
PRESENT SCENARIO OF HORTICULTURE IN ASSAM

 Assam has a wide variety of climate and soils on which a large number of

horticultural crops such as fruits, vegetables, spices, potato and other tropical tuber

crops, mushroom, ornamental, medicinal and aromatic plants, plantation crops,

cashew and betel vine are grown. After attaining independence in 1947, major

emphasis by the Government was laid on

achieving self-sufficiency in food

production especially in cereals. After the

Green Revolution in the sixties, it

however, became clear that horticulture

for which the Indian topography and agro

climate are well-suited, is an ideal method

of achieving sustainability of small

holdings. However, the need for

diversification was acknowledged by

Government of India only in mid-eighties

to make agriculture more profitable,

through efficient land use; create skilful

employment for rural masses and

women, and optimize the utilization of

natural resources (soil, water and environment). Past efforts have been rewarding in

terms of increased production and productivity of horticultural crops, the country

have emerged as the largest producer of coconut, areca nut, cashew and tea, and

second largest producer of fruits and vegetables in the world. The changing scenario

encourages private investment. Resultantly, horticulture has moved from rural

confinement to commercial venture attracting youth since it has proved to be

intellectually –satisfying and economically- rewarding.

 Diversification in horticulture is a best option as there are several

advantages of growing horticultural crops. These crops:

 Produce higher biomass than field crops per unit area resulting in efficient

 utilization of natural resources

 These crops are highly remunerative for replacing subsistence farming and

 thus alleviate poverty level in rain fed, dry land, hilly, arid agro

 eco-systems.

 have potential for development of wastelands through planned strategies,

 need comparatively less water than food crops,

 provide higher employment opportunity,

 are important for nutritional security,

 are environment - friendly

 are high-value crops with high potential of value-addition,

 have high potential for foreign exchange earnings, and

 make higher contribution to GDP, i.e. 24.5% from 8.5% area under these

 crops

 Horticulture sector in Assam deals with the following crops and activities.

(1)Fruits (2) Vegetables (3) Spices (4) Floriculture (5) Potato (6) Onion (7) Medicinal &

Aromatics (7) Mushroom

cultivation and (8) Fruits &

Vegetables preservation and

processing. Besides it deals with

Bee keeping, Food processing,

Micro irrigation and post

harvest management including

Cold-chain development.

 Major Fruit crops of

the state – Banana, Pine apple,

papaya, Assam lemon, Orange,

Guava, Litchi, Jack fruit and

Mango. Major tuber crops

grown Potato, Sweet Potato and

Tapioca, among Spices – Chilli,

Turmeric, Ginger, Onion,

Coriander, Garlic, Black pepper

with different types of Rabi and

Kharif Vegetables are grown in

Assam. Flowers like Marigold,

Gerbera, Anthurium, Lilium,

Tube rose etc. high value crops like Straw berry, Passion fruit and Apple ber are gradually

becoming popular for cultivation because of higher return. In addition Mushroom

production is being considered as profitable farming activities for unemployed youths.

 Horticulture & FP Department, Assam is encouraging the farmers for area

expansion of high value commercial fruits, Vegetables, Spices, Floricultural crops

through different Central sector and State sector ongoing schemes, with an objective of

increasing the production as well as productivity of these crops. The Department is giving

emphasis on production and availability of quality planting materials of the commercial

horticultural crops; so that higher production with better quality becomes possible,: for

which establishment of nurseries are encouraged under HMNEH and accreditation are

advocated.

 The Department is also performing the following activities in addition to crop

cultivation –

 Community Canning and Training –

Almost each district have the Community Canning and Training centers where

trainings are conducted on preservation and processing of locally produced fruits

and vegetables; so that farmers, farm woman, entrepreneurs get ideas for

preserving the produces for off time use and also for business purposes.

 Planting Material Production –

Good quality planting materials of different Fruit crops are produced at Byrnihat

Nursery, that are made available for farmers at minimum prices. For the purpose

of planting material production, the Nursery has the capacity of producing 25000

nos. Litchi layers, 25000 nos. Leaf bud cutting of Assam lemon, 5000nos. layers of

Round lemon, 5000nos. budded Mousambi, 5000nos. budded Orange, 1000nos.

Mango graft, 6000nos. Guava layers/graft. Presently the following stock of

Planting materials are available in the nursery for sale –

Sl Crop Nos.

1 Litchi layers 1700nos.

2 Leaf bud cutting of Assam lemon 10000nos.

3 Round lemon layers 500nos.

4 Budded Mousambi 150nos

5 Budded Orange 150nos

6 Mango graft Nil

7 Guava layer/ graft 2000nos.

Moreover, automated V type nursery established at Ulubari are producing quality

planting materials of vegetables at proper planting time, irrespective of

unfavorable weather condition ; so that farmers may get disease free healthy and

quality planting materials at minimum cost for cultivation.

 Mushroom Production –

As Mushroom farming is becoming popular as income generating activity,

Department is encouraging growers with assistance under HMNEH and RKVY

schemes. Moreover to ensure supply of quality spawn to the growers, Department

has started a spawn production unit at Directorate; growers are also trained for

improve mushroom production system.

