National Horticulture Board

Ministry of Agriculture, Government of India,

Plot No.85, Sector 18, Institutional Area,

Gurgaon – 122 015 (Haryana)

Ph. 0124-2342992, Fax: 2342991, 2341225

Website: www.nhb.gov.in
Manuals on Right to Information Act - 2005

	Manual – I
	Particulars of organization, functions and duties

The National Horticulture Board (NHB) was set up by the Government of India in 1984 as an autonomous society under the Societies Registration Act 1860 with a mandate to promote integrated development in horticulture, to help in coordinating, stimulating and sustaining the production and processing of fruits and vegetables and to establish a sound infrastructure in the field of production, processing and marketing with a focus on post harvest management to reduce losses.

1. Objectives of NHB

The broad objectives are to:

· Develop high quality horticultural farms in identified belts and make such areas vibrant with horticultural activity which in turn will act as hubs for developing commercial horticulture.

· Develop post-harvest management infrastructure,

· Strengthen Market Information System and horticulture database,

· Assist R&D programmes to develop products suited for specific varieties with improved methods and horticulture technology,

· Provide training and education to farmers and processing industry personnel for improving agronomic practices and new technologies,

· Promote consumption of fruits/vegetables in fresh and processed form, etc.

2. Organisational Structure

A) Board of Directors

An apex body known as Board of Directors supervises the Management of National Horticulture Board, which is headed by union Agriculture Minister as its President and union Minister of State for Agriculture as its Vice-President. The other members of the Board are as under:-
1.
Union Minister for Agriculture

President

(Ex- Officio)

2.
Minister of State

Vice President

In-charge of Horticulture in the

 Department of Agriculture &

Cooperation (Ex- Officio)

3.
Secretary, Deptt. of Agri. & Coopn

Member

(Ex- Officio)

4.
Director General

Member

(Ex- Officio)

5.
Addl. Secretary/Special Secretary

Member

 In-charge of Horticulture, DAC

6. Mission Director, National Horticulture
Member

 Mission

7.

Horticulture Commissioner

Member

8.

Financial Adviser

Member

9.

Adviser (Agriculture)

Member

10
Chairman,

Member

Agricultural & Processed Food Products

Export Development Authority (APEDA)

11.

Eleven representatives of Horticulture
Member

Industry representing the interests of

Cooperative societies, leading horticulturists

And leading exporters of horticulture produce

(to be nominated by Central Govt.)

12.

Representatives of Ministry of Food

Members

Processing Industry, or any other Ministry

Who may be invited specially with the

consent of the President. ((Ex- Officio)

13.

Managing Director

Member Secretary

National Horticulture Board (Ex- Officio)

B) Managing Committee

The managing Committee is headed by the Union Secretary (Agri & Coopn.) as its Chairman. It has been assigned the role of general superintendence, direction and control over the affairs and functions of the board. The composition of the managing Committee is as under:-

	1
	Secretary (Agri & Coopn.)
	Chairman

	2
	Addl. Secretary, Incharge of Horticulture, DAC
	Member

	3
	Advisor (Agriculture) Planning Commission or his representative
	Member

	4
	Financial Advisor, DAC
	Member

	5
	Chairman, Agriculture & Processed Products Export development Authority
	Member

	6
	Horticulture Commissioner, DAC
	Member

	7
	General Manager, NABARD
	Member

	8
	Shri Sopan Kanchan,
	Member

	9
	Managing Director National Horticulture Board
	Member
Secretary

C) Principal Executive
The Managing Director is the Principal Executive officers of NHB

	Manual – 2
	Powers and duties of officers and employees

As per Rules and Regulations, the Managing Director is the Principal Executive Officer. It is the duty of the Managing Director to coordinate and exercise general supervision over all the activities of the Board. He also prescribes duties to all officers and staff of the Board and exercises such supervision and disciplinary control as may be necessary in accordance with these rules. The powers and duties of the officers and employees as assigned to them including their posting position as on 08.12.2009 is given hereunder :-
	Sl. No.
	Name & Designation of the Officer
	Designation
	Nature of Duties
	Present place of Posting

	
	Group 'A'
	
	
	

	1
	Sh.Bijay Kumar , IAS,
	Managing Director
	Principle Executive of the Organisation Duty including overall coordination and general supervision over all activities of Board
	H.O

	2
	Sh. Narayan Chand Mistry
	Addl. Managing Director
	Implementation of NHB Schemes in the state of UP, J&K, HP. Punjab, Delhi, Uttra Khand & Chandigarh
	H.O

	3
	Vacant
	Director (Personnel)
	Incharge Personnel, Finance and Administration Divisions
	H.O.

	4
	Dr. Ravindra Kumar Sharma
	Sr.Dy. Director
	Implementation of NHB Schemes in the states of NE and Sikkim
	 H.O

	5
	Dr.(Mrs.) Lily Mitra
	Dy. Director
	On deputation
	on deputation

	6
	Sh. Praveen Kumar Singh
	Dy. Director
	Implementation of NHB Schemes in the states of KTK, TN,AP, Kerala, Pondicherry and Lakshdweep/ Incharge-Admn.
	H.O

	7
	Sh. Brajendra Singh
	Dy. Director
	Implementation of NHB Schemes in the states of Maharashtra, Goa, Gujarat, Rajasthan, Dadar Nagar Heveli and Deman & Diu (RTI)
	H.O

	8.
	Sh. Dheer Pal Singh
	 Dy.Director
	Implementation of NHB Schemes in the states of Bihar, WB, MP, Jharkhand, Orissa, Chhatisgarh, Andamand & Nicobar/Incharge Personnel
	H.O

