Technology Development and Transfer for Promotion of Horticulture

	ITEMS
	DESCRIPTION

	Format-I
	APPLICATION FORM

	Format-II
	UNDERTAKING

1 Components

i) Introduction of New Technology

ii) Visit of progressive farmers

iii) Promotional and Extension Activities

iv) Expert Services from India/Abroad

v) Technology Awareness

vi) Organisation/participation in seminars/symposia/exhibitions

vii) Udyan Pandit

viii) Publicity and Films

ix) Awareness of technology up gradation and markets

x) Honorarium to Scientists for effective transfer of technology.

xi) Accreditation and Rating of Horticulture Nurseries

xii) Mother Plant Nurseries for high pedigree planting material for fruit crops

xiii) Assistance for common facilities in Horticulture Parks/ Agri Export Zones etc.

Description of components and Pattern of Assistance

2 (i)
Introduction of New Technologies

A.
Undertaking Pilot Projects for introduction of new farm inputs and new & appropriate technologies for promoting high quality commercial production increase in productivity, growth regulation, plant protection for horticulture crops.

i) Commercial sustenance shall be the main criteria for selecting such pilot projects.

ii) The project shall have one of the following aspects:-

· Developing prototype for adoption on a commercial scale

· Demonstration and training on new farm inputs/ technology/tool/ equipments etc.

iii) Implementation of technology/concept

iv) Seeds and planting material (imported/indigenous) to be tested preferably on farmers’ field for adoption & commercialization.

v) Funding requirements for each item to be indicated with justification.

B.
Development and introduction of new protocols relating to Post Harvest Management, Cold Chain, Primary Processing, Biotechnology and Introduction of New tool/ equipment/ machinery for PHM, storage including cold chain system and handling. Such projects are to be considered on merit with atleast one of the following broad considerations:-

i) Increase in efficiency of farm operations, PHM, storage and handling operations,

ii) Reduction in post harvest losses and cost of operation,

iii) Increasing shelf-life of horticulture produce

iv) Contribution to productivity, improvement in overall quality of produce and value addition,

v) Benefit of such introduction over the existing level must be enunciated

vi) It should be relatively advanced tool/ machinery/equipment.

C.
R&D projects for solving specific problems relating to production, PHM, packaging, storage, handling and transport would also be considered on merit basis. Project based on indigenous fruit, vegetables, flowers, medicinal and aromatic plants would also be encouraged for promoting domestic marketing and exports.

D. R&D facilities for bee-keeping and honey production, processing and storage

Assistance under this scheme component is available mainly for applied R & D projects and not for R & D projects which fall under domain of regular R & D activities of ICAR/ SAU an any other applicant organization. NGO’s are not eligible for assistance for R&D projects.

2 (ii) Eligible Organisation and Pattern of Assistance-

a) Introduction of new technologies shall be carried out by NHB by in-house efforts.

b) Committee of the Board may designate any organization as Partner Institution for this purpose and give grants up to 100% of the cost of project to them. Quantum of grants for partner institution shall be restricted as follows:-

c) Upper ceiling of Rs. 10.00 lakh in case of projects falling under Category (A)

d) Upper ceiling of Rs 25.00 lakh for projects falling under Category (B), (C) & (D)

e) State Agricultural/Horti. Universities, National Premier Institutes, State Deptt. of Horticulture/Agriculture, PSU’s and other State agencies shall generally be the Partner Institution for transfer and demonstration of proven technology on commercial scale and R&D efforts on specific issues.

f) NHB can avail the services of experts if required for project evaluation for sanctioning such projects.

3
Visit of Progressive Farmers

 (a) Purpose of visits

i) To attend structured crop specific production, PHM, processing and marketing related farmers’ training courses organized by NHB as per its annual action plan, with the help of ICAR institutions, SAUs, KVKs /ATMA Society and any other professional institutions such as MANAGE, NIRD, HTC Pune, TERI, selected international organizations etc. Course shall be designed by NHB and training institution jointly, keeping in view training needs of the participants.

ii) To expose the groups of farmers to field demonstrations of technology organized by ICAR Institutions, SAUs, State Horticulture Directorates, etc. on their own farms or on farms of KVKs/ ATMA Societies, selected progressive farmers etc. The technology component to be demonstrated should be new and relevant to the group and must be specifically stated.

iii) To visit exhibitions within Country relating to horticulture production and PHM technology to display their produce in stalls provided by NHB

iv) To visit specialized wholesale, terminal markets, modern auction centres / processing unit / storage / PHM infrastructure, etc.

