugeshwarananda, Assistant Secretary, Ramakrishna Mission Ashrama, Narendrapur, Kolkata- 700 103, Ph. No.- 033 24772201/02/03, Extn. - 709, M- 9433353167, Fax.- (033)-2477 2070, Email - ayurveda_narendrapur@yahoo.co.in

Guidelines for Project based support for Marketing under National Mission on Medicinal Plants

1. **Market Promotion:** There is already provision for 50% financial assistance. The Committee was of the view that sources of the balance 50% of the projects cost should be specified before approval of the projects. After discussions, it was decided that:-

- 1.1 Initially the project on Market promotion would be approved, 'in-principle' only.
- 1.2 50% of NMPB share (i.e. 50% of the project cost) as first installment to be released.
- 1.3 Balance 50% may be released on re-imbursement basis after the event is over.

Note:- For advertisement, DAVP guidelines shall be followed and for advertisement in newspaper, only National daily with all India circulation shall be selected.

2. **Market Intelligence:** 100% assistance may be provided to Implementing Agencies. The number of projects to be taken-up in each state would, however depend on number of clusters of cultivation. After detailed discussions, following was decided by the Committee:

- 2.1. Number of projects to be taken up in each state will not exceed 10 numbers.
- 2.2. Financial assistance would be provided on 100% basis.
- 2.3. Financial assistance would be limited to Rs.10.0 lakhs per project including recurring expenditure restricted to Rs. 5.0 lakhs / year.
- 2.4. No regular **staff** would be taken up for market intelligence but implementing agency would implement the programme by hiring services of Marketing Consultancy organizations.
- 2.5 One project should cover minimum of 200 hectares cultivation.

3. **Buy-back Intervention:** In addition to growers / farmers and organizing buyer-seller meeting, there should be some incentive to industry so that their procurement of raw material from growers/farmers remains economically beneficial. The percentage of financial assistance may be

linked with quantum of procurement but would not exceed 10% of the procurement cost which will be shared as 75% by growers / farmers and 25% by Purchasers / Industry.

4. **Market Infrastructure:**

4.1 Rural Mandi: The Rural Mandi may work on weekly basis and basic facilities like Auction Platforms, Storage godown; Drying shed with supporting services may be provided under rural mandies. Land would be provided by respective Public /SHG / Cooperatives and would not form part of the project cost. The guidelines in brief would be as under:

- Maximum assistance per rural mandi - Rs. 20.0 Lakhs.
- Rural Mandi may be basically collection centre in production areas.
- No. of Rural mandi may depend on number of clusters of production.
- These mandis to be linked with District Mandies/whole sale markets.
- Basic infrastructure like Auction Platform, Drying shed, Storage godown and supporting services to be provided.
- Land to be made available by respective SHG/ cooperative society

4.2 District Mandi / Whole sale market: Main features of District Mandies/Wholesale Market

- The District Mandies/Wholesale Market would operate on a Hub-and-Spoke Format wherein the main Market (the hub) would be linked to a number of the spokes Rural Markets (Collection centers)
- The Rural Markets would be conveniently located at key production centers to allow easy farmers / collector's access and the catchments area of each spoke would be based on meeting the convenient needs of farmers, operational efficiently and effective capital utilization of the investment.
- The District Mandies/Wholesale Market would establish backward linkages with farmers through the collection centers and forward linkages through wholesalers, distribution centers, processing units and exporters.
- Collection Centers in the villages would integrate producers, collectors and retailers, processing units and exporters into the market system.
- An electronic auction system would be established to ensure transparency in price fixation and competition.
- The scheme will attract and facilitate private sector investment in the agribusiness sector, by

assisting the key stakeholders-entrepreneurs, producers, processing industry manufactures and exporters.

- Producers, farmers, collectors and their associations and other market functionaries from any part of the country may use the infrastructure and facilities of the wholesale Market directly or through the collection centers / Rural Mandi.
- The District Mandies/Wholesale Market would provide one-stop solution in terms of providing logistics support including transport services, warehouse facility etc.

Eligibility

100% assistance to Public / SHGs / Cooperative societies.

Quantum of Assistance: Rs. 200.0 Lakhs for District Mandi

Commodities

The commodities to be marketed by the District Mandies / Wholesale Market will include medicinal plants, herbs etc.

Location

The State Government will approve the number and indicative location of the District Mandies/Wholesale Market based on the demand, economic viability, commercial considerations etc. Core facilities and essential services to be provided at the District Mandies/ Wholesale Markets:

1. Electronic auction facility	8. Material handling equipment (palletisations and plastic crates)	15. Basic lodging services
2. Storage facility	9. Movement and parking facility for vehicles	16. Storage area of plastic crates
3. Temperature controlled warehouse	10. Futures trading facility	17. Standards for the produce arriving at the market
4. Sorting, grading, washing	11. Transport services	18. Bulk weighment etc

and packing lines		
5. Labeling of produce	12. Banking services including settlement to transactions	19. Drinking water, toilets and information desks
6. Price displays/bulletin services	13. Vehicle fuelling services	20. Emergency services, policing/ general security and Fire fighting services
7. Quality testing facility	14. Waste and refuse treatment and disposal	

In addition to the above, the district mandies/ wholesale market will provide the following user facilities and services free of charge to the users.

1. Price information display screens both at the central and the collection centers (Rural Mandi) for medicinal plants
2. Advisory on inputs, prices, quality for AYUSH Industry.