	9
	Sh. Subhash Chand Jain
	Dy. Director
	Finance and Accounts Division, OTS, Recovery
	H.O

	10
	Sh. Hari Singh
	Sr.Assistant Director
	Implementation of NHB Schemes at State Level
	Lucknow

	11
	Sh. Ram Janam Ram
	Sr.Assistant Director
	Implementation of NHB Schemes at State Level
	H.O

	12
	Sh. Rajbir Singh
	Sr.Assistant Director
	Implementation of NHB Schemes at State Level
	H.O

	13
	Dr. Anil Kumar Das
	Sr.Assistant Director
	
	Kolkatta

	14
	Dr. Rajendra Singh Bhati
	Sr.Assistant Director
	Implementation of NHB Schemes at State level
	Baraut

	15
	Sh. B.Radha Krishna Murthy
	Sr.Assistant Director
	-do-
	Trivandrum

	16
	Sh. Vimal Kumar Sharma
	Sr.Assistant Director
	-do-
	Ahmedabad

	17
	Dr. Subhash Chand Panwar
	Sr.Assistant Director
	-do-
	Bhubaneshwar

	18
	Sh. Ram Kumar Das,
	Sr.Assistant Director
	-do-
	Patna

	19
	Sh. Pushpendra Arya
	Sr.Assistant Director
	-do-
	H.O.

	20
	Sh. Bhagwan Rajaram Deoghare
	Sr.Assistant Director
	 -do-
	Raipur

	21
	Sh. Lal Singh
	Sr.Assistant Director
	Working in the MD Section
	H.O

	22
	Sh. Shailendra Nath Srivastava
	Assistant Director
	Implementation of NHB Schemes at State level
	Hyderabad

	23
	Sh. Radhey Shyam Meena
	Sr.Assistant Director
	-do-
	H.O.

	24
	Sh. Dhal Singh
	Sr.Assistant Director
	-do-
	Bangalore

	25
	Sh. Bani Singh
	Sr.Assistant Director
	Coordination Division
	H.O

	26
	Mrs. T. Bala Sudhahari
	Sr.Assistant Director
	Implementation of NHB Schemes at State level
	Chennai

	27
	Sh. Uma Shankar Bhardwaj
	Sr.Assistant Director
	-do-
	H.O

	28
	Dr. Kedar Nath Tripathi
	Assistant Director
	-do-
	HO

	29
	Sh. Umed Singh
	Assistant Director
	-do-
	Nasik

	30
	Sh. Prem Narayan
	Assistant Director
	-do-
	Bhopal

	31
	Sh. Dharam Singh
	Assistant Director
	-do-
	Pune

	32
	Sh. Lakshman Singh
	Assistant Director
	-do-
	HO

	33
	Sh. Surender Kumar Singh
	Assistant Director
	-do-
	Chandigarh

	34
	Sh. Hari Kishan Dabas
	Assistant Director
	-do-
	 H.O.

	35
	Sh. Dinesh Kumar Pal
	Assistant Director
	-do-
	Dehradun

	36
	Sh. Rajesh Kumar Aggarwal
	Assistant Director
	-do-
	Nagpur

	37
	Sh. Ravi Kant Singh
	Assistant Director
	-do-
	Ranchi

	38
	Sh. Surendra Singh
	Assistant Director
	-do-
	 Guwahati

	39
	Sh. Chander Prakash Gandhi
	Assistant Director (Com.)
	Computerization MIS & Publication work
	H.O

	
	Group 'B'
	
	
	

	40
	Sh. Janak Raj Gandhi
	Section Officer
	Horticulture Promotion Service, International Events, RTI, GI, Techno Economic Studies, Publicity etc.
	H.O

	41
	Sh. Bharat Ratan Mehta
	Section Officer
	Coordination Division
	H.O

	42
	Sh. Suresh Chander Sharma
	Section Officer
	Personnel Division
	H.O

	43
	Dr. Kalu Ram Verma
	Assistant
	Administration
	H.O

	44
	Sh. Sunil Kumar Bhutani,
	Sr.Hindi Translator
	Work related to Hindi
	H.O

	45
	Sh. Harish Chand Rohilla,
	Accounts Officer
	Finance and account Jobs
	H.O

	46
	Sh.Jagmohan
	Sr. Accounts Asstt.
	Finance and account jobs
	 H.O

	47
	Sh. Satish Kumar Masson
	Accountant-cum-Cashier
	Cashier
	H.O

	48
	Sh. Narender Kumar Chaurasia
	Sr.Horticulture Officer
	Implementation of Scheme at state level
	Under suspension

	49
	Sh. Jagbir Singh
	Re-designated as Asstt.Director as per Court’s Order
	-do-
	Jammu

	50
	Sh. A.K. Singh
	Sr.Horticulture Officer
	-do-
	 Gangtok

	51
	Sh. Daya Ram
	Sr.Horticulture Officer
	-do-
	Nasik

	52
	Sh. Ravindra Singh Rana
	Sr.Horticulture Officer
	-do-
	 Ahmedabad

	53
	Sh. Sharad Shriram Kadu
	Sr.Horticulture Officer
	-do-
	Pune

	54
	Sh. Anil Kumar
	Sr.Horticulture Officer
	-do-
	 H.O.

	55
	Sh. Kailash Chander Tomar
	Sr.Horticulture Officer
	-do-
	Delhi

	56
	Sh. Ram Naresh
	Sr.Horticulture Officer
	-do-
	Shimla

	57
	Sh. Udiveer Singh
	Sr.Horticulture Officer
	-do-
	Hyderabad

	58
	Dr. Kuldeep Singh Dagar
	Sr.Horticulture Officer
	-do-
	Dehradun

	59
	Sh. Sura Venkateswarlu
	Sr.Horticulture Officer
	-do-
	Bangalore

	60
	Sh. Sansar Ahmed
	Sr.Horticulture Officer
	-do-
	Jaipur

	61
	Sh. Rameshagouda S. Karisomanagoder
	Sr.Horticulture Officer
	-do-
	 Chennai

	62
	Sh. S.K Sharma
	Sr.Horticulture Officer
	-do-
	 Pune

	63
	Sh. Ishwar Nath Sahai
	Sr.Horticulture Officer
	-do-
	Lucknow

	64
	Sh. Surender Singh Nijjar
	Sr.Horticulture Officer
	-do-
	H.O.

	65
	Sh. Hoshiyar Singh
	Sr.Horticulture Officer
	-do-
	Bangalore

	66
	Sh. Naresh Kumar Gupta
	Hindi Translator
	Work related to Hindi
	H.O

	
	
	
	
	

	
	Horticulture Officer
	
	
	

	67
	Sh. Ashwini Kumar Mishra
	Horticulture Officer
	Implementation of Scheme at state level
	H.O.

	68
	Sh. Pijush Kanti Bera
	Horticulture Officer

(On deputation)
	Implementation of Scheme at state level
	Ranchi

	69
	Ms. Navnita Baruah
	Horticulture Officer
	Implementation of Scheme at state level
	Guwahati

	70
	Sh.Harender Singh
	Horticulture Officer
	Implementation of Scheme at state level
	Chandigarh

	71
	Sh.A.K.Sharma
	Horticulture Officer
	Implementation of Scheme at state level
	Kolkata

	72
	Dr.S.K.Dubey
	Horticulture Officer
	Implementation of Scheme at state level
	Guwahati

	73
	Sh.V.P.Singh
	Horticulture Officer
	Implementation of Scheme at state level
	Gangtok

	74
	Sh.Alok Kumar
	Horticulture Officer
	Implementation of Scheme at state level
	Nasik

The other staff is supporting the above officers/staff for implementation of various programmes assigned to the Board by the Govt. of India.

	Manual – 3
	Procedure followed in decision making process including channels of supervision and accountability

The Managing Director is the Chief Executive Officer of the Board and he takes the decisions as per the powers delegated to him by Board of Directors and Managing Committee in accordance with the rules and regulations of the Board.

Level of Decision Making
i)
Policy Related-Board of Director (BOD) and Managing Committee (MC)

ii)
Sanction of Proposals under schemes
a) Project Approval Committee (PAC) for projects larger than 50 Lakhs

b) Internal Committee (Head Office) for projects larger than 20 Lakhs upto 50 Lakhs

c)
 Internal Committee (States) for projects upto 20 Lakhs

d)
State Level Committee Proposals under schemes “Technology Development & Transfer” upto 10 Lakhs as per eligibility ceiling under various components

	Manual – 4
	Norms for discharge of functions

As per Rules and Regulations of the Board, the Managing Director being Principal Executive Officer prescribes duties for all officers and staff and exercise such supervision and disciplinary control as may be necessary for discharge of functions at every level.
	Manual – 5
	Rules, regulations, instructions, manuals and records held or under its control used by employees for discharge of functions

Board has its own Staff Rules which have been approved by the Govt. of India and adopted by the Managing Committee. In addition to these rules, the Board is following the rules and regulations of Govt. of India in all other matters. Employees of the Board discharge their duties in accordance with the said rules.