v) To participate in exhibitions and horticulture fairs organized by NHB, crop specific National Research Centres for Horticulture Crops, any other ICAR Institution such as CISH, IIHR, IARI etc, Agricultural Universities or Colleges / KVKs / State Directorates of Horticulture / PSU/ State. PSUs or National Federations like IFFCO, NAFED, institutions like NHRDF and Marketing Boards, NEC, Industries Associations or registered and functional Growers Associations, etc.
(b) Conditions for participation
i) NHB shall prepare Annual Action Plan for Training and structured field visit / visit to exhibitions, etc. enunciating the objective of such visits;

ii) Selected farmer should be in the age group of 20 to 55 years. He should have relevant horticulture crops on his own land or intend to establish horticulture farm/horticulture crops/horticulture industry and should have applied for assistance under NHB schemes No 1 or 2

iii) Preference should be given to small, marginal and women farmers and beneficiaries of NHB, NHM and TMNE schemes.

iv) Such farmers should be selected who are willing to share their experiences in workshops / seminars at District and State Level as resource persons.

v) One to two representatives of State department of Agriculture/Horticulture or SAU may accompany farmers’ groups.

vi) The maximum size of a training group may be as decided by NHB in consultation with the training institute. However, it should not be of more than 30 farmers including Govt officers.

vii) The selection of farmers to form group will be done by the State Govt. or NHB officer of the concerned State/UT’s who may propose and organize such training / visits.

viii) Travel plan should be made through the shortest but practically suitable route of mass public transport.

 (c) Pattern of Assistance

Assistance shall be limited to ‘to & fro’ rail fare of 2nd Class sleeper by Indian railways or second class cabin in shipping service equivalent to shipping service of Government Organisation for A & N and Lakshdweep people; in addition to boarding charges @ Rs. 150/- per day, per farmer. However, farmers from TMNE States (NE & Hilly Areas) shall be considered for air journey from air port near their place of residence limited up to airport i.e. Guwahati or Kolkatta or Bagdogra in case of NE States and up to Jammu in case of J&K as per availability of air service. Local transport cost will have to be borne by the participant / farmer.

4
Promotional and Extension Activities

 (a) Components
i. To organize demonstrations of modern scientific techniques / technologies, package of production and PHM practices at suitable locations / areas by the NHB

ii. To organize demonstrations of improved / high yielding varieties of fruits, vegetables, flowers, ornamental plants etc by NHB

 (b). Implementation

i. A committee of NHB shall examine such proposals

ii. Demonstrations under above mentioned sub-components 5.2 (III) (a) (i) and (ii) shall be in the form of field demonstration or display for product promotion & market development etc. NHB will organize field demonstrations with or without the help of out-sourced agency / experts and cost towards this will be borne by NHB under this component.

iii. Demonstration for product promotion and market development by display of horticulture products and farm machinery & tools will be organized by NHB in the form of horticulture fairs which shall provide the participants an opportunity to display and sale the exhibits. These events shall also provide opportunity to producer farmers learn from one another’s experience and performance. Selected horticulture-producer-farmers’ associations and their self help groups who adopt prescribed production, PHM, packaging, storage and transportation technology under supervision of NHB or any public sector engaged in organizing farmers groups and so designated by NHB shall be the Targeted Participants for such horticulture fairs. Similarly ICAR Institutions / SAUs and any other R & D Institution and manufacturer of farm machinery / tools / equipments relating to horticulture development may also be included in Targeted Participants by selecting them based on requirement of promoting the product intended to be promoted. Scheme Components of Technology Development and Transfer for promotion of Horticulture may be converged with such Horticulture Fairs organized by NHB. Targeted Participants shall be encouraged to participate in horticulture fairs by providing them stall space for display of produce for sales and storage space for horticulture produce for participation in the event without rent / tariff for stall space and storage space. Onetime assistance for trial use of recommended packaging material and transport of horticulture produce in technically recommended manner from production centre to place of horticulture fair may be given to Targeted Participants through their group / association or organizing public agency like ICAR Institution / SAU/ Marketing Boards/ Agro Industries Development Corporation, PSU / NERAMAC etc. Boarding & lodging in group on room sharing basis / dormitory in farmers’ hostels run by ICAR institutions / SAU / APMC’s etc may be provided by NHB for first time participants from Targeted Participants’ groups. Cost towards hiring of venue, stall preparations, decoration of exhibition place, public address system, security, lighting, water supply, ceremonial functions and publicity of event shall be borne by NHB under this component.