Approval of the Proposal:

The proposals would be submitted by respective Mission Director, duly approved by their SLSC for consideration of TSC and SFC of NMPB.

Release of Funds

The funds will be released based on the progress of works in three installments. The State authorities will have to monitor the implementation and furnish quarterly progress reports of utilization of central assistance.

National Mission on Medicinal Plants
Nodal Officers and Controlling Officers of Implementing Agencies

S. No.	Name of the State	Name of Nodal Officers Address/phone No./Fax No./ Mobile No and E-mail Id's	Name of Controlling Offices Address/ phone No./Fax No. Mobile No/E-mail Id's
1	Andhra Pradesh	Dr K. P. Srivasuki, IFS Chief Executive Officer & Mission Director, State Mission on Medicinal Plants AP Medicinal & Aromatic Plants Board, 6 th Flr, APGLI Building, Tilak Road, ABIDS, Hyderabad - 500001 (Andhra Pradesh) Tele: 040-66364094, 40047795 Fax: 040-66364094, 40047795 Mob ; 09440810648 E-mail : srivasuki@yahoo.com, apmaboard@gmail.com	Shri J. Sathyanarayana, IAS Principal Secretary Health, Medical & Family Welfare Department Government of Andhra Pradesh III Floor, L-Block Secretariat, Hyderabad, Andhra Pradesh Tele: 040-23455824 Fax: 040-23457817 Email : prlsecy_hmfw@ap.gov.in
2	Arunachal Pradesh	Sh. Jombo Ratan Director of Horticulture & Mission Director, State Mission on Medicinal Plants, Government of Arunachal Pradesh Itanagar, Chimpu-791111 (Ar. Pradesh) Tel : 0360- 2203220, 2203253 Fax: 0360- 2203635, 2203253 Mob: 09436041740 Email- tagetatung@yahoo.co.in mardo5454@indiatimes.com	Mr Tajom Taloh Commissioner Horticulture, Govt. of Arunachal Pradesh Itanagar – 791111 (Ar. Prad.) Tele : 0360 -2212632, 2212980, 2217966 [Sh. T.Tatung, Dy. Director of Horticulture, (Nodal Officer), T: 0360-2203635 M: 094360-47007]
3	Assam	Shri Chandi Ram Hazarika Director of Horticulture & Mission Director State Mission on Medicinal Plants Dispur, Guwahati – 22 (Assam) Tel: 0361-2335303 Fax: 0361-2335303 Mob: 09454595574 agri-dept@assam.nic.in	Shri R. T. Jindal, IAS A.P.C. & Principal Secretary, Agriculture Department, Dispur Govt. of Assam, Guwahati (Assam) Tel: 0361 -2237250 Fax: 0361- 2237226 Mob: 09435550077 meenajp@gmail.com
4	Bihar	Dr. Amrinder Singh, I.F.S. Director of Horticulture & Mission Director, State Mission on Medicinal Plants Government of Bihar, Barrack No. 13, Main Secretariat Complex, Patna – 800 015 (Bihar) Telfax: 0612- 2215215 Fax: 0612- 2215215 Mob: 09431203770 / 09431818923,	Shri K. C. Saha Agriculture Production Commissioner, Government of Bihar, Vikas Sadan, Patna (Bihar) Tel: 0612- 2223720 Fax: 0612- 2224365 bihar_gri_com@yahoo.co.in

		dir-bhds-bih@nic.in	
5	Chhattisgarh	Shri N.C. Pant Chief Executive Officer & Mission Director State Mission on Medicinal Plants Chhattisgarh State Medicinal Plants Board Medical College Road, Raipur - 492001 (Chhattisgarh) Fax: 0771-2522056 Tel: 0771-2522057 Mob: 09425246356 cgvanoushadhiboard@yahoo.co.in	Shri Surjues Minz, Agriculture Production Commissioner & Principal Secretary (Agriculture), Government of Chhattisgarh, Deptt. of Agriculture, D.K.S. Bhavan, Mantralaya, Raipur – 492 001, (Chhattisgarh) Tel: 0771-2221345 Mob: 09425009000
6	Goa *	Shri S.S.P. Tendulkar, Director of Agriculture & Mission Director, Government of Goa, IVth Floor, Vidyut Bhavan, Panji. Goa Tel: 0832-465443, 2465848 Fax: 0832-2224747/ 2422243, 2465441 Mob-09423061340 dir-agri.goa@nic.in	Sh. K. S. Singh Secretary (Agriculture) & Development Commissioner, Secretariat, Govt. of Goa, Porvorium – 40352(Goa) Tel: 0832- 419418,24191418, Fax: 2419417, 2419663 singhks@hotmail.com
7	Gujarat	Dr. S.R. Chaudhari Director of Horticulture & Mission Director, State Mission on Medicinal Plants Government of Gujarat, Cha Road, Krishi Bhawan, Sector-10A, Gandhi Nagar–382010 (Gujarat) Tel: 079 – 23256104 Fax: 079-23256113 Mob: 09978405028 dir_bag@gujarat.gov.in dir-agr@gujarat.gov.in	Shri R K Tripathi, IAS Principal Secretary Deptt. of Agriculture & Coop. Government of Gujarat, New Sachivalaya Complex Gandhi Nagar – 382 010 Tel: 079-23250803 Fax: 079-23252365
8	Haryana	Dr. Stayavir Singh, DG Hort. Director of Agriculture & Mission Director, State Mission on Medicinal Plants Government of Haryana, Udhyan Bhawan, Sector 21, Panchkula, Haryana Tel: 0172 – 2582322 Fax: 0172-2582595 Mob-09779888000 horticulture@hry.nic.in hortharyana@gmail.com Dr. B.S. Sharawat Joint Director of Horticulture, Haryana (Mob: 9216146908)	Shri Roshan Lal, Financial Commissioner & Principal Secretary, Government of Haryana, Agriculture Department, R.No. 306, 3 rd Floor, Mini Secretariat, Sect-17, Chandigarh–160 017 (Haryana) Tel: 0172-2711658,2713485 Fax: 0172- 2704453/ 2724409 Mob: 09316121781 fcagriculture@gmail.com