	Manual – 6
	Statement of Categories of documents held or under its control:

Following Categories of documents are kept under control :-

1. LOI sanctions

2. Subsidy sanction

3. MIS including updating website on computer

4. Internal Audit

5. Staff Rules and Regulations

6. Accounts Matters

7. Court Cases

8. Proceedings of BOD, MC, PAC, IC and SLC Meetings

9. Disciplinary Proceedings

10. Personnel matters

11. Tender Notice

	Manual – 7
	Particulars of any arrangement that exists for consultation with or representation by the members of the public in relation to the formulation of its policy or its implementation.

Policy Decisions are taken at the level of Board of Directors, which amongst others include the members from the public, in addition to official members.

National Level Growers Associations are also consulted in the formulation of policy, concerning a respective Crop. The Board already has facilitated the formation of the Growers association of Aonla, Litchi, Banana, Flower, Grapes, Mango, Guava, Apple, Strawberry and Pomegranate, Sapota, Orange, Vanilla, Vegetables, Passion Fruits, Aromatic Plants and Mushroom in addition to the Confederation of Indian Horticulture (CIH).

	Manual – 8
	A Statement of the Boards, Councils, Committee and other bodies consisting of two or more persons constituted as its part or for the purpose of its advise and as to whether meetings of these Boards, Councils, Committees and other bodies are open to the public or the minutes thereof accessible to public.

The following are the details of Board/Council/Committee of the National Horticulture Board: -

	Name of Board / Committee
	Brief description
	Strength
	Remarks

	Board of Director (BOD)
	An apex body known as Board of Directors supervises the Management of National Horticulture Board, which is headed by union Agriculture Minister as its President and union Minister of State for Agriculture as its Vice-President.
	23
	Minutes are not open to the public .

	Managing Committee

 (MC)
	Managing Committee is headed by the Union Secretary (Agri & Coopn.) as its Chairperson. It has been assigned the role of general superintendence, direction and control over the affairs and functions of the board.
	9
	Minutes are not open to the public.

	Project Approval Committee

 (PAC)
	Project approval committee headed by MD, NHB
	10
	Minutes open to public through website

	Internal Committee (HQ)

IC-(HQ)
	Internal Committee headed by MD, NHB
	10-15
	Minutes open to public through website

	Internal Committee (State) IC-(State)
	Project approval committee headed by Area Officer of NHB
	10-15
	Minutes open to public through website

	State Level Committee

 (SLC)
	State Level Committee Headed by Agriculture Secretary of the state.
	10-15
	Minutes open to public through website

	Manual – 9
	A directory of officers and employees

Headquarters
 2341209, E-2343776, 2347442, 2343417, 2349825, 2347439-NHB Reception's no.
	SN.
	Name & Designation
	Ext.
	Office
	Residence
	Mobile

