

Government of Jammu and Kashmir

Horticulture Planning & Marketing Department

INTRODUCTION

- **Horticulture generates higher returns.**
- **Eco-Friendly environment.**
- **Better employment Opportunities.**
- **About 8% GDP of the State is being contributed by the Horticulture Sector.**
- **Presently the Department has 35 Fruit & Vegetable Markets (Functional/ underdevelopment) including 05 Terminal , 20 Satellite and 10 Apni Mandies.**
- **Besides, proposals for establishment of new Mandies are under consideration.**
- **Remunerative returns through exports to neighboring countries.**
- **Kissan Ghar at Delhi and Jammu are functional, two more Kissan Ghars one at Salt Lake Kolkatta and other at Rajbagh, Srinagar are being established and the development works are in progress.**
- **One Cold Store of capacity 2000 MT under construction at Salt Lake Kolkatta and 7.7 kanals of land was transferred at Parimpora Srinagar to fruit Association Parimpora for establishment of Cold Store.**

Vision

Increase in production & the growing competition in the market especially due to globalization have necessitated the responsibility of the department to introduce new technology and new schemes/projects to channelize the fruit trade on profitable lines in a regulated manner.

Mission

Diversification in the despatches of fruits, Dissemination of latest technology amongst fruit growers. Creating job opportunities for unemployed youth involving them in Agri Business/Fruit Packing/Marketing Trades, Institutional re-structuring through involvement of PPP mode etc. and to provide assistance to Growers/Traders for better Post Harvest Management.

Objectives

- Generation & Dissemination of Latest Technology.
- Popularization of Post Harvest Management mechanization.
- Institutional Restructuring
- Development of Infrastructure (F&V Markets)
- Reduction of Post Harvest Losses and promoting value addition to Horticulture Crops.
- Buyer Seller Meet for direct contact for sale and purchase of Agri/Horti. produce.

- Diversification of Horticulture Produce to hitherto unexplored markets and introducing value added products.
- Monitoring & Evaluation of major schemes/activities.

Functions

- To ensure more profits for Agri/Horti. produce.
- To act as a bridge between Researchers and Farming community by way of conducting Awareness Camps/Seminars /Exhibitions/Demonstrations/Training & Exposure visits etc..
- To provide Post Harvest Management infrastructure (Establishment / construction of F&V markets / cold stores/ C.A stores, Grading and Packing sheds) to the growers/traders
- To provide Market intelligence to Growers/Traders.
- To ensure institutional re-structuring by promoting PPP mode.
- To implement Centrally Sponsored Schemes like. RKVY and MIDH.
- Organizing of Fruit Festivals, awareness camps, exhibitions.
- Regulation of Marketing of Agri/Horti. produce under the ambit of J&K APMR Act, 1997.

Horticulture Planning & Marketing

- ✓ Establishment of Horticulture (P&M) Department = 1972-73
- ✓ Fruit Production in 1972-73 = 1.83 LMTs
- ✓ Dispatches of fruit 1972-73 = 0.92 LMTs
- ✓ Annual Turnover 1972-73 = 400 Crore
- ✓ Area 2015-16 = 3.62 Lacs Hect.
- ✓ Production 2015-16 = 23.72 LMTs.
- ✓ Annual Turnover on Horti Produce 2015-16 = Rs.5500 crores .Approx.
- ✓ Population Dependent on Horticulture directly /indirectly = 07 Lac families
- ✓ Souls involved in the trade. = 35 Lac souls
- ✓ Dispatches (fresh/dry fruits)within the country (2016-17) Upto ending 31-03-2017 = 13.033 LMT(Lakhanpur Toll Post)

Item	Lowermunda(LMT)	Lakhanpur(LMT)
Fresh	10.00	14.41
Dry	0.1	0.16 (upto Ending 31.03. 2017)
Total	10.10	14.57

- ✓ Contribution of Horticulture to State GDP = 8%
- ✓ 70% Apple and 98% Walnut Production in the country produced in J&K State.