9	Himachal Pradesh	Shri P.S. Draik Director (AYUSH) & Mission Director, State Mission on Medicinal Plants Department of ISM& H, Ayurveda Bhawan,2, 6- SDA Complex, Kusanpati, Shimla – 171002 (H.P) Tel: 0177-26122262 Fax: 0177-2842390/ 2622010 Mob: 09418340713 ayur-hp@nic.in	Mr. Deepak Sanan Principal Secretary, Ayurveda/ Health Government of Himachal Pradesh , Shimla.-171002 (H.P)
10	Jammu & Kashmir	Shri Dr. G. H. Shah (Kashmir) Director of Horti. & Mission Director, State Mission on Medicinal Plants, Government of Jammu and Kashmir, Srinagar Region, Rajbagh, Srinagar Tel: 0194 – 2311484 Fax: 2311287 Mob: 09419187520 drshahgh7@yahoo.co.in [Sh. J.L. Sharma (Jammu) Director of Horticulture D/o Horticulture Talab Tiloo, Golepully, Jammu-180002 (J&K) Tel: 0191-2505781/2501219 Mob: 094192-02385 directorjl@gmail.com] (PA-Mukesh-09419209207)	Md. Iqbal Khandey, IAS Principal Secretary, Agriculture Production Dept. Government of J& K Secretariat, Jammu / Srinagar Tel: 0194-2479419 T/F: 0194-2470357 Tel: 0191-2540531 Fax: 0191-2546883
11	Jharkhand	Dr. Prabhakar Singh Mission Director, State Mission on Medicinal Plants, Government of Jharkhand, Krishi Bhavan Complex, Kanke Road, Ranchi – 834008 (Jharkhand) Tel: 0651 - 2230789, 2232746 Fax: 0651-2230793 Mob: 09470590880 nhmjharkhand@rediffmail.com	Sh. Amrinder Singh Principal Secretary (Agriculture) Government of Jharkhand, Department of Agriculture, Nepal House, Doranda, Ranchi – 2, Jharkhand Tel: 0651-2490578 Fax: 0651-2490940 Mob: 9835150819
12	Karnataka	Dr. N. Jay Ram Director of Horticulture & Mission Director, State Mission on Medicinal Plants	Shri S.G. Hegde, IAS Secretary (Horticulture), Govt. of Karnataka, Room No. 405,

		Government of Karnataka, Lalbagh, Bangalore-560004 (Karnataka) 080- 26571925,Fax 26578072 080-26570933 Mob: 09731503000 09448999200/ 09844085405 horticulturedirector@vsnl.net	MS Building, Bangalore (Karnataka) Tel: 080-22353939 Fax: 080-22385687 Mob: 09448999206, 09880244222 (PS – Suguna)
13	Kerala	Dr. K. Prathapan, Mission Director, State Mission on Medicinal Plants Sunny Dale, Mead's Lane, Palayam, Thiruvananthapuram - 695034 (Kerala) Tel: 0471 – 330856, 2330857; Fax: 0471-2330867 Mob: 09446540856 mdshmkerala@yahoo.co.in	Shri K. Jay Kumar, Addl. Chief Secretary & APC, Government of Kerala, Thiruvananthapuram, Kerala Tel: 0471-2327550 Fax: 0471-2327550 Mob: 09447027285
14	Madhya Pradesh	Smt. Rashmi Arun Shammi, (IAS-1994) Director of Horticulture & Mission Dirt, State Mission on Medicinal Plants Government of Madhya Pradesh, Right Wing, 6 th Floor, Vindhyachal Bhavan, Bhopal – 462 004(Madhya Pradesh) Tel: 0755 – 2578491/ 2576960 Fax: 0755-2768159/ 2576958 Mob: 09425049190 dirhort@mp.nic.in J.Dir. Atul Mishra- 0755-2578491	Sh. Anil Srivasthav, Secretary (Horticulture), Govt. of Madhya Pradesh, Vallabh Bhavan, Bhopal, Madhya Pradesh Tel: 0755-2767915 Fax: 0755-2600384,4282283 Mob: 09425014155 Mr. Sewaram-09424400379
15	Maharashtra	Shri A. K. Haral Managing Director & Mission Director, State Mission on Medicinal Plants Maharashtra State Horticulture& Medicinal Plants Board, Sakhar Sakul, Shivaji Nagar, Pune – 411 005 (Maharashtra) Tel: 020- 25534860/ 25513228, 25535441, Fax: 020-25511302 Mob: 09423034121 mshmpbmed@gmail.com mshmpb_pune@rediffmail.com ak_haral@yahoo.com	Shri N.B. Patil, Principal Secretary (Agri. & Horti.) Govt. of Maharashtra, Mantralaya, Mumbai- 462004 Tel: 020-22025357, 22024976 Fax: 020-22813350 Mob: 09870109450 agripa.mah@nic.in sec_agri@maharashtra.gov.in
16	Manipur	Sh. Ratan Kumar Singh Mission Director, State Mission on Medicinal Plant Director of Horticulture & Soil Conservation,	Shri K. Moses Chalai (IAS) Commissioner Horticulture Government of Manipur, New Secretariat,