	1.
	Shri Bijay Kumar, Managing Director
	110
	2342992-91

2343414
	26880118

26880119
	9958200779

	2.
	Shri Lal Singh, PS & AD
	111
	2342992

2343414
	25833517
	9868575182

9818293882

	3.
	Shri. N.C. Mistry, AMD
	120
	2347441/2341866
	2381693
	9871481298

	4.
	Sh. R.J.Ram, AD
	171
	2347442
	26054288
	9868594571

	5.
	Sh. S.K. Bhardwaj
	151
	2347439
	2346088
	9811314315

	6.
	Shri Bani Singh, AD (Coord.)
	143
	2348313
	20908595
	9868892292

	7.
	Shri B.R. Mehta, SO(Coord.)
	132
	2349285
	2382523
	9868901533

	8.
	Dr. R.K.Sharma, DD
	180
	2342990
	26121404
	9818776262

	9.
	R.S. Meena, AD
	133
	2341225
	3200132
	9999509591

	10.
	Shri P.K. Singh, D.D.
	140
	2343416
	2383701
	9868893701

	11.
	Shri Lakshman Singh, AD
	141
	2341209
	--
	9873541850

	12.
	Shri S.S.Nijjar, PE
	146
	2347442
	--
	9891172399

	13.
	Dr. K. R. Verma, Asstt.(Admn.)
	124
	2341865
	4168797
	9868897347

	14.
	Shri Brajendra Singh, DD
	150
	2342989
	2065014

3951414
	9811604324

	15.
	Shri P. Arya, AD
	122
	2343776
	27884480
	9868616442

	16.
	Shri A.K.Mishra, HO
	152
	2343776
	
	9868882265

	17.
	Sh Rajbir Singh, AD
	132
	2348313
	--
	9868762718

	18.
	Shri J.R. Gandhi, SO
	191
	2343417
	4072939
	9891906615

	19.
	Shri Anil Kumar, SHO
	142
	2341209
	--
	9891014624

	20.
	Sh. C.P. Gandhi, AD(Computer)
	190
	2343348
	4296249
	9210626145

	21.
	Shri D.P. Singh, DD
	170
	2341239
	27943064
	9818228100

	22.
	Shri H.K. Dabas, AD
	123
	2348313
	01262-266649
	9868222353

	23.
	Dr. K.N. Tripath, AD
	171
	2347440
	
	9911252358

	24.
	Shri S.C. Sharma, SO(Pers.)
	144
	2343417
	27571823
	9891141439

	25.
	Sh. Sunil Bhutani, SHT
	164
	2347442
	
	9868896503

	26.
	Shri. S.C. Jain, DD(Finance),
	160
	2347440
	27945173
	9818236173

	27.
	Shri H.C. Rohilla, AO
	161
	2343776
	25399021
	9911180818

State Offices

	CNTR

CODE
	Centre Name
	TEL. NO'S
	FAX NO'S
	E-Mail

	01
	AHEMDABAD
	079-26766413
	079-26766416
	nhbahd@yahoo.co.in

	02
	BANGALORE
	080-23371935
	080-23374149
	nhbblr@yahoo.com

	03
	BHOPAL
	0755-2761741
	0755-2761741
	nhb_bpl@sify.com

	04
	BHUBNESWAR
	0674-2558134
	0674-2558134
	nhbakdas@sify.com

	05
	MUMBAI
	022-27846950
	022-27849029
	nhbmic@vsnl.net, jbsingh6@rediffmail.com

	06
	KOLKATA
	033-23377182
	033-23211259
	nhbwb@vsnl.net

	07
	CHANDIGARH
	0172-2625249
	0172-2625269
	nhb_chd@yahoo.co.in

	08
	DELHI
	011-23097015
	91-23073019
	ssnijhaar@yahoo.com,

ssnnamdhari@hotmail.com

	09
	GANGTOK
	03592-228453
	03592-228453
	nhbgtk@sancharnet.in

	10
	GUWAHATI
	0361-2340695
	0361-2340695
	nhbghy_mic@yahoo.co.in

	11
	HYDERABAD
	040-23201140
	040-23201140
	nhbhyd@vsnl.net

	12
	JAIPUR
	0141-2740767
	0141-2740767
	rsbhati@yahoo.com

	13
	JALANDHAR
	0181-2223048
	0181-2220693
	(PP)

	14
	LUCKNOW
	0522-2623374
	0522-2202420
	nhb_lko@yahoo.co.in

	15
	CHENNAI
	044-22501151
	044-22500965
	nhbtn@vsnl.net

	16
	NAGPUR
	0712-2680528
	0712-2680528
	

	17
	PATNA
	0612-2541128
	0612-2541218
	nhbpatna@yahoo.com

	18
	SHIMLA
	0177-2623801
	0177-2623801
	nhbshml@yahoo.com

	19
	TRIVENDRUM
	0471-2467943
	0471-2467943
	nhbtvm@vsnl.net

	20
	VIJAYAWADA
	0866-473351
	0866-473351
	

	21
	JAMMU
	0191-2474349
	0191-2474349
	nhbjammu@rediffmail.com

	22
	NASIK
	0253-2534558
	0253-2534558
	

	23
	PUNE
	020-25530582-3
	020-25530582-03
	

	24
	AGRA
	0562-2332470
	0562-2332470
	

	25
	KANPUR
	0512-2607631
	0512-2607631
	

	26
	INDORE
	0731-2701522
	0731-2701522
	

	27
	RANCHI
	0651-2230132
	0651-2233832
	nhbranchi@yahoo.co.in

	28
	SURAT
	0261-2311343
	0261-2311343
	

	29
	MADURAI
	0452-2531195
	0452-2531195
	

	30
	AMRITSAR
	0183-2500236
	0183-2500236
	

	31
	ABOHAR
	01634-224023
	01634-224023
	

	32
	DEHRADUN
	0135-2761922
	0135-2761922
	Nhb_dehradun@yahoo.com

	32
	RAIPUR
	0771-2423992
	0771-2423992
	nhbraipur@yahoo.co.in

	33
	BARAUT
	01234-268685
	01234-268685
	

	Manual–10
	

Monthly basic remuneration received by each officer and employee, including the system of compensation as provided in the regulations as on 31.12.2008 is as under :-
	S.No.
	Name of Employees
	Present

Designation
	Pay Scale (Pre-revised)
	Pay scale (Revised)

	1

	Shri Bijay Kumar
	Managing Director
	18400-22400
	37400-67000

	2
	Sh. Narayan Chand Mistry
	Addl. Managing Director
	16400-20900
	37400-67000

	3
	Dr. Ravinder Kumar Sharma
	Sr. Deputy Director
	12000-16500
	15600-39100

	4
	Dr.(Mrs.) Lily Mitra
	Sr. Deputy Director
	10000-15200
	15600-39100

	5
	Sh. Praveen Kumar Singh
	Deputy Director

	10000-15200
	15600-39100

	6
	Sh. Brajendra Singh
	 Deputy Director
	10000-15200
	15600-39100

	7
	Sh. Dheer Pal Singh
	Deputy Director
	10000-15200
	15600-39100

	8.
	Sh. Subhash Chand Jain
	Deputy Director (F&A)
	10000-15200
	15600-39100

	9.
	Sh. Hari Singh

	Sr. Assistant Director
	10000-15200
	15600-39100

	10
	Sh. Ram Janam Ram
	Sr. Assistant Director
	10000-15200
	15600-39100

	11
	Sh. Rajbir Singh
	Sr. Assistant Director
	10000-15200
	15600-39100

	12
	Dr. Anil Kumar Das
	Sr. Assistant Director
	10000-15200
	15600-39100

	13
	Dr. Rajendra Singh Bhati
	Sr. Assistant Director
	10000-15200
	15600-39100

	14
	Sh. B.Radha Krishna Murthy
	Sr. Assistant Director
	10000-15200
	15600-39100

	15
	Sh. Vimal Kumar Sharma
	Sr. Assistant Director
	10000-15200
	15600-39100

	16
	Dr. Subhash Chand Panwar
	Sr. Assistant Director
	10000-15200
	15600-39100

	17
	Sh. Ram Kumar Das
	Sr. Assistant Director
	10000-15200
	15600-39100

	18
	Sh. Pushpendra Arya
	Sr. Assistant Director
	10000-15200
	15600-39100

	19
	Sh. Bhagwan Rajaram Deoghare
	Sr. Assistant Director
	10000-15200
	15600-39100

	20
	Sh. Lal Singh

	Sr. Assistant Director
	10000-15200
	15600-39100

	21
	Sh. Shailendra Nath Srivastava
	Assistant Director
	8000-13500
	15600-39100

	22
	Sh. Radhey Shyam Meena
	Sr. Assistant Director
	10000-15200
	15600-39100

	23
	Sh. Dhal Singh
	Sr. Assis-tant Director
	10000-15200
	15600-39100

	24
	Sh. Bani Singh

	Sr. Assistant Director
	10000-15200
	15600-39100

	25
	Mrs. T. Bala Sudhahari

	Sr. Assistant Director

	8000-13500

	15600-39100

	26
	Sh. Uma Shankar Bhardwaj
	Sr. Assistant Director

	8000-13500

	15600-39100

	27
	Dr. Kedar Nath Tripathi
	Assistant Director
	8000-13500
	15600-39100

	28.
	Sh. Umed Singh
	Assistant Director
	8000-13500
	15600-39100

	29
	Sh. Prem Narayan
	Assistant Director
	8000-13500
	15600-39100

	30
	Sh. Dharam Singh
	Assistant Director
	8000-13500
	15600-39100

	31
	Sh. Lakshman Singh
	Assistant Director
	8000-13500
	15600-39100

	32
	Sh. Surender Kumar Singh
	Assistant Director
	8000-13500
	15600-39100

	33
	Sh. Hari Kishan Dabas
	Assistant Director
	8000-13500
	15600-39100

	34
	Sh. Dinesh Kumar Pal
	Assistant Director
	8000-13500
	15600-39100

	35
	Sh. Rajesh Kumar Aggarwal
	Assistant Director
	8000-13500
	15600-39100

	36
	Sh. Ravi Kant Singh
	Assistant Director
	8000-13500
	15600-39100

	37
	Sh. Surendra Singh
	Assistant Director
	8000-13500
	15600-39100

	38
	Sh. Chander Prakash Gandhi
	Assistant Director (Com.)
	8000-13500
	15600-39100

	39
	Sh. Janak Raj Gandhi
	Section Officer

	8000-13500
	9300-34800

	40
	Sh. Bharat Rattan Mehta
	Section Officer

	8000-13500
	9300-34800

	41
	Sh. Suresh Chander Sharma
	Section Officer

	8000-13500
	9300-34800

	42
	Sh. Sunil Bhutani
	Sr. Hindi Translator
	6500-10500
	9300-34800

	43
	Dr. Kalu Ram Verma
	Assistant

	6500-10500
	9300-34800

	44
	Sh. Narender Kumar Chaurasia *
	Sr. Horticulture Officer
	8000-13500
	9300-34800

	45
	Sh. Jag Bir Singh
	Sr. Horticulture Officer
	8000-13500
	9300-34800

	46
	Sh. Satish Kumar Sharma
	Sr. Horticulture Officer
	8000-13500
	9300-34800

	47
	Sh. Daya Ram

	Sr. Horticulture Officer
	5500-9000
	9300-34800

	48
	Dr. Ravindra Singh Rana
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	49
	Sh. Sharad Shriram Kadu
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	50
	Sh. Anil Kumar

	Sr. Horticulture Officer
	5500-9000
	9300-34800

	51
	Sh. Kailash Chander Tomar
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	52
	Sh. Ram Naresh
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	53
	Sh. Udaiveer Singh
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	54
	Dr. Kuljeet Singh Dagar
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	55
	Sh. Sura Venkateswarlu
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	56
	Sh. Sansar Ahmed
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	57
	Sh. Ramesh S. Karisomanagoudar
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	58
	Sh. Arun Kumar Singh
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	59
	Sh. Ishwar Nath Sahai
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	60
	Sh. Surender Singh Nijjar
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	61
	Sh. Hoshiyar Singh
	Sr. Horticulture Officer
	5500-9000
	9300-34800