5
Expert’s Services from India/Abroad

Experts from India / abroad may be engaged by NHB for implementation of the components of the scheme of Technology Development and Transfer

 (a) Expert’s Services from Abroad

i) Criteria for selection of experts would be based on technology needs of horticulture sector

ii) Services of Expert (s) would be permitted on individual project basis for a period not exceeding 15 days per year for first two years only
iii) Selection of Experts would be done by a Committee of NHB
iv) Pattern of Assistance- Expenditure on expert’s services for travel and per diem shall be in accordance with the Government of India’s approved rates

(b) Experts from India

Experts from India as consultants may be engaged as per provisions of standing orders in this regard issued by Government of India. Selection of experts will be as per technology needs of horticulture sector including production, plant protection, post harvest management, storage, cold chain infrastructure, handling, marketing and exports etc.

6
Technology Awareness – under this component, extension related events shall be organized with field demonstration of technology and evaluation of extension effort

 (a) Objectives and Conditions for implementation

i) To carry out extension for increasing productivity, improving quality of F & V and flowers produced to export standards, canopy management, crop husbandry, plant protection and disease control, integrated nutrient management , Integrated pest management, IndiaGap, organic certification, seed varieties and seed production technology & certification, nursery management, farm mechanization, PHM practices, commodity Storage Manual, marketing etc. by organizing workshop/seminars / exhibition at the Block /District level,

ii) Such events will be organized by NHB or through ICAR Institutions/ SAUs/ State Departments / PSUs/ KVKs / ATMA Societies / Primary Growers Associations who are engaged in providing services to growers for inputs, credit, marketing, processing or storage etc and generate adequate revenue to manage their day to day affairs without Govt. assistance.

iii) The amount sanctioned for a particular year is required to be spent within the same financial year giving proper justification, unless revalidated

iv) NHB shall be given full opportunity to high-light their activities during such seminars/workshops

v) NHB’s name should be acknowledged properly in the publication of the material prizes/shields distributed by the organization.

vi) The organization would supply five copies of the printed extension materials and report of field trials of technology to the NHB, free of cost.

(b) Pattern of Assistance

Up to Rs.50,000/- per event which including cost of organizing field trials of technology on participating farmers’ fields and carrying out programme evaluation, preparation of programme evaluation report and its submission to NHB by the Organizer. Committee of NHB will approve proposals under this component.

7
 Organization/Participation in Seminars/Workshops/Exhibition, etc. for promotion of Horticulture
 (a) Objectives
i) to carry out extension for increasing productivity of targeted horticulture crops , improving quality of F & V and flowers produced to higher quality standards or export standards, varietal change, canopy management, crop husbandry, plant protection and disease control, integrated nutrient management, Integrated pest management, IndiaGap, organic certification, seed varieties and seed production technology & certification, farm mechanization, PHM practices, commodity Storage Manual, production of quality planting materials and nursery management, marketing, exports etc. by organizing workshop/seminars / exhibition at the State / National level,

ii) to interact with international resource persons to get information about international scenario, to know about internationally accepted technologies, practices and standards, strengths & weaknesses of our competitors in export markets, opportunity and challenges before the domestic producers in production, PHM, storages, quality standards, marketing and exports,

iii) To create awareness about the introduction and new technologies/concepts / reforms

(b)
Conditions

i) Seminars/workshop/exhibition etc shall be organized at the state, national and international levels for promotion of horticulture.

ii) For State level events NHB / NHM / TMNE beneficiaries from the same State in minimum of 50 in number should be invited in consultation with NHB and State Mission Directorate.

iii) For National level event NHB / NHM / TMNE beneficiaries in minimum of 50 in number preferably from minimum of five main producer States should be invited for the event by the organizers in consultation with NHB and State Mission Directorates.

iv) Such beneficiaries should not be charged any registration fee, etc. and should be provided same facility as other registered participants paying sponsorship fee, etc. International event may be organized in active consultation with NHB about the participants, resource persons, etc.

v) The amount sanctioned for a particular year is required to be spent within the same financial year giving proper justification, unless revalidated

vi) NHB shall be given full opportunity to high-light NHB’s activities during such seminars/workshops

vii) NHB’s name should be acknowledged properly in the publication of the material prizes/shields distributed by the organization.

viii) The organization would supply five copies of the publication and other print materials to the NHB, free of cost.