DEPARTMENTAL ACTIVITIES

HORTICULTURE PLANNING & MARKETING
(AGRI./HORTI.PRODUCE)

DIRECTORATE ESTABLISHED IN 1972

POST HARVEST MANAGEMENT

MARKETING PROMOTIONS

MARKET INTELLIGENCE

SURVEY & MARKET STUDIES

Training For GRADING & PACKING

**DEVELOPMENT OF MARKET
INFRASTRUCTURE**

Area Marketing Officer Outside the State

S.No.	Name of the Officer	Address
1	Area Marketing Officer, Delhi,	BR-2 Shalimar Bagh, Delhi-110088
2	Area Marketing Officer ,Amritsar,	Building No.11, Opp. Inder Palace Cinema,Firozudin Road, Amrtisar Punjab
3	Area Marketing Officer Chandigarh,	Shop No.53, Tiwana Complex, 2nd Floor, Sector 41-C, SCO-8 1066-67, Chandigarh, Punjab
4	Area Marketing Officer Mumbai	Room No. 221 3rd Floor Central facility building, Sector-19 APMC Fruit Market Turbe Vashi, New Mumbai-400703
5	Area Marketing Officer Kolkatta	79/18-B Palam Avenue Kolkatta-19, West Bengal
6	Area Marketing Officer Bangluru,	1st Floor APMC Yard, Banana Market Binnypet, Banagalore-560023
7	Area Marketing Office Bhopal	C-40, BDA Colony, Khofiza Bhopal-462001
8	Area Marketing Officer Lucknow	3/149 Vikas Nagar Kursi Road, Luckhnow-226022 UP
9	Area Marketing Officer Jaipur	J-143, Adarsh Nagar (Opp. Haldiya Lodge) Jaipur-302004
10	Area Marketing Officer Ahmedabad	Shop No. 112, APMC Market Yard near Vansa Toll Naka Vasna AhmadAbad
11	Area Marketing Office Hyderabad	Huda Colony near Kuthapet Fruit Market Saroor Nagar Hyderabad-35
12	Area Marketing Officer Patna	Building Kusum Angan Road NO.1A-Vivek Vihar Hunuman Nagar Patna
13	Area Marketing Officer Chennai.	Tutikaran B-Ganga Nagar Koddabakham Madras (Tamil Nadu)

Area Marketing Officer within the State

S.No.	Name of the Officer	Address
1	Area Marketing Officer Udampur	Administrative Block, Fruit & Vegetable Market Dhar Road, Kallar Himmati Udampur.
2	Area Marketing Officer Doda	Khalil Lodge M0halla Asthan Doda City-182202
3	Area Marketing Officer Jammu	Fruit & Vegetable Market, Narwal, Jammu-180006
4	Area Marketing Officer Rajouri/Poonch	Phelana, Near Alpha Gate Rajouri
5	Area Marketing Officer Srinagar	Fruit & Vegetable Mandi Parimpora Srinagar
6	Area Marketing Officer Budgam	Near Biat-ul-Shifa, Nursing Home Opp.. Forest Check Post Budgam- 191111.
7	Area Marketing Officer Sopore	Fruit & Vegetable Mandi, Sopore-193201
8	Area Marketing Officer Baramulla	Fruit & Vegetable Mandi Kanispora, Baramulla
9	Area Marketing Officer Kupwara	Fruit & Vegetable Mandi Handwara,
10	Area Marketing Officer Anantnag	Fruit & Vegetable Mandi Batingoo, Anantnag
11	Area Marketing Officer Kulgam/Shopian	Fruit & Vegetable Mandi, Kulgam
12	Area Marketing Officer Pulwama	Fruit & Vegetable Mandi Prichoo Pulwama

