

The Maharashtra **Agro Industries**
Development Corporation Ltd.

National Mission On Food Processing

INTRODUCTION

- Ministry of food processing industries (MFPI) has launched a new Centrally Sponsored Scheme (CSS)

National Mission on food processing (NMFP)

- During the 12th plan (2012-13)
- For implementation through states
- NMFP envisages establishment of a National Mission as well as corresponding missions at the state and district levels
- NMFP can significantly improve the ministry's outreach in terms of planning, supervision and monitoring of various schemes.

SCHEMES UNDER NATIONAL MISSION ON FOOD PROCESSING (NMFP)

Scheme for Technology Up- Gradation/Establishment/Modernization of food Processing Industries

Scheme for Cold Chain, Value Addition and preservation infrastructure for Non-Horticultural Products.

Scheme for Human Resource Development (HRD)

- a) Creation of infrastructure Facilities for Running Degree/Diploma /Certificate courses in Food Processing Technology.
- b) Entrepreneurship Development Programme (EDP)
- c) Food Processing Training Centre (FPTC)

Scheme for Promotional Activities

a) Organizing Seminars/ Workshops

b) Conducting Studies/Surveys

c) Support Exhibition/Fairs

d) Advertisement & Publicity

**SCHEME FOR TECHNOLOGY
UPGRADATION/ESTABLISHMENT
/MODERNIZATION OF FOOD PROCESSING
INDUSTRIES**

THE SCHEME ENVISAGES EXTENSION OF FINANCIAL ASSISTANCE FOR SETTING UP NEW PROCESSING UNITS THAT INCLUDE TECHNOLOGICAL UP-GRADATION AND EXPANSION OF EXISTING UNITS IN THE COUNTRY.

Eligible Sectors :-

- Fruits & vegetables
- Milk Products
- Meats
- Poultry
- Fishery
- Oil seed Products
- Cereal & Other Consumer Food Products
- Rice Milling
- Flour Milling
- Pulse Processing
- And such other Agri-Horticultural Sectors in Food processing including food flavours & Colours, Oleoresins, Spices, Coconut, Mushrooms and Hops.

THE SCHEME ENVISAGES EXTENSION OF FINANCIAL ASSISTANCE FOR SETTING UP NEW PROCESSING UNITS THAT INCLUDE TECHNOLOGICAL UP-GRADATION AND EXPANSION OF EXISTING UNITS IN THE COUNTRY.

Eligible Organization

All implementing agencies/organization such as:-

1. Govt.
2. PSUs
3. joint Sector
4. NGOs
5. Cooperatives
6. Private Sector
7. Individuals

engaged in setting up/ expansion/ modernization of food processing units are eligible for financial assistance.

FINANCIAL GRANT

Financial assistance to be provided to food processing units; in the form of grant- in-aid :-

- @25% of the cost of plant & machinery and technical civil works
- subject to maximum of Rs.50 lacs

Agriculture Maharashtra

**SCHEME FOR COLD CHAIN, VALUE ADDITION
AND PRESEVATION INFRASTRUCTURE FOR
NON-HORTICULTURAL PRODUCTS**

THE SCHEME ENVISAGES PROVISION FOR –

INTEGRATED
AND
COMPLETE COLD CHAIN
AND
PRESERVATION INFRASTRUCTURE FACILITIES
FROM
PRODUCTION SITE TO MARKET
BY
LINKING GROUPS OF PRODUCERS AND MARKETS
WELL EQUIPPED SUPPLY CHAIN AND COLD CHAIN

PRE-COOLING FACILITIES AT PRODUCTION SITES
REEFER VANS AND MOBILE COOLING UNITS
ARE ALSO ASSISTED UNDER INTEGRATED COLD CHAIN PROJECTS

Salient Features

- Minimal Processing Centre at farm level with facilities for weighing, sorting, grading packing, pre-cooling, Controlled Atmosphere (CA)/ Modified Atmosphere/(MA), Cold Storage, Normal Storage and IQF.
 - Mobile pre-cooling vans, and reefer trucks suitable for transport of non-horticulture produce.
 - Distribution hubs with multi product and multi CA/MA chambers cold storages/ Variable Humidity Chambers, Packing Facility. CIP Fog Treatment , IQF and blast Freezing.
 - Irradiation Facility
- To avail the financial assistance, any two components, from above will have to be setup units. Considering the functional nature of the facility, Irradiation facility can be treated as a stand alone one for availing the grant

Eligible Sectors

- ❑ The integrated Cold Chain Value Addition and Preservation Infrastructure Projects pertaining to non- Horticultural products such as:
 - Dairy- All Milk and Milk Products.etc.
 - Meat- Red Meat, White meat,Pork, Lamb, Mutton, Poultry, Bovine Meat and their processed products thereof, etc.
 - Agriculture and marine Products like Seafood, Fish, Prawns and their processed products etc.

Financial Grant

Financial assistance (grant-in-aid) of **50%** of total cost of plant & machinery and technical civil works subject to a maximum of **Rs.1000 Lacs**

SCHEME FOR HUMAN RESOURCE DEVELOPMENT (HRD)

THE FOOD PROCESSING INDUSTRY IS CRITICAL TO INDIA'S DEVELOPMENT AS IT ESTABLISHES A VITAL LINKAGE AND SYNERGY BETWEEN THE TWO PILLARS OF THE ECONOMY – INDUSTRY AND AGRICULTURE. BESIDES LATEST TECHNOLOGY & DIVERSIFICATION AND NEW WAYS OF MANAGING AND MARKETING IS REQUIRED BY THE EXISTING FOOD PROCESSING INDUSTRY TO FACE GLOBAL COMPETITION.