		Sanjenthong, Imphal - 795001 (Manipur) Tel: 0385-2449765, 2422115 Fax: 0385-2451890/ 2451089 Mob: 09436032345 manipur-tm@nic.in	Imphal - 795001 (Manipur) Tel: 0385- 2450025 (R): 2423399
17	Meghalaya	Sh. T. T. C. Marak CEO & Mission Director, State Mission on Medicinal Plants, Sylvan House, Lower Lachumiere, Shillong- 793001 (Meghalaya) Tel: 0364-2227271 Fax: 0364-2504068 Mob: 094361 04513 tonymarak@yahoo.com	Shri C. D. Kynjing, IAS Principal Secretary, Forest & Environment Government of Meghalaya, Shilong (Meghalaya) 0364-2226424
18	Mizoram	Sh. Samuel Rosanglura Director Horticulture & Mission Director, State Mission on Medicinal Plant, Government of Mizoram, Aizwal (Mizoram) Tel: 0389 – 2314370 Fax: 0389 – 2329725; Mob: 09436140587 dir_hot@yahoo.co.in	Sh. Lau Thya Tochhawng Commissioner and Secretary (Agri.), Government of Mizoram Aizwal, Mizoram Tel: 0389-2322763, 2322541, Fax: 2323224 Mob: 09436141059
19	Nagaland	Sh. Moatoshi Longkumer Team Leader & Mission Director, State Mission on Medicinal Plants, Nagaland Bio-Resource Mission Director of Land Resources Development, Office Bldg., Below New Secretariat Road, Kohima (Nagaland) Mob: 09436003639 nl_brdm@yahoo.com	Mr. Alemtemshi Jahir Addl. Chief Secy & Dev. Comm. & APC, Government of Nagaland, Kohima, (Nagaland) Tel: 0370- 2270085 Fax: 0370-2270877
20	Orissa	Dr. K.C. Das Director of Horticulture & Mission Director, State Mission on Medicinal Plants, Directorate of Horticulture Government of Orissa, Udyan Bhawan, Bhubaneswar - 751 015 (Orissa) Tel: 0674 – 2551831 Fax: 0674-2551978 Mob: 09437209526 udyanhort@sify.com	Shri U.P. Singh, Commissioner cum Secretary (Agriculture), Government of Orissa, Orissa Secretariat, Rajeev Bhavan, Bhubaneswar – 01 (Orissa) Tel: 0674-2391325 Fax: 0674- 2393948 Mob: 09437067120 email: agrsec@ori.nic.in
21	Punjab	Dr. Lajvinder Singh Brar, Director of Horticulture & Mission Director,	Sh. Navneet Singh Kang Financial Commissioner

		Government of Punjab, SCO 842-43, Sector 22-A, Chandigarh (Punjab) Tel: 0172-2707806 Fax: 0172-2706534 Mob: 09915705899 dh@punjabmail.gov.in Dr. Brahmjot – Mob: 9815069963 Fax: 0172-5086064	(Development) Government of Punjab, Punjab Civil Secretariat, Room No. 214, Sector-9, Mini Sectt., Chandigarh –160009(Punjab) T/F: 0172-2741189/2747279 PABX: 0172-2742243 Mob: 09876139966
22	Rajasthan	Sh. Gyana Ram Director Horticulture & Mission Director, State Mission on Medicinal Plants, Government of Rajasthan, Directorate of Horticulture, Pant Krishi Bhavan, Janpath, Jaipur – 302005 (Rajasthan) Tel: 0141- 2227606, 2227976 Fax: 0141-2227977 Mob: 09414059954 hortiraj@rajasthan.gov.in	Dr. O.P. Saini (IAS) Principal Secretary (Hort) Government of Rajasthan 45, Secretariat, Jaipur – 2700606 (Rajasthan) T/F: (O) 0141-2227717 (R) 0141-2574455 Mob: 09829225831 [Sh. Devender Chaudhary Dy. Director Horticulture, T/F: 0141-2227840 M: 9413387198]
23	Sikkim	Shri K.K. Singh Director of Horticulture & Mission Director, State Mission on Medicinal Plants, Government of Sikkim, Krishi Bhavan, Tagong, Gangtok – 737102 (Sikkim) Tel: 03592- 231960, Fax: 03592-231960 Mob: 09832066187 kksingh@cc.com P.T. Bhutia, Mob: 09434755234	Shri Vishal Chauhan Secretary (Horticulture) Government of Sikkim, Krishi Bhavan, Tagong, Gangtok – 737102 (Sikkim) Tel: 03592-222586 T/Fax: 03592- 231892 Mob. 09434008110 Sh. Korlo Bhatia, Add. Direct. Tel: 03592-232614 Mob: 09434410281
24	Tamil Nadu	Dr. B. Chandra Mohan, IAS-1995 Director of Horticulture & Mission Director, State Mission on Medicinal Plants, M/o Agri., Government of Tamil Nadu, Agriculture Complex, 3 rd Floor, Chepauk, Chennai – 600005, (T.N.) Tel: 044- 28524643, 28521645, 28413165 Fax: 044-28512300 Mob: 09444072746 (PA-Shiv Kr.) nmmptanhoda@gmail.com	Shri K. Nanda Kishore, IAS APC and Secretary, Government of Tamil Nadu, Secretariat, Fort St. George, Chennai (Tamil Nadu) Tel: 044-25674482 Fax: 044- 25674857 Mob: 09841090790 agrisec@sec.tn.gov.in agrisec@tn.gov.in