Assistant Grading and Marketing Officers

S.No.	Name of the Officer	Address
1	AGMO/Secy APMC Srinagar	Fruit & Vegetable Mandi Parimpora Srinagar.
2	AGMO, Ganderbal	Near J&K Bank Ganderbal
3	AGMO Kargil	Near J&K Bank Kargil
4	AGMO Anantnag	Fruit & Vegetable Mandi Batingoo Anantnag
5	AGMO Pulwama	Fruit & Vegetable Mandi Prichoo Pulwama
6	AGMO Shopian	Fruit & Vegetable Mandi Shopian
7	AGMO Beerwah	Near Bus Stand Beerwah
8	AGMO Chararsharief	Fruit & Vegetable Mandi Zaloosa Chararishrief
9	AGMO Kupwara	Near Bus Stand Kupwara
10	AGMO, F&V Mandi Sopore	Fruit & Vegetable Mandi Sopore
11	AGMO Sopore	Fruit & Vegetable Mandi Sopore
12	AGMO Bomai	Near High Secondary School Bomai
13	AGMO Qazigund	Near J&K Bank Bustand Qazigund
14	AGMO Bandipora	Main Bazar Bandipora
15	AGMO Handwara	Fruit Mandi Handwara
16	AGMO Uri	Main Market Uri
17	AGMO Rafiabad	Near Bus Stand Rohama

Assistant Grading and Marketing Officers

S.No.	Name of the Officer	Address
18	AGMO Chadoora	Near J&K Bank Chadoora
19	AGMO Kulgam	Fruit Mandi Kulgam
20	AGMO Pattan	Main Market Near Boys Higher Secondary School Pattan
21	AGMO Langate	Main Chowk Langate
22	AGMO Baramulla	Fruit Mandi Kanispora Baramulla
23	AGMO Tangmarg	Chandloora Tangmargh
24	AGMO Sumbal	Near J&K Bank Sumbal
25	AGMO Tral	Near Tehsil Library Tral
26	AGMO Dachnipora-Anantnag	Serigupwara Khirm Road
27	AGMO Sogam	-
28	AGMO Bishnah	Fruit & Vegetable Mandi Bishnah
29	AGMO Akhnoor	Fruit & Vegetable Mandi Akhnoor
30	AGMO Poonch	Near Police Station Poonch
31	AGMO Rajouri	Near Forest Complex Rajouri
32	AGMO Batote	Near DIG Office Batote
33	AGMO Udhampur	Fruit & Vegetable Market Kaller Himmat Udhampur
34	AGMO Reasi	DC Office Complex Reasi
35	AGMO Kathua	Ward No.4, Krisha Colony Near Shiv Mandi Kathua
36	AGMO Doda	Ustad Muhallah, Doda City

SANCTIONED STRENGTH / PHYSICAL AND VACANCY POSTION

S. No.	Category	Sanctioned Strength	Physical Position	Vacancy
1	Gazetted	76	54	22
2	Non Gazetted	217	129	88
3	Class-IV	120	97	23
4	Eng. Wing	12	17	00) (05 Excess)
	TOTAL:-	425	297	133

- 06- posts of Assistant Grading & Marketing Officer of Gazetted cadre forwarded to the Administrative Department for referring to the recruiting agency.
- 55- posts of Non Gazetted referred to Service Selection Board for Selection of Candidates.
- 20- posts of Class-IV category have been advertised by the Department. But the process of finalization has been stayed by the Hon'ble Court

Post Harvest Practices of Horticulture Produce

Major fruits of the State

S. No.	Kind of the Fruit	Production in MTS.				
Fresh		2012-13	2013-14	2014-15	2015-16	2016-17
1	Apple	1500250	1662364	1170306	1806650	1726834
2	Pear	48311	72639	59721	103195	88329
3	Apricot	14520	17222	15381	15439	13598
4	Cherry	12050	13414	9530	13481	8282
5	Peach	6020	7401	5698	6211	6221
6	Plum	11023	10777	7937	11560	10112
7	Olive	75	279	33	122	224
8	Mango	12084	6994	17705	12093	24150
9	Guava	5692	5783	5101	7634	9153
	Total:-	1610025	1796873	1291412	1976385	1886903
1	Walnut	227000	251934	181443	291056	266280
2	Peanut	14	12	13	103	86
3	Almond	3291	9562	16537	9046	6360
	Total:-	3305	9574	16550	9149	6446