(c) Pattern of Assistance

i) The financial assistance would be limited up to Rs.3.00 lakh for organizing State Level event, up to Rs. 5.00 lakh for organizing National level event and up to Rs.10.00 lakh per event for International participation (3-5 days).

ii) In case of short duration (1-2 days) seminars, financial assistance would be limited to:

· Rs.1.00 lakh per event for State Level event,

· Rs. 2.00 lakh for National level event and

· Rs 3.00 lakh for International event (for organizations/participation of international event within India).

 (d) Manner of Implementation

i) The seminars / workshops / Exhibitions shall be organized primarily for beneficiaries of NHB / NHM and TMNE schemes; however, if such beneficiaries are not available in required number, then other growers of horticulture crop proper can also be included.

ii) These events will be primarily organized through crop specific National Research Centre for Horticulture Crops, any other ICAR Institution such as CISH, IIHR, IARI, etc., Agricultural Universities or Colleges / KVKs / State Directorates of Horticulture / State or National Federations of primary level registered and functional Growers Associations and who generate enough resources internally to manage their day to day affairs on their own.

iii) So far as participation in State and National level exhibitions whose organizers have not been extended financial assistance, registered associations of horticulture farmers shall be extended financial assistance of stall space at subsidy up to 50% of tariff for stall, not exceeding Rs. 15000 per stall per Association for display of their fresh or primary processed horticulture produce, for participation in any State and National fairs / exhibitions under this scheme component. NHB may hire stall / exhibition space / display space in selected international fairs / exhibitions, develop the same and make the same available to selected NHB beneficiaries and registered associations of horticulture farmers free of tariff for enabling them to promote their product i.e. fresh horticulture produce for getting direct access to export markets. Total financial implication of such participation per event will be governed by aforesaid approved pattern of assistance given above.

iv) Financial assistance for attending workshops / seminars / training course shall be limited to the event relating to horticulture sector. Training need assessment should be done for the group of participants and duly considered before sponsoring participants to attend the event.

v) Crop specific training to producer farmers; training to operators of PHM infrastructures, processing units, cold storage operators, laboratory technicians etc. shall also be given financial assistance under this sub-component.

vi) Quantum of financial assistance per participant for per day of training shall be fixed by NHB after assessing cost implication as submitted by the organizing agency.

vii) Financial assistance to group of farmers participating under this sub component will be extended only to such workshops / seminars / training courses which have not been directly assisted under this subcomponent for organizing the event.

viii) Benefits under scheme subcomponents of Visit of Progressive Farmers may also be made available to participants of above mentioned workshops / seminars/ exhibitions / training courses.

8
Udyan Pandit Competitions

i) State Deptt. of Horticulture/Agriculture is required to submit detailed proposal

ii) NHB may also organize such events at national level.

iii) NHB assistance shall be limited to Rs.1.50 lakh per event.

9
 Publicity

 (a)
Publications

i) Brochures and other publicity material for media (news papers/magazines/audio/video) meant for farmers and other beneficiaries to be prepared/published directly for NHB in English/Hindi.

ii) NHB’s news letters.

iii) In house publication by NHB.

iv) Publication of horticulture related books by NHB

 (b) Patterns of Assistance

i) For items (i), (ii) & (iii), the work would be handled either by NHB or awarded to the specialized outside agencies empanelled by NHB for printing, formatting, designing and art-work.

ii) For item iv, assistance would be provided by NHB subject to a ceiling up to Rs. 1.00 lakh per beneficiary/organization. However, assistance from NHB should be duly acknowledged by giving credit on the front / last page of the publication.

(c)
Films : For preparation of fresh video films, detailed script would be submitted to NHB with objectives of audio/ Visual & estimated cost details, name of the producers empanelled with DAVP/DAC, expected time of completion, etc.;

i) Script & cost ceiling on the basis of DAVP/Extension Division rates would be scrutinized by a Script Committee of the Board.

ii) MOU on the line of DAVP/DAC shall be signed between NHB & organization /producer

iii) Video films / TV film prepared by NHB shall be screened in various States/UTs during horticulture fairs. Films prepared by Extension Division and ICAR on relevant topics shall also be screened by NHB

iv) Cost of preparation of television programme and its telecast, preferably with the help of Door Darshan, may be met under this scheme component.