		Mr. Perariyaswamy J.D. (Hort) Tel: 04428510870 Mob: 094430-92881 Sh. K. Prathapan, Asst. Dir. Horticul. Mob: 09282158334	
25	Tripura *	Dr. C. R. Bandopadhyay, Director of Horticulture Government of Tripura, Paradise Choumuhani, Agartala – 799001 (Tripura) Tel: 0381 – 2324739 dhctripura@yahoo.co.in	Dr. G.S.G. Ayyangar, Commissioner and Secretary (Horticulture), Government of Tripura, Civil Secretariat, Agartala (Tripura) Tel: 0381-2323357 Mob: 09436120622
26	Uttrakhand	Dr. R. C. Sundriyal, Director, Herbal Research & Development Institute (HRDI) & Mission Director, State Mission on Medicinal Plants Mandal-Gopeshwar, Distt-Chamoli Uttarakhand, 246401 Tel: 01372-252572, Fax: 01372-253855, Mob: 09410394846 rector_hrdi@yahoo.in, sundriyalrc@yahoo.com	Shri Napal Chayal, Addl. Chief Secretary, Government of Uttarakhand, Uttarakhand Secretariat, Rajpur Road, Dehradun (Uttarakhand) Tel: 0135-2714113, 2712922, Fax: 0135-2712114 Addl. : 2712910
27	Uttar Pradesh	Sh. Hari Shankar Pandey Director of Horticulture & Mission Director, State Mission on Medicinal Plants Government of Uttar Pradesh, Department of Horticulture & Fruit Processing, Udyan Bhavan, 2, Saproo Marg, Lucknow – 22600 (U.P) Tel: 0522-2623277, 2239589, 4044414 Fax: 0522-2621382 Mob: 9415520162 dirhorti@rediffmail.com (PA-Ramesh)	Shri Krishn, Principal Secretary (Horticulture), Government of Uttar Pradesh 1st Floor, Babu Bhawan, UP Civil Secretariat, Lucknow (Uttar Pradesh) Tel: 0522- 2238669 Fax: 0522-2235881 Mob: 09839557078
28	West Bengal	Dr. P.K. Pramanick, Director of Horticulture & Mission Director, State Mission on Medicinal Plants, Government of West Bengal, Directorate of Horticulture, 4 th Floor, Mayuk Bhavan, Salt Lake, Bidhan Nagar, Kolkata – 700 09 (West Bengal)	Shri S K Nural Haqqe, IAS Principal Secretary (FPI & Hort.) Government of West Bengal, Mayuk Bhavan, Vidhan Nagar, Kolkata– 700 09 (West Bengal) Tel: 033- 23374244 Fax: 033- 23372922

		Tel: 033- 23593884 Fax: 033-23593882 Mob: 09831496662, 09433093261 dirhortwb@rediffmail.com	
29	Andaman Nicobar Islands *	Sh. M.S. Salam Director (Agriculture & Horticulture), UT of Andaman and Nicobar Islands, Port Blair T/Fax : 03192- 233257 Fax : 03192- 232809/231890 M : 09434266633 diragri@and.nic.in	Sh. Janak Digal, Development Commissioner & Secretary, UT of A&N Islands Tel: 03192-233205, Fax: 234005 Mob: 09434284199 devcom@and.nic.in
30	Lakshadweep *	Shri P. Mullakoya, Director (Agriculture), UT of Lakshadweep, Kavaratti-682555 Lakshadweep Tel: 04896 – 262483/262018/262246, 262952 Fax: 04896-262097 Ik-dagri@hub.nic.in	Mr. Saied Mohmmad Koyu, Secretary (Agriculture), UT of Lakshadweep, Kavaratti – 682555, (Lakshadweep) 04896-262256 ,2638180 cs-lak@nic.in
31	New Delhi *	Shri D.K. Thakur, Joint Director (Agriculture), Office of the Joint Director (Agriculture) Government of NCT of Delhi, 11 th Floor, MSO Building, I.P. State, New Delhi – 110 002 Tel: 23713399 Mob: 9868578698 directoragri@gmail.com	Shri D.M. Spolia, Development Commissioner, Government of NCT of Delhi, 5/9 Under Hill Road, New Delhi T: 23941773 F: 23957289
32	Pondicherry *	Shri G.V. Kaliaperumal, Director (Agriculture & Horticulture), UT of Pondicherry (Pondicherry) Tel: 0413 – 233712, 2336945, 2336543,2336218	Mr. D.C. Sahoo Secretary (Agriculture & Horticulture), UT of Pondicherry (Pondicherry) Tel: 0413 -2336115, Fax: 0413-2333271-274 Mob: 09894034085 dcs_ias@yahoo.co.in
33	Dadra & Nagar Haveli *	Smt. Renu Sharma, Director of Agriculture, UT of Diu and Dadra and Nagar Haveli, Secretariat Building, Moti Daman 02639- 254856 (Dr. K.Y. Sultan-Direct.-Medicinal Health Service/ Fax:260-2230570))	Shri Vijay Kumar, Secretary (Agriculture), UT of Dadra and Nagar Haveli, Moti Daman – 396220 Dadra & Nagar Haveli 02639-254978