**Production & Dispatches of fresh/ dry fruits outside the state for last Five years
(Prod. & Desp. in Lakh MTs)**

Item	2012-13		2013-14		2014-15		2015-16		2016-17 (upto ending March.2017)	
	Prod.	Despatch	Prod.	Despatch	Prod.	Despatch	Prod.	Despatch	Despatch End.Jan.2017	
									Lower munda	Lakhanpur
Fresh	16.10	9.92	18.55	9.92	15.43	12.55	20.7 2	14.58	10.00	14.41
Dry	2.73	0.18	2.61	0.18	1.98	0.17	3.00	0.21	0.10	0.16

Details of Terminal Fruit & Vegetable Markets of the State

(Rs in lacs)

S · N	Name of the Market	Land availability (Kanals)	Project Cost	Expenditure as on 31/03/2017
1	Parimpora	324	1103.27 (Rev.u/p)	1345.06
2	Sopore	372+90	3398.00	1885.49
3	Narwal	326	417.89(Rev u/p)	820.43
4	Jablipora(Anantnag)	440.11+4	3560.00	433.03
5	Aglar Shopian	500	3770.00	248.50

Details of Fruit & Vegetable Satellite Markets of Kashmir Division

S.N	Name of the Market	Land availability (Kanals)	Project Cost	Expenditure as on 31/03/2017
1	Kulgam	51.16+25.05	254.28	549.42
2	Baramulla	44.18+26.04	326.56	435.03
3	Batingoo	40.16	202.12	228.72
4	Chrarishrief	48.19	224.70	35.47
5	Kupwara	46.13	244.45	300.11
6	Zazna Ganderbal	30.11	834.00	198.93
7	Pulwama	35.05+50.04	261.14	455.75
8	Shopian	32.12	223.60	357.75
9	Handwara	69.11	358.18	419.31
10	Leh	38.12	308.35	104.95
11	Kargil	19.09	501.28	40.00
12	Pachar Pulwama	35.05	596.00	128.86

Details of Fruit & Vegetable Satellite Markets of Jammu Division

S.N	Name of the Market	Land Availability (Kanals)	Project Cost	Expenditure as on 31/03/2017
1	Udhampur	20.06	434.40	459.03
2	Rajouri	30.19	337.41	447.03
3	Batote	17	258.24	254.58
4	Bishna	20.06	221.52	191.19
5	Ahknoor(I&II)	36.19	792.10	315.59
6	Kathua	35.02	484.00	376.25
7	Poonch	26.06	700.00	92.68
8	Preyote Doda	20.08	550.97	285.39

Details of Apni Mandies

S.N	Name of the Market	Land Availability (Kanals)	Project Cost	Expenditure as on 31/03/2017
1	Tapyal Samba	5	96.01	28.60
2	Chadwal Kathua	10	99.90	45.09
3	Garian Udhampur	5	20.00	13.86
4	Puria Puni Reasi	8.13	20.00	11.75
5	Mandi Poonch	2.5	20.00	22.23
6	Mari Reasi	7.2	20.00	13.50
7	Noonmai yaripora Kulgam	5	20.00	35.75
8	Khansahab Budgam	4.13	DPR u/Preparation	31.00

Status of other projects under construction

(Rs. in lacs)

S.No	Name of the Project	Project Cost	Expenditure as on 31/03/2017	Physical Status
01	Additional accommodation of Kissan Ghar at Shalimar Bagh New Delhi. (Land 7 kanals)	427.00	136.23	Structure work comprising of 31 bedrooms completed. Work held up due to court case.
02	Kissan Ghar in LA-5,sector-3, Salt Lake Kolkatta (Land 2.5 kanals) (NABARD)	624.00	427.45	75% of internal plaster at G+1 level completed. Internal works viz sanitary and electrification in progress. (26 rooms & 02 No. suits)
03	Multi-Commodity Cold Store CP-13 Salt Lake Kolkatta. (NABARD) (Land 04 kanals)	463.43	289.17	Civil work completed. Tendering for Mechanical work under progress.
04	Kissan Ghar at Rajbagh Srinagar(Land 5 K)	1000.00	127.30	2 nd Slab to be laid. Work in progress.
05	Additional accommodation of Kissan Ghar at Narwal Jammu (APMC)	540.00	310.00	Near to completion. It is comprising of 12 rooms, 04 suits, one conference Hall, one Dining Hall, and one Kitchen.