	62
	Sh. H.C. Rohilla

Promoted

	Accounts Officer

27.10.2006
	5500-9000

	9300-34800

	63
	Sh. Naresh Kumar Gupta
	Hindi Translator
	5500-9000
	9300-34800

	64
	Ms. Navanita Baruah Mahanta
	Horticulture Officer
	5000-8000
	9300-34800

	65
	Sh. Harender Singh
	Horticulture Officer
	5000-8000
	9300-34800

	66
	Dr. Shanta Kumar Dubey
	Horticulture Officer
	5000-8000
	9300-34800

	67
	Sh. Avnish Kumar Sharma
	Horticulture Officer
	5000-8000
	9300-34800

	68
	Sh. Yogesh Kumar Singh
	Horticulture Officer
	5000-8000
	9300-34800

	69
	Sh. Ved Pal Singh
	Horticulture Officer
	5000-8000
	9300-34800

	70
	 Sh.Alok Kumar
	Horticulture Officer
	5000-8000
	9300-34800

	71
	Sh. Ashwini Kumar Mishra
	Horticulture Officer
	5000-8000
	9300-34800

	72
	Sh. Pijush Kanti Bera
	Horticulture Officer
	5000-8000
	9300-34800

	73
	Sh. Satish Kumar Masson
	 Sr.. Account-Asrtt.
	5500-9000
	9300-34800

	74
	Sh. Jagmohan
	 Sr. Account Asstt.
	5500-9000
	9300-34800

	
	Group 'C'
	
	
	

	75
	Mrs. Shashi Manchanda
	Steno-Typist

	5500-9000
	9300-34800

	76
	Sh. Narender Kumar Moga
	Steno-Typist

	5500-9000
	9300-34800

	77
	Sh. Ashok Kumar Sharma
	Steno-Typist

	5500-9000
	9300-34800

	78
	Mrs. Vanita Narang
	Steno-Typist
	5500-9000

	9300-34800

	79
	Mrs.Asha Verma
	Steno-Typist
	5500-9000

	9300-34800

	80
	Sh. Brij Bihari Yadav
	Data Entry Operator
	5500-9000
	9300-34800

	81
	Sh. Jayant Ghosh
	Data Entry Operator
	5500-9000
	9300-34800

	82
	Sh. P. Shridhar

	Data Entry Operator
	5500-9000
	9300-34800

	83
	Smt. Sandhaya Rani
	Data Entry Operator
	5500-9000
	9300-34800

	84
	Sh. Baljeet Kumar

	Data Entry Operator

	5500-9000

	9300-34800

	85
	Ms. Rita Arora

	Data Entry Operator
	4000-6000
	5200-20200

	86
	Ms. Seema Ujjwal
	Data Entry Operator
	4000-6000
	5200-20200

	87
	Sh. Raja Ram
	L.D.C
	3050-4590
	5200-20200

	88
	Sh. Deep Ram Sharma
	L.D.C

	3050-4590
	5200-20200

	89
	Sh. Satish Kumar
	L.D.C
	3050-4590
	5200-20200

	90
	Sh. Randhir Singh
	Hindi - Typist
	3050-4590
	5200-20200

	91
	Sh. Raj Singh
	L.D.C
	3050-4590
	5200-20200

	92
	Sh.Yudhvir Singh
	Driver
	3050-4590
	5200-20200

	93
	Sh. Desh Ram
	Driver
	3050-4590
	5200-20200

	94
	Sh. Rameshwar Dayal
	Driver

	3050-4590
	5200-20200

	95
	Sh. Roshan Lal
	Electrician
	3050-4590
	5200-20200

	
	Group 'D'
	
	
	

	96
	Sh. Madan Lal
	Budder-grafter

(Matric)
	2610-4000
	5200-20200

	97
	Sh. Jai Kishan
	Budder-grafter
	2610-4000
	4400-7440

	98
	Sh. Gajraj Singh
	Budder-Grafter
	2610-4000
	4400-7440

	99
	Sh. Narpat Singh
	Budder-Grafter
	2610-4000
	4400-7440

	100
	Sh. Mohan Chand
	Budder-Grafter
	2610-4000
	4400-7440

	101
	Sh. Krishan Bahadur Thapa
	Messenger

	2610-4000
	4400-7440

	102
	Sh. Om Prakash
	Messenger
	2610-4000
	4400-7440

	103
	Sh. M. Narayan Swamy
	Messenger

	2610-4000
	4400-7440

	104
	Sh. Ghanshyam Terron
	 Messenger(Matric)
	2610-4000
	5200-20200

	105
	Sh. Parmanand Maroti Paunikar
	Messenger

(Matric)
	2610-4000
	5200-20200

	106
	Sh. Chiggan Lal
	Messenger
	2610-4000
	4400-7440

	107
	Sh. Kishore Kumar
	Messenger
	2610-4000
	4400-7440

	108
	Sh. Sarwan Kumar
	Messenger
	2610-4000
	4400-7440

	109
	Sh. Abdul Rashid Malik
	Messenger

(Matric)

	2610-4000
	5200-20200

	110
	Sh. Amal Krishan Pal
	Messenger

(Matric)

	2610-4000
	5200-20200

	111
	Sh. Gaya Ram
	Messenger
	2610-4000
	4400-7440

	112
	Sh. Narinder Bishwamber Verma
	Messenger

	2610-4000
	4400-7440

	113
	Sh. Schidanand Naik
	Messenger

	2610-4000
	4400-7440

	114
	Sh. Harish Kumar Pratap Singh Chauhan
	Messenger

	2610-4000
	4400-7440

	115
	Sh. P. Murugan
	Messenger

(Matric)

	2610-4000
	5200-20200

	116
	Sh. Bahadur Singh
	Messenger
	2610-4000
	4400-7440

	117
	Sh. S. Natrajan
	Messenger
	2610-4000
	4400-7440

	118
	Sh. Arun Singh
	Messenger
	2610-4000
	4400-7440

	119
	Sh. Diwan Singh
	Messenger
	2610-4000
	4400-7440

	120
	Sh. Nagendra Nath Das
	Messenger

(Matric)

	2610-4000
	5200-20200

	121
	Sh. Deep Chand
	Messenger
	2610-4000
	4400-7440

	122
	Sh. T. Swami Narayan
	Messenger

	2610-4000
	4400-7440

	123
	Sh. Dinesh Kumar Chaudhary
	Messenger

(Matric)

	2610-4000
	5200-20200

	124
	Sh. Dutt Kirti Kumar

	Messenger

	2550-3200

2610-4000

(w.e.f 18.01.06 upgraded under ACP Scheme)
	4400-7440

	125
	Sh. Satbir Singh
	Messenger

(Matric)

	2550-3200
	5200-20200

	126
	Sh. Kailash Chand Sain
	Messenger

	2550-3200
	4400-7440

	127
	Sh. Ravi Kumar Sharma
	Messenger

	2550-3200
	4400-7440

	128
	Sh. Dharamdas Kawaduji Borkar
	Messenger

(Matric)

	2550-3200
	5200-20200

	129
	Sh. Maheshwar Biswal
	Messenger

(Matric)

	2550-3200
	5200-20200

	130
	Sh. Balwan Singh
	Messenger

(Matric)