Creation of infrastructure facilities for running Degree/ Diploma Course in food processing technology:

Objectives

To cater to the growing need of the food processing industries for trained manpower (including entrepreneurs, managers, technologists, skilled workers) and also keep abreast with latest technology & diversification and new ways of managing and marketing to face global competition

Eligibility:

All recognized Universities/ Institutions/ Colleges, whether in Govt. Sector or private sector, will be eligible for grant-in-aid. Duly recognized B.Tech/M.Tech Degree in food Technology of food Science/3years B.Sc/ 2 years M.Sc Food Technology or Food Processing of Food Science/1 year post graduate diploma or year Diploma course in food technology /Food Processing /Food Science will be eligible for financial assistance for starting the course as well as for upgradation.

Quantum of Assistance

Quantum of assistance will be maximum **Rs.75 lacs** for creation of infrastructure; like technical / academic book/journals including online publications, laboratory equipment, pilot plant etc. To make Universities/ Institutions more accountable, share of these institutes is the creation of infrastructure, will be in form of Land, Building and manpower & all other recurring costs. Amount of assistance for technical/ academic book and subscriptions for journals including e-journals/ magazines on related subject will not exceed 10% of equipment cost

Pattern Of Assistance

Maximum eligible amount of **Rs.75 Lacs** will be released in two equal installments

Entrepreneurship Development Programmes (EDPs)

Objectives

The objectives of the entrepreneurship Development programme is to enable trainees to establish commercially viable enterprises in food and agri-processing by:

- Providing basic knowledge of project formulation and management including technology, marketing, and profitability.
- Motivation the trainees and instilling confidence in them to start and manage a business venture.
- Educating them on the opportunities & financial assistance available for food processing units.
- Providing escort services to enable them to avail credit facilities from banks/financial institutions and other support services from the development organizations/ to source equipments, raw material etc/ to guide them in establishing marketing linkage to their products and possible risk factors in running the units.

Eligible Organization:

- Central/State Govt./organizations, R&D Institutes, Universities
- National level Institute like EDII, Ahmadabad etc
- Professional Institutes for Entrepreneurship Development
- State Level Consultancy Organizations formed by State Govt./ financial institutions.
- Industry Organizations/ Associations
- Reputed Non Government Organizations with professional competency & experience in organizing EDPs.

Financial Assistance

Financial assistance for EDP upto Rs. **2 lacs** per EDP will be provided by the State

FOOD PROCESSING TRAINING CENTRE (FPTC)

Objectives:

Development of Rural Entrepreneurship and transfer of technology for processing of food products by utilizing locally grown raw material and providing "Hand-on" experience at such production cum training centers, while according priority to SC/ST/OBC and women minorities candidates

ELIGIBLE

Eligibility:

Central or State Government Organizations Educational & Training Institutions, Schools and Colleges, NGOs, Co-operatives will be eligible for grant to set up FPTC. FPTCs will preferably be sanctioned in those clusters, which have been selected for EDPS

Financial Assistance (As grants-in-aid):

Grants-in-aid would be available to the FPTCs only to the following extent:

- Single Product Line Centre (for any one group of processing activities) **Rs.4 lacs** for Fixed capital costs and **Rs. 2 lacs** as revolving seed capital.
- Multi Product Line Centre (for more than one group of processing activities) **Rs.11 lacs** for Fixed capital costs and **Rs. 4 lacs** as revolving seed capital\

SEMINAR/WORKSHOPS

Objectives:

To focus attention on the development of Food Processing Industries.

Eligible Organizations:

Government / Academic Bodies, Industries Associations, Cooperatives, State/district level Industry Associations, private bodies and NGOs etc., are eligible to seek assistance for organizing seminars/workshops etc.

Financial Assistance:

For organizing seminars/workshops agencies will be eligible for grant up to 50% of the cost subject to a maximum of **Rs. 3 lacs**

Studies / Surveys

Objectives

To monitor/review/assess and revise various schemes/plans/vision for the State / UTs as well as allied sectors.

Eligible Organizations:

Government / Academic Bodies, Cooperatives, State/District level Industry Associations, NGOs and other Private Bodies, Government / Academic Bodies, National Level Industries Associations like FICCI, CII, ASSOCHAM, PHD Chamber of Commerce and AIFPA etc

Financial Assistance:

A maximum of **Rs. 3 lacs**

Exhibitions / Fairs

Objectives:

To disseminate information regarding food processing industry.

To familiarize the exiting and prospective entrepreneurs with modern techniques of production and packaging.

Development of investments by focusing attention on the development of Food Processing Industries Assessment of potential and other relevant aspects of Food Processing Industries on sectorial and regional basis

Eligible Organizations:

The State / UTs on its own or in the close association with APEDA, CFTRI, Industry Associations etc. may participate in national exhibitions/fairs. Government / Academic Bodies, National Level Industries Associations like FICCI, CII, ASSOCHAM, PHD Chambers of Commerce and AIFPA etc as well as State /District level Industry Associations, Co-operatives, NGOs and other private agencies.

Financial assistance:

The quantum of assistance depends on the merits of proposal

Study Tour

Assistance may also be provided for organizing domestic study tours only for exposure to various aspects of Food Processing

Participants could be representatives from the Government, Food Industry associations / organizations

Thank You!

BY

CA G.B.MODI

MODI & AGRAWAL
CHARTERED ACCOUNTANT
56, "KRISHNA SIDDHI", G.B. NAGAR,
NEAR HOTEL GANPATI PALACE,
MALEGAON ROAD, DHULE-424001

OFF-02562-234571, M-9422285096, 9923205127