Other Assets outside state

S.No	Name of the Assets
01	Kissan Ghar at Shalimar Bagh Delhi. (24 rooms, 07 suits, 01 kitchen and one Dining Hall)
02	One guest house at Sony apartment Kolkatta. (02 Bedrooms, 01 Kitchen and a Lobby.
03	03 Residential Flats at Shirke Bangulore (1-2BHK & 2-1BHK)
04	02 one room sets at Mumbai
05	One shop at WTC Kolaba Mumbai
06	02 Shops in Mefco Market Mumbai sector 19 Vashi New Mumbai
07	One office accommodation at Vashi Mumbai

NABARD PROJECTS

(Rs. in lacs)

S. N o	Project	AA Cost	Cum. Exp. ending March 2016	Allocation 2016-17	Expt. during the year 2016-17	Cum. Expt. Upto 31.03.2017
01	Development/establishment of Hi-Tech Fruit and Vegetable Market at Jablipora, Anantnag	597.00	238.40	160.00	139.08	377.48
02	Construction of Fruit & Vegetable Market Aglar Shopian	558.06	80.60	155.00	167.90	248.50
03	Construction of Kissan Ghar Salt Lake Kolkatta	624.00	359.08	246.00	68.37	427.45
04	Construction of Multi-Commodity cold store at Salt Lake Kolkatta	463.43	97.97	352.00	191.20	289.17
05	Construction of F&V Market at Prayote Doda	550.97	117.76	117.00	113.47	231.23

Land Acquisition for expansion of Fruit & Vegetable Markets.

(Land Acquisition under Process)

Name of F & V Market	Additional Land Acquired	Cost	Already Paid	Balance
Pulwama	50.4K	700.00	350.00	350.00
Baramulla	26.4K	604.00	554.00	50.00(prov. kept for current year)
Baghi Sundri Sopore	11.4K	221.76	79.75	142.01
Jablipora	4.1K	60.75	60.00	0.75
Poonch	1.9K	30.00	8.00	22.00
Parimpora	1K	44.00	22.00	22.00

Main Infrastructure available in Fruit & Vegetable Markets

- **Shop sites**
- **Auction Platforms**
- **Public Convenience**
- **Administrative Block**
- **Parking Yard**
- **Guard Room**
- **Illumination System**
- **Drinking Water Facility**
- **Weighing Bridge**

Problems/Challenges of Horticulture Planning & Marketing Department

- **Poor Grading & Packing**
- **Grading Act not in place.**
- **More than 30% 'C' Grade Apple production**
- **Lack of Cold Storages/Cold Chain facilities.**
- **Low Remunerative returns for Growers due to higher transportation and packing costs.**
- **Lack of Processing Units/Value Addition Units.**
- **Lack of IT use in Marketing**
- **Larger Market share in the country captured through imports from China/Australia/U.S.A.**
- **Agro Climatic Changes – Adverse effects on Fruit Industry.**