	2550-3200
	5200-20200

	131
	Sh. Rambir Singh
	Messenger
	2550-3200
	4400-7440

	132
	Sh. Mangat Ram
	Messenger
	2550-3200
	4400-7440

	133
	Sh. Devender Singh
	Messenger
	2550-3200
	4400-7440

	134
	Ms. Rekha V. Patil
	Messenger
	2550-3200
	4400-7440

	135
	Sh. Birender Singh
	Messenger

(Matric)

	2550-3200
	5200-20200

	136
	Ms. Munni Devi
	Messenger
	2550-3200
	4400-7440

	137
	Ms. Nirmala Devi
	Messenger
	2550-3200
	4400-7440

	138
	Shri Gurcharan

	Temporary Status
	2550-3200

	4440-7440/-

	139
	Shri Ravadhar Kandpal
	Temporary Status
	2550-3200

	4440-7440/-

	140
	Shri Basant Kumar
	Temporary Status
	2550-3200

	4440-7440/-

	141
	Shri M.K. Elavarasu
	Temporary Status
	2550-3200

	4440-7440/-

	142
	Shri Bhagirath

	Temporary Status
	2550-3200

	4440-7440/-

	143
	Shri Nagender Rai
	Temporary Status
	2550-3200

	4440-7440/-

	144
	Shri V.V. Babar

	Temporary Status
	2550-3200

	4440-7440/-

	145
	Shri S.K. Bardhan
	Temporary Status
	2550-3200

	4440-7440/-

	146
	Shri Prem Chand
	Temporary Status
	2550-3200

	4440-7440/-

	147
	Shri Desh Raj

	Temporary Status
	2550-3200

	4440-7440/-

	148
	Shri Vinod Kumar
	Temporary Status
	2550-3200

	4440-7440/-

	149
	Shri Roop Lal

	Temporary Status
	2550-3200

	4440-7440/-

	150
	Shri Umesh Singh

	Temporary Status
	2550-3200

	4440-7440/-

	151
	Shri Anand Kumar
	Temporary Status
	2550-3200

	4440-7440/-

	152
	Shri Aniroodh Kumar
	Temporary Status
	2550-3200

	4440-7440/-

	153
	Shri Goverdhan

	Temporary Status
	2550-3200

	4440-7440/-

	154
	Shri Sunder Singh
	Temporary Status
	2550-3200
	4440-7440/-

	 155
	Shri Manvinder Singh
	Temporary Status
	2550-3200
	4440-7440/-

	156
	Shri Ram Milan

	Temporary Status
	2550-3200

	4440-7440/-

	157
	Shri Rishi Pal

	Temporary Status
	2550-3200

	4440-7440/-

	158
	Shri Mahender

Singh
	Temporary Status
	2550-3200

	4440-7440/-

	159
	Shri Arjun Singh
	Temporary Status
	2550-3200

	4440-7440/-

	160
	Shri Vidya Pal
	Temporary Status
	2550-3200

	4440-7440/-

	Manual–11 & 12

	

	Scheme wise details of Budget Estimates (BE), (Grants received) and Expenditure incurred (as on 06.01.2010) for the year 2009-10.

(Rs. in lakh)

	Name of the Scheme
	Budget Estimates
	Grants received
	Expenditure incurred

as on 31.11.2009

	Development of Commercial Horticulture through production and post-harvest management
	7450.00
	
	7014.51

	Capital Investment Subsidy Scheme for Construction/ Expansion/ Modernization of Cold Storages and Storages for horticulture produce
	2800.00
	
	3274.08

	Technology development and transfer for promotion of horticulture
	500.00
	
	242.26

	Market Information Services for horticulture crops.
	 500.00
	
	497.62

	Horticulture Promotion Services

	50.00
	
	 17.54

	Strengthening Capabilities of NHB
	700.00
	
	 484.98

	TOTAL
	12000.00
	12000.00
	11530.99

* In addition to the grants-in-aid received during the year the NHB was having unspent funds of Rs. 0.07 lakh as on 01.04.2009.
	Manual – 13
	Particulars of concessions, permits are authorization granted

GUIDELINES FOR COMPROMISE SETTLEMENT OF CHRONIC DEFAULT LOAN ACCOUNTS (CDLAs) BY WAY OF ONE TIME SETTLEMENTS (OTS) -

It is felt that a realistic approach is needed to reduce the stock of existing chronic default loan accounts. It has, therefore, been decided to issue guidelines for compromise settlement of chronic default loan accounts which provide a simplified non-discretionary mechanism for amicable recovery of amounts locked up in such loan accounts.

1.
Applicability

a) The guidelines apply to loan accounts other than those where the payment is secured by bank guarantee and state government guarantee.

b)
The scheme will cover loans, which are in default as on 31.03.2005 and have continued to be in default for a minimum period of three years before this date.

c) These guidelines will also cover cases pending before courts/DRT/BIFR subject to condition that the Managing Director shall be the competent authority for keeping any case in abeyance by moving an application before the concerned Court with the prayer for adjourning the suits sine-die. However, after the entire settlement amount has been realized as per guidelines, the Managing Director shall be the Competent authority to withdraw the civil suit.

d)
The accounts which fulfill the criteria in these guidelines will be eligible for one-time settlement under the guidelines and such accounts are referred hereinafter as Chronic Default Loan Accounts (CDLAs)

(e)
(i)
The scheme will not, however, cover cases of fraud, malfeasance and willful default

(ii) The Debt Settlement Advisory Committee (DSAC) as constituted by the Managing Director would examine and recommend whether the borrower has not committed willful default and is eligible for the OTS scheme.

(f)
The National Horticulture Board may reject any application for one time settlement(OTS) without assigning any reason.

2.
Settlement Amount and payment
a) If the borrower pays the entire amount in one lump sum upfront at the time of settlement, the settlement amount will be the principal amount outstanding as on the date of settlement.

b) (i)
If the borrower pays the entire amount in more than one installment within two years, the settlement amount will be the principal amount outstanding as on the date of settlement.

(ii) 25% of the settlement amount will be paid upfront and the balance of 75% will be payable in installments within a period of two years together with service charges @ 4% per annum from the date of settlement upto the date of final payment of the amount of settlement as reduced by the amount paid upfront and the installments paid on respective due dates.

(iii) Where borrower chooses to pay the settlement amount in installments, the borrower will be required to furnish bank guarantee in respect of each of the installments together with service charges.

However, in cases, where the borrowers is not in a position to furnish bank guarantee, the Managing Director may, in his discretion, permit the parties to approach the concerned Court with an application under Order 23 Rule 3 of the Code of Civil Procedure stating the terms of the Settlement with prayer to the Court to record the compromise and pass a decree in accordance therewith. Further in such cases, the guarantors shall, prior to filing of the application under Order 23 Rule 3 of the Code of Civil Procedure, furnish list of their assets with an affidavit. In the event of borrower/guarantors failure to comply with the terms of the settlement/compromise decree, National Horticulture Board will be free to get the decree executed as per law against the borrower as well as guarantors.

iv)
Where the borrower requests for release of any security for the purpose of its sale and the application of the proceeds of sale in the payment of the instalment under OTS, such security may be released subject to prior approval of Managing Director, and only after the borrower furnishes Bank guarantee for the amount of the settlement amount remaining unpaid together with service charges payable and verification of the bank guarantee obtained from the issuing Bank. No release of security will, however, be permissible for payment of the initial upfront amount of 25% of the settlement amount.

3.
Sanctioning Authority

The decision on the one-time settlement and the consequent sanction of waiver, remission or write-off would be taken by Managing Director within these guidelines.