STATE /UT MEDICINAL PLANTS BOARD (SMPBs/UTMPBs)

No	State/UT	Name & Address	Telephone/Fax No.
1.	A&N Islands	Dr. M.A Salam Director & Member Secretary, SMPB, Department of Agriculture, Secretariat, A & N Island, Port Blair-744102 (A&N)	Tel.No 03192-233257 Telefax:- 03192-233257 diragri@ind.nic.in
2.	Andhra Pradesh	Dr. K. P. Srivasuki, IFS, Addl. PCCF, CEO & Mission Director, Andhra Pradesh Medicinal & Aromatic Plant Board Deptt. Of Health, Medical & F.W., 6 th Floor, APGLI Building, Tilak Road, Abids , Hyderabad – 500001.(Andhra Pradesh)	Tel: -040-40047795 Telfax:- 040 -66364094/ Resi. - 23400569/ 23351805 Cell No. 09440810648 srivasuki@yahoo.com apmaboard@gmail.com
3.	Arunachal Pradesh	Sh. T. Gapak, IFS DCF (Ind.) & Member Secretary, Arunachal Pradesh, State Medicinal Plants Board Department of Environment & Forests Office Complex, Chimpu, Vanvihar, Itanagar, (Aruanchal Pradesh) – 791111.	TeleFax- 0360-2203566, 2291147 (SMPB) Tel. – 2203964 Fax No. - 2203961 Mobile: 09436055035 gnsinhauk@yahoo.co.uk
4.	Assam	Sh Rajendra P. Agarwalla Member Secretary, State Medicinal Plants Board, Assam, O/o the Principal Chief Conservator of Forests, Assam, Rehabari, Guwahati-781001 (Assam) Dr. R.K Sharma, Nodal Officer, SMPB, Health & F.W. Deptt., Assam Secretariat (Civil), Dispur, Guwahati – 781006(Assam)	Telfax: 0361-2450469, 2738445 Fax: 0361-2606767 Mobile: 09435049534 Rajendra_ag@nic.in Telefax: 0361-2237265 Mobile: 09435046978 ramakanta.sh@rediffmail.com
5.	Bihar	Sh. C.K. Mishra, Principal Secretary & Member Secretary, SMPB, Department of Health & FW New Secretariat, Govt of Bihar, Patna - 800015(Bihar) Dr. Tabrez Akhtar Lari, Officer on Special Duty, OSD, Shop No. 2, Sapna Apartment, Naya Tola, Patna –800004	Telfax: 0612-2205133 Tel. No.- 09431-668619 Mobile : 0612-2224608 unani4@hotmail.com Telefax: 0612-2690252 Mob.: 09430510653, Res.: 0612-2918030

6.	Chandigarh	Shri Santosh Kumar Chief Executive Officer, State Medicinal Plants Board , Old Architect Building, Sector –19B, Madhya Marg, Chandigarh - 160019. (UT)	Tel. No. 0172- 782645,775951 Res.: 0172-545225 Fax-0172-782645 dcfchd@glide.net.in
7.	Chhattisgarh	Sh. N.C.Pant Chief Executive Director, Chhattisgarh State Medicinal Plants Board, Medical College Road, Raipur – 492001 (Chhattisgarh)	Tel: 0771-2522056 Fax: 0771-2522057, 2886152 Mob: 09425208876 cgvanoushadhiboard@yahoo.co.in
8.	Daman & Diu	Dr. Vaishya Director, Deptt. Of Medical & Health Services, Secretariat, Moti - 396220. (UT of Daman)	Tel. No. 0260-2230470, 2250793 Fax - 0260-2230570, Mob.: 09825142600
9.	Dadra & Nagar Haveli	Sh. A.D Nikam Deputy Conservator of Forests (T), Forest Department, Silvassa – 396230 (Dadra & Nagar Haveli)	Tel No. 0260-264-3594, 2640424, Fax No.: 0260-2642734 silvassaforests@rediffmail.com
10.	Delhi	Dr. B.S. Banerjee Director (ISM&H) & CEO (SMPB) Directorate of Indian System of Medicine & Homeopathy, Government of NCT of Delhi, A&U Tibbia College Campus, Karol Bagh, New Delhi-110005	Tel No. 23682962, 23682963 Telefax.: 23392018 Mobile: 9868281006
11.	Goa	Dr. Shashi Kumar, IFS (1980) Addl. Pr. Chief Conservator of Forests & Member Secretary, State Medicinal Plant Board, Gomantak Maratha Samaj Bldg, Dayanand Smrithi Road, Old Passport Office, Panaji-403001.(Goa)	Telefax : 0832-2224747 Fax: 0832-2422240, 2224747 Mobile: 09447015566 (PA – Mrs Lobo)
12.	Gujarat	Sh. Suresh Chandra Pant, IFS Chief Executive Officer, State Medicinal Plants Board, Block 7 th , 7 th Floor, New Sachivalaya Gandhinagar – 382010 (Gujarat)	Tel.: 079-23238425 Fax: 079-23254517 Mobile: 099784-06175 smpbgujarat@gmail.com dir-ismnh@gujarat.gov.in State Medicinal Plants Board, Block no.7, 8 th Floor, New Sachivalaya, Gandhinagar. (O):07923238425,(F)