General Issues/Priorities of the Department

- Requirement of adequate funds over and above the plan allocations for completion of on-going projects viz Terminal Markets/Satellite Markets.
- Establishment of Cold Storage, C.A. Stores on fast track basis in 5 Fruit & Vegetable Markets viz Parimpora, Sopore, Narwal, Jablipora and Kulgam in 1st Phase..
- The present market at Narwal which was originally conceived in 800 Kanals of land has curtailed in 326 kanals only. For its expansion land measuring 275 kanals under the possession of Forest Department requires restoration to Horticulture Planning & Marketing Department.
- There is need to develop a composite Mega Market outside Jammu City. This will have functional segments like that for fruits, vegetable, grains, pulses, dry fruit Animal/Sheep etc. for which the department has the primary mandate.
- The existing man power in the department has fallen too short in view of the increased activity. There is need to place one Area Marketing Officer each at the District level.
- The existing Area Marketing Officers and District officers are without vehicles and they need a vehicle for better mobility.
- There is a need to place full time Officers for Narwal, Parimpora and Sopore Fruit & Vegetable markets to manage the affairs of these markets.

Market Intervention Scheme

- **MIS launched during 2015-16 in three Districts viz. Sopore Division (Baramulla District), Shopian-Tehsil (Shopian District), Dachinipora Zones (Anantnag District). 4711.76 MTs of C- grade apple was procured at supplied to the registered processing units. An amount of Rs. 519.55 lacs has been incurred on account of procurement cost plus over head charges on the said scheme.**
- **An amount of Rs. 25.00 Crores is projected for the year 2017-18 for implementation of MIS in all the districts of Kashmir Division for procurement of 25000 MTs of C-grade Apple.**
- **The proposed cost for procurement of C-Grade Apple is Rs.10/- per Kg including Rs. 1/- as processor share.**

Present Status of Processing Units with installed capacity

	Installed Capacity (MTs)
FIL Industry Srinagar	50,000
J& K HPMC	10,000
Chowdhary Brothers	1200
Deer Foods	1200
Kashmir Jam	700
Gulbadhan	1700
Shah Foods	1000
Hyeinth	1200
Lazeez	1000
Apple Deal	1600
Kaiser Mart	-
Imperial Products	-
Fresh View	-
Total	69600

Annual Budget under Plan/Non Plan 2016-17

Items`	Allocation	Expenditure upto ending Jan, 31/03/2017.	Budget Estimates for the year 2017-18
Capex Budget 2016-17	2054.00	1608.29	2050
Regular Schemes	1054.00	1008.07	1050.00
Loan	1000.00	600.22	1000.00
NON-Plan	1979.24	1905.29	2250.17 Sal.2082.03 other. 168.14

Centrally Sponsored Schemes

Scheme	Released amount upto ending January 2017	Expenditure upto ending 31/03/2017
Rashtriya Krishi Vikas Yojana (RKVY)	38.63 (including Rs. 7.20 as State Share)	19.43
Prime Minister's Special Package.	1350.00	0.00 (DPR's submitted for approval)
Prime Minister's Developmental Package (PMDP)	575.16	0.00

Present Status of F&V Markets

S.No	Category of Markets	Functional	Infrastructure Development in final stage	Land Acquired/ Infrastructure under development	Land acquisition under process	Total Markets.
01	Terminal markets	Narwal		Jablipora		05
		Parimpora		Aglar Shopian		
		Sopore				
02	Satellite Markets	Shopian				23 Krimshore Newly Proposed
		Pulwama	Kupwara	Leh	Sunderbani	
		Kulgam	Kathua	Baramulla	Krimshore (Budgam)	
		Charar-i-sharief	Rajouri	Paryote Doda		
		Handwara	Akhnoor	Poonch		
		Batingoo		Bishnah		
		Zazna Ganderbal		Kargil		
		Udhampur		Batote		
		Pachhar Pulwama		Agalr Shopian		
03	APNI Mandies		Mandi Poonch	Tapyal		9 Bani (kathua) Newly Proposed
			Mari Reasi	Dayala Chak (Chadwal)		
				Pouria Reasi	Chenaini (Kud)	
				Garian Udhampur		
				Khansahab Budgam		
				Noomai Kulgam		
				Bani (kathua)		
Total		12	6	16	03	37

Status of CSS RKVY

(Rs. in lacs)

Year	Outlay	Fund Received	Funds Revalidated of previous year	Total availability	Expenditure (Ending March. 2017)
2016-17	72.00	38.63		38.63	37.89
2017-18	38.99	---	----	---	---

Mission for integrated Development of Horticulture (MIDH) (CSS)

Year	Outlay	Fund Received	Expenditure (Ending Oct. 2015)
2016-17	200.00	0.00	0.00
2017-18	100.00	0.00	0.00
The funds earmarked under establishment of Retail outlets, the department has called applications from the beneficiaries who are interested to establish retail outlets (environmentally controlled) along highways and the funds earmarked for the purpose will be utilized in full.			