 (d) Pattern of Assistance- 100% cost to be borne by NHB

10 Awareness of technology up-gradation, production development, product promotion and market intelligence

a) Awareness for technology up-gradation, product development, product promotion, exploring improved varieties of F & V and flowers and market intelligence, shall be in consonance with the General Agreement on Trade and Tariff and the same would remain as an integrated component as per the objectives of the Scheme for the government officers. The pattern of assistance and terms and conditions for such visits would be as under:-

b) Visits shall be conducted by Officers of NHB, DAC and the State Horticulture Departments / Horticulture Division of SAUs to give exposure to the officers about horticulture industry in the advanced countries.

c) The team shall comprise of minimum nine members, including the team leader. At least 40% members of the team shall be officers of NHB.

d) The visit should normally not exceed seven days excluding the journey time.

e) The expenditure for travel and per diem shall be borne by NHB as per Government of India approved rates. The names of the officers from the State Horticulture Departments shall be finalized by NHB in consultation with DAC, with reference to the merit and performance of such officers in the field.

11 Honorarium to Scientists for effective transfer of Technology

a) Scientists/Experts facilitating effective transfer of technology as per the details of schemes covered under Development of High quality commercial Horticulture and Transfer of Technology; shall be eligible for honorarium provided they are engaged by NHB for in-house effort of transfer of technology and have not been paid any other fee / emolument etc for the same services.

b) Pattern of Assistance : Grant up to Rs 20,000/- per expert for a group comprising of maximum 5 experts per project would be provided with a ceiling of Rs 1.00 lakh per project.

12 Accreditation and Rating of Horticulture Nurseries

 a.
Background Facts - NHB has prepared detailed guidelines for implementing the system of rating of Horticulture nurseries giving due weightage to production system, quality of produce, nursery management practices etc. The single star to five star scale rating will be based on following criterion-
i) Application by the Nursery seeking NHB Recognition, showing layout of Nursery, location of infrastructure components and land utilization plan, details of technically qualified staff in the nursery, major farm machineries and operational manual prepared by nursery for selection and maintenance of mother plants, process followed for production of planting material and management of inventory of planting material.

ii) Assessment of Nursery by a duly constituted Assessment Team on laid down parameters such as such as location of nursery, mother plants of both scion & rootstock, propagation technology, infrastructure for production, bio-security and disease free conditions, operation manual, quality of man power and trade relations
iii) Fulfillment of Technical specifications of horticulture planting material and its production procedure as per ICAR document entitled " Handbook of seed and planting material testing manual for Horticulture crops" and technical capability of management,

iv) Availability of required infrastructure as per specified nursery standards of NHM for Model Nursery such as greenhouses, mist chambers, efficient nursery tools and gadgets, implements and machinery etc. ,

v) Adoption of Good Nursery Management practices including proper record keeping

vi) Any other condition stipulated by NHB

Guidelines along with Technical Manuals of NHM and ICAR for establishment of Nursery have been notified and published by NHB.
b.
Mode of Implementation/Components
The process of carrying out accreditation and rating of horticulture nurseries will be as per protocol approved by Department of Agriculture & Cooperation, Ministry of Agriculture. It will be followed by periodic surveillance of accredited nursery. It may be implemented by NHB directly or through nominated accrediting agency.

c.
Nomination of Accreditation Agency and Pattern of Assistance- Proposals regarding nominations of accrediting agency and financial assistance shall be decided by the Board. Average expenditure on accreditation & rating of horticulture nursery would be Rs 1.00 lakh per nursery.

13 Mother Plant Nurseries for high pedigree planting material for fruit crops

(a) Objectives-Setting up Mother Blocks and Bank for Root Stock and Scion / bud stick of higher pedigree for making the same available to commercial nurseries for raising mother trees on their commercial nursery and also for multiplication and sale to farmers.
(b) Components
i) Mother block of scion and root stock, infrastructure for production of disease free planting materials such as poly house / green house, net house, mist chamber, hot beds, sterilization of media and TC lab, referral lab, QC lab, weather station;

ii) Water supply, electric supply with generator, ETP, farm equipments/ farm machineries, tools, portrays, root trainers, container, computer system for data management and analysis etc; as per need.

iii) Projects under this component shall be appraised by NHB with the help of a committee of experts and as far as possible, should be linked with future area expansion plan under government schemes.

(c) Pattern of assistance

i) Crop & variety specific modern mother plant nurseries shall be managed by ICAR Institutes/NRCs, SAUs or public sector agency.

ii) Institution(s) willing to set up mother plan nursery for any crop / crops should apply along with Detailed Project Report.

iii) Applicant organization will have to bear capital cost on account of land, staff component, water & electricity consumption and annual maintenance etc. NHB would provide 100 percent cost of nursery infrastructure, plant health management system, procurement of planting material of breeder and foundation seed grade and plantation and initial input. To begin with, planting materials for major crops like citrus, mango, apple, stone fruits, guava, litchi, sapota, aonla, pomegranate etc. will be given priority. Assistance would be up to Rs 75.00 lakh for one ha. of effective nursery area.