			:07923254517 e-mail: smpbgujarat@gmail.com
13.	Haryana	Sh. G.K. Ahuja IFS CCF(Prod.) & CEO, SMPB Govt. of Haryana, Plot No.C-18, Van Bhawan Sector-6, Panchkula-134109. (Haryana) (PA-Naveen) Sh. M.S. Malik, Regional, DFO, Eco-tourism	Telefax : 0172- 2566623/ 2560706 Mob.: 09417970560 Res.: 0172-2573784 hr_smpb@yahoo.com
14.	Himachal Pradesh	Sh. P.S. Draik Director (Ayurveda) & Member Secretary, HPSMPB Directorate of Ayurveda Ayurveda Bhawan, SDA Complex, Block No. 26, Kasumpti Shimla-171009 (Himachal Pradesh) Dr. Rajiv Thakur Inch. Herbal Garden- Nodal Officer Himachal Pradesh State Medicinal Plants Board Ayurveda Bhawan, SDA Complex, Block No.26, Kasumpti Shimla-171009. (Himachal Pradesh)	Tel.: 0177- 2622262 Fax : 0177- 2622010 Telefax: 0177- 2623978 Mob.: 094183-40713 ayur-hp@nic.in PABX: 0177-2623066 (Extn. 40) Mobile: 094180-41056
15.	Jammu & Kashmir	Dr. Abdul Kabir Dar <i>(April to October)</i> Director ISM (CEO/Member Secretary) Govt. of J&K, ZamZam Building, Ram Bagh, Srinagar. (J&K) (PA – Irshad/Ravi Sharma/Vinod) Dr. Abdul Kabir Dar <i>(November to March)</i> Director ISM (CEO/Member Secretary) Govt. of J&K, Indira Chawk, Jammu.(J&K)	Tel. No. 0194-2443096, 2440174 Fax. 2437727 Mobile.: 09419005257 drkabir@rediffmail.com Telefax: 0191-2543988
16.	Jharkhand	Dr. D.K. Tiwari Secretary (Health & F.W) & Member Secretary, SMPB Nepal House, Dovanda, Ranchi-834002.(Jharkhand)	Tel No.: 0651-2491033 Fax No: 0651-2490314 Mobile: 09430002415 sec-health-jr@nic.in
17.	Karnataka	Dr. Ravi Ralph (IFS-1980) CEO, Karnataka Medicinal Plants Authority (KAMPA),	Telfax- 080-23466431, 23464089 Neighbour fax.: 080-23343167 Mob: 094485-75277

		4 th Floor, VanVikas, 18 th Cross, Malleshwaram, Bangalore-560003. (Karnataka)	kampabangalore@yahoo.co.in
18.	Kerala	Shri H. Nagesh Prabhu, IFS Chief Executive Officer State Medicinal Plants Board, Kerala Shornur Road, Post Thiruvambady, Thrissur-680022. (Kerala)	Tel No.: 0487-2323151/2459379 Fax No.: 0487-2323151/2459378 Mobile: 0944-701-5566 (Factory – 0487-2459377) trc_oushadhi@sabcharnet.in smpbkerala@gmail.com Resi.: 0487-2387085
19.	Lakshadweep	Dr. S.Thirunaavukarasu, IFS, CF Conservator of Forest & Member Secretary, Lakshadweep Medicinal Plants Board, Kavaratti. (UT of Lakshadweep)	Tel. No.: 04896 – 262592 Fax: 04896-263365 Mobile No.: 09447193592
20.	Madhya Pradesh	Sh. Ravi Shrivastava Commissioner, & Addl. M. D. Medicinal & Aromatic Plants, M.P.State MFP (Trade & Dev.) Co-operative Federation, Khel Parisar, Indira Nikunj, 74, Bunglow, Bhopal-462003. (Madhya Pradesh)	Tel. No.: 0755–2674244, 2675258 (PABX) - 2674349 Fax No.: 0755 – 2552628 Mobile: 09425-184-574 mdmfped@sancharnet.in Res.: 0755 – 2674321
21.	Maharashtra	Mr H.K. Haral Managing Director, Maharashtra State Horticulture and Medicinal Plants Board, 1 st Floor, Sakhar Sankul, Shivaji Nagar, Pune-411005(Maharashtra)	Telefax (O) 020-25534860 Fax no.: 020-25513226/25511302 Mob: 09923051957 SMPB – 020- 25534860/25535441 mshmpb_pune@rediffmail.com gopalreddy-bv@gmail.com
22.	Manipur	Dr. A. Goneshwar Sharma Member Secretary & Nodal Officer State Medicinal Plants Board, Medical Directorate, Lamphelpat, Imphal (West) - 795004. (Manipur)	Telefax.: 0385-2416037 Fax: 0385- 2450515- Mktg. Offcr Mob. : 09856904729/09436894604 smpb_imphal@yahoo.com
23.	Meghalaya	Sh. R. Shullai Chief Executive Officer, State Medicinal Plants Board,	Tel: 0364-2226403 (O) Fax.: 0364-2504068 Website: megforest.gov.in