Status under Prime Minister's Special Package (PMDP) up to ending 31-03-2017 (Rs in lacs)

S. No.	Name of Project/work	Sharing Pattern	Allocation 2016-17			Revised allocation 2016-17			Expenditure ending 31-03-2017				Remarks
			Central Share	State Share	Total	Central Share	State Share	Total	Central Share	State Share	Ancillary Infrastructure	Total	
1	2	3	4	5	7				8	9	10	11	
1	Wholesale Markets (Aglar Shopian)	90:10:00	450.00	50.00	500.00	250.00	50.00	300.00	242.10	50.00	0.00	292.10	2 No. Auction phar taken up (through SICOP) and providing and laying of stone selling of Grade-I in the Mandi. Work in progress. An amount of Rs 7.90 lacs remained un-spent.
2-3	Restoration of Damaged Market Infrastructure (Parimpore & Sopore)	90:10:00	900.00	100.00	1000.00	700.00	100.00	800.00	700.00	100.00	0.00	800.00	(RS. 900.00 lacs were sanctioned for advance drawal vide Govt. Order No. 42-Horti of 2017 dated 25.03.2017 and was accordingly parked in the civil deposit of the Sectt; Treasury)
	Total(PMDP):		1350.00	150.00	1500.00	950.00	150.00	1100.00	942.10	150.00	0.00	1092.10	
1	PM DP under the Scheme permanent restoration of damaged infrastructure	100:00:00	575.16	0.00	575.16	575.16	0.00	575.16	235.77	0.00	0.00	235.77	Rs. 339.39 lacs remained unspent and are proposed for revalidation
	Total (Flood Restoration under PMDP):-		575.16	0.00	575.16	0.00	0.00	0.00	235.77	0.00	0.00	235.77	

Fruit & Vegetable Market Parimpora

Fruit & Vegetable Market Parimpora

Fruit & Vegetable Market Sopore

Fruit & Vegetable Mandi: - Narwal Jammu

Fruit & Vegetable Mandi: - Narwal Jammu

Fruit & Vegetable Mandi: - Boitango **Anantnag**

Fruit & Vegetable Mandi: - Boitango **Anantnag**

Fruit & Vegetable Mandi: - Pacchar Pulwama

Fruit & Vegetable Mandi: - Pacchar Pulwama

Fruit & Vegetable Mandi: - Prichoo Pulwama

Fruit & Vegetable Mandi: - Prichoo Pulwama

Fruit & Vegetable Mandi: - Shopian Arihama

Fruit & Vegetable Mandi: - Shopian Arihama

Fruit & Vegetable Mandi: - Aglar Shopian **(Under Construction)**

Fruit & Vegetable Mandi: - Aglar Shopian **(Under Construction)**

Fruit & Vegetable Mandi: - Jablipora Anantnag **(Under Construction)**

Fruit & Vegetable Mandi: - Jablipora Anantnag **(Under Construction)**

Narwal Mandi: - Entrance Gate

Kissan Ghar:- Jammu

Kissan Ghar:- Jammu

Narwal Mandi: - Kissan Ghar **(Under Construction)**

Kissan Ghar:- Delhi

Kissan Ghar:- Delhi **(Under Construction)**

Kissan Ghar:- Kolkatta (Under Construction)

Cold Storage:- Kolkatta (Under Construction)

Outlets on the Eve of Maha-Shivratri

Outlets on the Eve of Maha-Shivratri

THANK YOU