14 Assistance for common facilities in Horticulture Parks/ Agri Export Zones etc.
a. Eligible Areas

Horticultural parks set up in identified Industrial Development Estates or identified cluster of production proposed to be developed as production hub for back end support to marketing and export needs shall be eligible for assistance. Notified Agri-Expo Zones shall also be treated at par with Horticulture Park for the purpose of extending the operation of schemes having component of granting benefits for setting up of common infrastructure/ facilities with regard to production, PHM and Processing.

b. Components

NHB will facilitate PSU and Growers Associations or companies engaged in contract farming in establishment of common infrastructure facilities like collection, sorting, grading, primary processing, packaging, storage godowns, cold chain infrastructure, transport, value addition, marketing, quality control labs, logistics, water supply, effluent treatment plant, training / conference facility etc. If a public sector organization is the promoter agency for such Horticulture Park then a society of the stakeholders shall be formed in the beginning itself to take care of day-to-day management activities of the park in due course.
c. Pattern of Assistance

i) NHB will extend one-time financial assistance to the promoter agency up to 50% of the eligible project cost with ceiling of subsidy of Rs. 4.00 crore per Horticulture Park for setting up of common Facilities Centre (CFC) such as mobile pre-coolers, pack house, cold chain infrastructure, storage godowns, quality control labs, logistics, primary processing facilities, water supply, effluent treatment plant, training / committee room etc.

ii) Projects promoted by growers associations or companies engaged in contract farming must be credit linked where in credit component is in the form of term loan from Bank / non-banking financial institution / Marketing Board and subsidy will be back-ended. Term loan component should be at least 15% more than admissible percentage of financial assistance in terms of percentage of eligible project cost. For this purpose NHB shall prescribe normative cost of components of Horticulture Park.

iii) The cost of setting up individual production unit would be borne by the entrepreneurs who will set up projects in the park, for which they shall also be eligible for back ended capital investment subsidy under the commercial horticulture scheme of NHB.

FORMAT-1
APPLICATION FORM

1. Applicant Type
(Registered Society, NGO, Company,

Association of Growers/Industry, SAU/R&D Institution/

Government/Public Sector
2. Applicant Organisation Name
3. State
4. Project Address :
5. Correspondence Address :
6. Name of Contact Person
7. Phone No.
8. Mobile No.
9. Email ID
10. Date of Filing of Application
11. Project Implementation period From To
12. Components for which assistant required
a. Introduction of New Technology – New Farm inputs & New and Appropriate Technology
b. Introduction of New Technology – Development and introduction of new protocols
c. Introduction of New Technology – R&D Projects for solving specific problems
d. Visit of Progressive Farmers
e. Promotional & Extension Activities
f. Expert Services from India/Abroad
g. Technology Awareness
h. Organisation/Participation in Seminar/Symposia/Exhibition
i. Udyan Pandit
j. Publicity and Films
k. Awareness of Technology Upgradation and Markets
l. Honorarium to Scientists
m. Accreditation and Rating of Horticulture Nurseries
n. Mother Plant Nurseries
o. Common Facilities in Horticulture Parks
13. Details of Proposed Activity (Brief of Project)
14. Project cost indicating major items of investments

15. Source of Funding

16. Names and designation of resource persons, if any

17. Documents to be attached
a. Application in prescribed format
b. Undertaking in prescribed format wherever applicable
c. Detailed Project Report – wherever applicable
d. Copy of last Income Tax Return, if any
e. Bye laws of the organisation
f. Memorandum of Association of the organisation
g. Last Three Years Accounts
h. Latest Annual Report
FORMAT-II
UNDERTAKING

We undertake that our organisation has availed financial benefits under the Technology Development and Transfer Scheme of National Horticulture Board during the period of last years, as per details given below and submitted final utilisation certificate :-

	Sr.
	Name of the Event
	Month and Year of Event
	Amount of Assistance availed
	Final Utilization Certificate given or not
	Date of UC sent to NHB

	
	
	
	
	
	

We also undertake that expenditure of above amount have been duly audited as per rules of audit prescribed by government in this regard.

We also undertake that financial assistance only in the following schemes of Central Government is being availed for the same project :-

	Name of the Scheme
	Nodal Officer of the Scheme with contact details
	Amount of assistance being taken / applied for

	
	
	

Signature of the Authorised Signatory