		Sylvan House, Lower Lachumiere, Shillong-793001. (Meghalaya) Mr. T.T.C. Marak, CEO & CCF (Territorial)	Tel: 0364-2227271, Mobile: 094361-04513
24.	Mizoram	Dr. James/ Dr. C. Lalthanmawia- 09436141470 Nodal Officer State Medicinal Plants Board, Directorate of Health Services, Dinthar Veng, Aizawl – 796001 (Mizoram) Dr.N.Pallai, Director of Health Services	Telefax: 0389- 2315837,2316132, 2320169 Tel. 0389-2328061, 2323452 Mob: 098622887547, 09436141470 hbjames007@yahoo.co.in
25.	Nagaland	Dr. V. Sekhose (Principal Director) Member Secretary, SMPB & Asstt. Director (ISM), Directorate of Health Services, Government of Nagaland, Kohima – 797 001 (Nagaland)	Tel. No.: 0370-2242204(O) Res.: 0370-244296 Fax No.: 0370-2244622 Mob: 09436000463
26.	Orissa	Sh. P.K. Mallick, IFS CCF & CEO-cum-Member Secretary - SMPB, Forest & Environment Department Mayur Bhawan, Sahidnagar, Bhubaneswar, Orissa-751007	Tel. No.: 0674-2543911 Mob: 094370-75627 Fax: 0674-2544911 smpborissa@gmail.com
27.	Punjab	Dr. Rakesh Sharma Member Secretary, SMPB & Director (Ayurveda) Directorate of Ayurveda, S.C.O. No.-823-824, Sector-22-A, Chandigarh – 160022	Telefax. 0172 – 2702708 Mob: 098147-79242 diraypb@gmail.com
28.	Puducherry	Dr. V. Sankar Reddy Director, ISM & H & CEO, SMPB 51, Ambour Salai, Upstair of Chest Clinic, UT of Pondicherry-1.	Tel No: 0413-2249356, 2223532 Mobile: 09443413723
29.	Rajasthan	Sh. Bharat Taimini, IFS, Chief Conservator of Forests & Member Secretary, Rajasthan State Medicinal Plants Board, 373A, Pant Krishi Bhawan, 3 rd Flr, Jaipur -302005(Rajasthan)	Tel. No.0141 –2227942, 2227952 Fax No. 0141 – 2227977/7997/1340 Mobile: 09414157359 Res.: 0140 – 5172458
30.	Sikkim	Shri C.S. Pradhan, Addl. Director, NTFP-cum-CEO SMPB Department of Forest, Environment & Wildlife, Govt. of Sikkim,Deorali-737102. Gangtok, (Sikkim) Mr. S.T. Lachungpa, PCCF & Member	Tel No.: 03592-281935 Fax No.: 03592-281778 Mobile: 09434153471 maapsikkim@yahoo.com Tel: 03592-281261/877 Mobile: 094347-55485

		Secretary Mr. T Gyatso Bhutia, Nodal Officer (Mobile: 094341-96226)	
31.	Tamil Nadu	Sh. N. Chandrashekharan, Member Secretary, SMPB Tamil Nadu Commissioner, ISM & Homoeopathy, Arignar Anna Govt. Hospital Campus, Arumbakkam, Chennai- 600106. (P.S – Mr. Silvarajan/P.A – Mrs. Sheila)	Tel. No.: 044-26214718 26214929 (EPABX) 044-24794786 (R) Fax: 044-26206223, 28512300 Mobile: 09444069254 cimandh@yahoo.co.in Tel: 044-2852 4643-1645, 28413615 Mobile: 09444072746 Fax: 28512300 Tel: 044-28524643 Mob.: 09443028861
32.	Tripura	Sh. B. Debbarma Chief Executive Officer Medicinal Plants Board of Tripura, Van Gaveshana Sadan, Hatipara, Gandhigram, Agartala-799012. (Tripura)	Tel. No.: 0381- 2397325 Fax: 0381-2397324 Mob: 09436168611 deepadnair@gmail.com
33.	Uttarakhand	Sh. G.S. Pande Additional Secretary (Hort.) & CEO, SMPB 4, Subhash Road, Secretariat, Dehradun – 248001 (Uttarakhand)	Tel/F. No.: 0135-2712950 Mob: 094120-87185 Email: pandegs@gmail.com
34.	Uttar Pradesh	Dr. Mukesh Gautam Director Deptt of Agriculture & Nodal Officer, State Medicinal Plants Board, Govt. of U.P. Krishi Bhawan, Rehman Kheda, Lucknow-226001. (Uttar Pradesh)	Telefax: 0522–2841013, 2841146, 0522-2841111, 2205860 Mob : 09450-627706 (Dr. O.P. Singh Incharge) Mob: 092356-29363
35.	West Bengal	Sh. Sukumar Ganai Member Secretary, SMPB & Joint Secretary ISM&H Block-GN, Swasthya Bhawan, Sector-5, 5 th floor, Kolkata-700091. (West Bengal) (P.S.: A. Chaudhary) Dr. C. M. Ghosh Director, Nodal Officer 3 rd floor, Central Blood Bank Building, Maniktala Junction, 205, Vivekanand Road, Kolkata-700006, (West Bengal)	Telefax: 033- 23575566, Ph.: 033-23330500 Fax.: dir_medbd@wbhealth.gov.in Mob.: 094330-28701 Telefax: 033-23504668 Mob: 09831852087, 09830368358