4.
Non-discretionary treatment

The guidelines for one-time settlement should be followed without discrimination regarding the amount to be recovered as per the provisions of guideline no. 2. A report on the progress and details of settlement should be submitted by the Managing Director to the Managing Committee.

5.
Circulation

These guidelines would be circulated to defaulting borrowers allowing them to apply for one time settlement (OTS) under this scheme, if they are found eligible under the guidelines.

6.
Operation of the guidelines.

The scheme will be open from 1st August, 2005 to 30th September, 2005 for receipt of applications for OTS.

7.
Withdrawal of concessions/waiver/remission/write-off

Where a borrower opts for payment of 75% of the settlement amount in installments within a period of two years, if the borrower fails to pay the 75% of the settlement amount together with service charges as per 2(b) (ii) above within a period of two years, all concessions/waiver/remission/write-off under the guidelines will be taken as automatically withdrawn without any prior notice to the borrower and the borrower will thereafter be liable to pay the entire dues without any concessions waiver/remission/write-off under the guidelines.

Modifications to OTS guidelines as per the decision of the MC in its meeting held on 29-09-2008

The Managing Committee of NHB in its 63rd meeting held on 29.09.2008 while considering the agenda "to take note of the Special Floriculture Rehabilitation Fund (SFF) for Sick Units approved by Ministry of Commerce & Industry and consider & decide the mode of implementation of the same in NHB's soft loan floriculture cases" decided as under :

1. Amount of settlement under OTS scheme will be as per scheme of
OTS as approved by NHB earlier
2.
APEDA will send the list of projects which are eligible for benefits of OTS under APEDA's scheme; it will be supported by an assurance from APEDA to release APEDA's share in one installment to NHB immediately after the share of the project owner is received by NHB. In such cases the project owner will have to deposit his share of 60% settlement amount upfront, along with his application for OTS under NHB scheme.

a. In other cases not covered by APEDA, the OTS benefit will be available to eligible cases only on upfront payment of entire amount due as per NHB's scheme of OTS.

b. It was decided that the projects in which preliminary decree has been passed in favour of NHB may also be treated as eligible for the benefit of NHB's scheme of OTS.

c. It was also decided that the cases in which criminal cases have been filed by NHB against the project owner, shall also be treated as eligible for the benefits of OTS scheme of NHB; however, the criminal proceedings will continue as before,

d. Benefit of OTS scheme of NHB shall not be made available to the projects whose owners or partners or directors have filed criminal cases against NHB.

	Manual – 14
	Availability of Information in Electronic Form

The Computer Division of National Horticulture Board (NHB) provides the information in an electronic form. The man-power structure of the Computer Division at the Headquarters is as under :-

1.
Deputy Director

Incharge

2.
Assistant Director

One

3.
Technical Officer

Two

4.
Data-Entry Operator

one

NHB has allotted one computer with peripherals to each of its officer/official at Headquarters (approx. 50 numbers) and two computers with peripherals at all of its State headquarters (21 numbers) for keeping and making available the information in electronic form. The Board has a Server Room at its headquarters, which has a Data Server and a Web-server, in addition to a Proxy Server that connects the entire Local Area Network.

The details of Schemes/Programmes of NHB are kept on its website, “www.nhb.gov.in”. In addition, following information is also be kept on its website: -

i) Daily Market Information Bulletin about prices and arrivals of major horticultural commodities in the major cities

ii) Brief Annual Horticulture Database containing information about area, production, prices, arrivals, exports etc.

iii) Market Profiles/ Commodity bulletins

iv) Details of Publications

v) Tender Notices

vi) Various policy guidelines concerning schemes/programmes of NHB issued from time

vii) Details of Offices of NHB

NHB has also got the following software developed for keeping and making available the information: -

· Project Management Module related to developmental programmes of NHB

· Market Information Module related to prices and arrivals information of major horticultural commodities

· Financial and Payroll Module

· General Administration/Personnel Modules

NHB has also brought out comprehensive database on Indian Horticulture in the form of following CD-ROMs: -

· “Horti Biz India” – this CD is a compilation of vast and diversified information on Indian Horticulture adequately supported by rich media effects containing animations, photographs etc. to enable the user to view and understand the complex process/practices followed in

commercial horticulture. This CD strikes a beautiful balance between the technical and the commercial aspects of horticulture.

· “Indian Horticulture Database 2003” – This contains the details about major horticultural crops with regard to area, production, productivity, prices, arrivals, exports, growing belts, varieties etc. in a very comprehensive manner.

	Manual – 15
	Particulars of facilities available to citizens for obtaining information, including working hours of a library, or reading room, if maintained, for public use

1.
With a view to provide a host of information to citizen about its activities, National Horticulture Board has hosted a comprehensive website, www.nhb.gov.in which interalia carries following information:-

i) Daily Market Information Bulletin about prices and arrivals of major horticultural commodities in the major cities

ii) Brief Annual Horticulture Database containing information about area, production, prices, arrivals, exports etc.

iii) Market Profiles/ Commodity bulletins

iv) Details of Publications alongwith on line subscription form

v) Tender Notices

vi) Various policy guidelines concerning schemes/programmes of NHB issued from time

vii) Details of Offices of NHB, including their addresses and contact numbers

viii) Citizen’s Charter

2.
A full-fledged library is operating at the Head Quarter of National Horticulture Board with a dedicated staff. The library has large number of technical books/journals (both National and International) and functions from 9.30 AM to 6.00 PM on all working day. Any citizen can visit library during working hours and access to publications of his choice.
	Manual – 16
	Name & Designation of Appellate Authority, Central Public Information Officer and Central Assistant Public Information Officers

	S.No.
	Name of the Public Authority
	Address of Public Authority

	1.
	Sh.Bijay Kumar

Managing Director and Appellate Authority
	National Horticulture Board

Plot No.85, Sector-18, Institutional Area, Gurgaon- 122015(Haryana)

	2.
	Sh.N.C.Mistry

Addl.Managing Director and Central Public Information Officer
	-do-

	3.
	Sh.Brajendra Singh

Dy.Director and Central Asstt.Public Information Officer
	-do-

	4.
	Sh.V.K.Sharma, Asstt.Director and CAPIO
	National Horticulture Board

Plot No. 60, 3rd Floor

 Krishna Apartment,

Azad Society, Ambawadi

AHMEDABAD-380 015 (Guj)

Tele/Fax
: 079-26766416, 26766413

E-mail nhbahd@yahoo.co.in

	5.
	-do-
	National Horticulture Board

310/311, 3rd Floor,

I.D. Shopping Centre,

Near, Shivaji Statue,

Sahara Darwaja,

SURAT - 395003

Tele/Fax
: 0261-2311343

	6.
	Sh.Dhal Singh,

Asstt.Director and CAPIO
	National Horticulture Board

No. 14/43, 2nd Floor, 1 & 2 Stage

Industrial Suburb, Tumkur Road,

Yeshwantpur

BANGALORE - 560022

Tele/Fax
: 080-23371935, 23374149

E-mail
: nhbblr@yahoo.com

	7.
	Sh.Prem Narayan

Asstt.Director and CAPIO
	National Horticulture Board

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

Tele/Fax : 0755-2761741

E-mail : bplnhb@rediffmail.com

	8.
	-do-
	National Horticulture Board

Residency Kothi (Complex)

INDORE - 452001
ele/Fax
: 0731-2701522

	9.
	Dr. S.C. Pawar
Asstt.Director and CAPIO
	National Horticulture Board

N-1/303, Lottery Plot, Nyapali,

BHUBANESHWAR - 751015

Tele/Fax : 0674-2558134

E-mail : rkdash99@yahoo.com

	10.
	Sh.A.K. Das
Asstt.Director and CAPIO
	National Horticulture Board

Mayukh Bhawan, 2nd Floor,

Salt Lake, Sector - II

KOLKATA - 91

Tele/Fax : 033-23211259, 23377182

E-mail : nhbwb@vsnl.net

	11
	Sh.S.K.Singh

Asstt.Director and CAPIO
	National Horticulture Board

3309, 1st Floor, Sector-32-D

CHANDIGARH - 160047

Tele/Fax
: 0172-2648073

E-mail: nhb_chd@yahoo.com

	12
	-do-
	National Horticulture Board

C/o Director of Horticulture,

Horticulture Complex, Cantt. Road,

JALANDHAR (PUNJAB)

Tele/Fax
: 0181-223048

	13
	-do-
	National Horticulture Board

Diwan Colony,

KARNAL - 132001

Tele/Fax : 0184-24295

	14
	-do-
	National Horticulture Board

C/o Directorate of Horticulture,

Room No. 13, 2nd Floor,

Kheti Bhawan, Ranjeet Avenue,

AMRITSAR - 143001

Tele/Fax
: 0183-2500236

	15
	-do-
	National Horticulture Board

Vikas Bhawan, Fazilka Road,

ABOHAR - 152116

Tele/Fax
: 01634-230822

	16.
	Sh.Surinder Singh
Asstt.Director and CAPIO
	National Horticulture Board

Chhibber House, 4th Floor

G.S. Road, Dispur,

GUWAHATI – 781005 (Assam)

Tele/Fax
: 0361-2595107, 2340695

E-mail
: nhbghy@yahoo.co.in

	17.
	Sh.S.N. Srivastava
Asstt.Director and CAPIO
	National Horticulture Board

202, 2nd Floor, Shantiniketan Apartment,

Chirag Ali Lane ABIDS,

HYDERABAD - 500001

Tele/Fax
: 040-23201140

E-mail
: nhboard806_hyd@dataone.in

	18
	-do-
	National Horticulture Board

Municipal Stadium Complex

VIJAYAWADA - 520010

Tele/Fax
: 0866-2473351

	19.
	Sh.V.K. Sharma
Asstt.Director and CAPIO
	National Horticulture Board

C/o APMC, Subzi Mandi,

Lal Kothi, Tonk Road

JAIPUR - 302001

Tele/Fax
: 0141-2742733, 2740767

E-mail
: surendra_tmr@yahoo.com

	20.
	Sh.Hari Singh

Asstt.Director and CAPIO
	National Horticulture Board

C/o Director of Horticulture,

2, Sapru Marg, Udyan Bhawan,

LUCKNOW - 226001

Tele/Fax
: 0522-2280374, 2202420

E-mail
: nhblko@rediffmail.com

	21
	-do-
	National Horticulture Board

133/54, ‘O’ Block,

Kidwai Nagar,

KANPUR

Tele/Fax
: 0512-2607631

	22
	-do-
	National Horticulture Board

C/o Suprintendent Garden,

Shahjan Park,
Tajganj,

AGRA - 282001

Tele/Fax
: 0562-2331470

	23.
	Smt.Bala Sudhahari

Asstt.Director and CAPIO
	National Horticulture Board

Module No. 37, II Floor

SIDCO Readymade Garment Complex
Industrial Estate Guindy,

CHENNAI - 600032

Tele/Fax : 044-22501865, 22501151

E-mail : tbalasudhahari@yahoo.com

	24
	-do-
	National Horticulture Board

Plot No. 142, 1st Floor,

Seikkilar, Street Extension,

Bibikulam

MADURAI - 625002 (T.N.)

Tele/Fax
: 0452-2531195

	25
	-do-
	National Horticulture Board

TC- 41/1989, Meena Bhawan,

Manacaud,
TRIVANDRUM - 695009

Tele/Fax
: 0471-2467

E-mail
: nhbtvm@vsnl.net

	26.
	Sh.S.K.Aggarwal

Asstt.Director and CAPIO
	National Horticulture Board

C/o Secretary, APMC,

Kalmana Market Yard

NAGPUR - 440008

Tele/Fax
: 0712-2680528

	27.
	Shri R.K. Das

Asstt.Director and CAPIO
	National Horticulture Board

Verma Centre, 5th Floor,

Room No. 501-502,

Boring Canal Road,

PATNA-800001

Tele/Fax
: 0612-2228218, 2207128

E-mail
: nhb_patna@sify.com

	28
	Shri R.K. Singh
Assistant Director
	National Horticulture Board

Laxmi Niwas, Krishi Bhawan

Kankey Road,

RANCHI - 834008

Tele/Fax : 0651-2230132, 2233832

E-mail : nhbranchijh@rediffmail.com

	29.
	Sh.D.K. Pal ,

Assistant Director
	National Horticulture Board

HPMC, Nigam Vihar,

SHIMLA - 171002 (H.P.)

Tele/Fax
: 0177-2623801, 2622908

E-mail
: nhbhp2004@yahoo.com

	30.
	Sh.J.B.Singh

Asstt.Director and CAPIO
	National Horticulture Board

Hall No. 307,A-2, 3rd Floor,

South Block, Bahu Plaza,

Rail Head Complex,

JAMMU - 180004

Tele/Fax : 0191-2474349

E-mail : nhbjammu@rediffmail.com

	31
	-do-
	National Horticulture Board

Horticulture Complex,

Rajbagh,

SRINAGAR - 190008

	32
	Sh.Umed Singh

Asstt.Director and CAPIO
	National Horticulture Board

“A” Wing, New Shopping Complex,
APMC, Market Yard, Panchwati,

NASIK - 422003

Tele/Fax
: 0253-2512542

E-mail
: come2meetraj@yahoo.com

	33
	Sh.Dharam Singh

Asstt.Director and CAPIO
	National Horticulture Board

C/o Office of Director Horticulture

Commisionerate of Agriculture

Govt. of Maharashtra

Shivaji Nagar, K.B. Marg

Pune- (MS) - 411005
Phone
: 020-25530582-83

E-mail
: jbsingh6@rediffmail.com

	34
	-do-
	National Horticulture Board

Room No. 317, 4th Floor

Central Facility Building,

APMC Fruit Market Complex,

Sector-19, Turbhi, Vashi,

Navi Mumbai-400703

Tel./Fax : 022-278130107

	35
	Sh.D.K.Pal

Asstt.Director and CAPIO
	National Horticulture Board

179, Phase-II, Vasant Vihar,

DEHRADOON - 248001

Tele/Fax
: 0135-2761922

E-mail : nhb_dehradun@yahoo.com

	36
	ShB.R. Deoghare
Programme Executive
	National Horticulture Board

Market Information Centre,

Katela Bhawan, Civil Lines,

RAIPUR - 492001 (CHATTISGARH)

Tele/Fax : 0771-2423992

E-mail : nhbraipur@yahoo.co.in

	37
	Sh.R.S.Bhatti

Asstt.Director and CAPIO
	National Horticulture Board

C/o Regional Institute of Rural Dev.,

Delhi - Saharanpur Road,

BARAUT, DISTT. BAGHPAT

Tele/Fax
: 01234-268685

	
	
	