 Honey Bee rearing -

Rearing of Honey bee colonies not only gives profitable returns to the rearers but

also increases production of horticultural as well as field crops to a remarkable

level because of enhanced pollination. To popularize the rearing of Honey bee

colonies, Department is advancing assistance to the reares under HMNEH and

National Bee Board schemes.

 Coconut Development Board Scheme -

Department is implementing LODP scheme of Coconut Development Board to

assist the coconut growers as per the board’s norms.

 Promotion of Farmer Producers’ Organization(FPO)

Since Govt. of India is emphasizing on commodity wise cluster development under

different central Govt. schemes; Department is rendering assistance for

commodity wise FPO formation under RKVY and MOVCD schemes.

 Organic farming

Because of increased demand for organic farm produces, farmers are to be

equipped with ideas and technologies for adoption and certification of organic

farming so as to get additional economic benefit of their produces. Department is

encouraging organic production of Horticultural as well as field crops through

MOVCD and HMNEH schemes.

 Micro irrigation in Horticulture

Irrigation is one of the major input for getting better yield from crops raised, that

too if scientifically arranged may lead to economic use of water with better

harvest. Assistance for different irrigation system in horticulture is arranged from

schemes like Prime Minister Krishi Sinchayee Yojana – Micro irrigation for

Horticulture crops (Per drop More Crop) is being implemented in the state.

 Farmers” Training

Farmers should get the recent information and technologies for adoption in their

field to reap better harvest of their crops grown in commercial way. To meet up

the need , Department organizes farmers’ training at different locations of the

state and also arrange exposure visit to progressive locations out side state under

HMNEH, RKVY and other schemes.

 Floriculture crops

Since farming of Flowers assures better return over other crops, cultivation of

Marigold, Tuberose, Anthurium , Gerbera, Rose, Orchids etc. are encouraged with

schematic assistance under HMNEH, RKVY, CM Floriculture Mission etc.

 Centre of Excellence

Department has established 2nos. of Centre of Excellence(CoE), one for Vegetables

and flowers at

Khetri, and other for

Citrus at

Bamunigaon.

Improved and

protected cultivation

of the crops are

carried out at the

CoEs ; so that

farmers may be

acquainted with the adequate technologies for adopting at farmers’ field.

 Post harvest, Processing and Marketing of Horticultural produces

For better post harvest handling, processing and marketing of Horticultural

produces specially the perishables (Fruits & Vegetables) , Department is providing

assistances for setting up of Packing house, Ripening Chamber, Cold storage,

Onion Storage structures, Refer Van, Vending Cart, Retail out let etc. under

schemes like HMNEH

 HORTICULTURE SCENARIO PRIOR 2001:

 Till 2000-01, the sectoral growth of Horticulture in Assam was not significant as

evident from lower production and productivity of Major Horticulture crops. Base line

data on Horticulture collected during 2000-01 from the field level are as follows:

Crops Area lakh Ha Production lakh

MT

Productivity

Kg/Ha

Fruits 1.09 12.41 11384

Vegetables 1.95 24.71 12672

Spices 0.81 1.52 1879

HORTICULTURE SCENARIO DURING 2000-01 TO 2015-16:

 Considering the low production and productivity of Horticulture Crops, despite

high potentiality, the Central Government had given special thrust on Horticulture as

priority sector.

 The introduction of Centrally sponsored Scheme under Horticulture Mission by

Govt. of India during 2001-02 and Rashtriya Krishi Vikash Yojana (RKVY) during

2008-09 has shown remarkable progress both in area, production & Productivity of

Horticulture Crops and also the income of small and marginal farmer’s.

 PERFORMANCE AFTER 16 YEARS OF INTERVENTION (2000-01 TO 2016-17):.

 NEW INTIATIVES IN HROTICULTURE SECTOR DURING 2000-01 TO 2016-17

 Setting up of Directorate of Horticulture & Food Processing during 2008-09.

 Horticulture crop area increased by almost 50%.

 Production increased by 100%.

 Productivity increased by 40%.

 Establishment Tissue Culture Laboratory in private sector at Silchar.

 Establishment of Centre of Excellence for Vegetables& Flowers at Khetri and for

Citrus at Bamunigaon (Boko)

 Automated V Type Nursery at Ulubari

PERFORMANCE AFTER 16 YEARS OF INTERVENTION: 2000-01 TO 2016-17

 Due to initiative of the present State Govt. for all-round development in Horticulture

Sector, a remarkable changes in respect of area, production & productivity of

Horticulture crops has been achieved.

(Area in Lakh Hactre, Production in Lakh MT, Productivity in Kg/Ha)

Crops Area/Produ

ction

/Productivy

2000-

01

2016-17 Performance after 16 years

Fruits Area 1.09 1.44 Increased by 0.35 Lakh Ha

Production 12.41 20.56 Increased by 8.15Lakh MT

Productivity 11384 14246 Increased by 2862 Kg/Ha

Vegetables Area 1.95 2.79 Increased by 0.84 Lakh Ha

Production 24.71 51.63 Increased by 26.92Lakh MT

Productivity 12672 18457 Increased by 5785Lakh Kg/Ha

Spices Area 0.81 1.08 Increased by 0.27 Lakh Ha

Production 1.52 3.57 Increased by 2.05Lakh MT

Productivity 1879 3293 Increased by 1414Lakh Kg/Ha

Flowers Area NA 0.0503

Production NA Loose – 0.33546

Cut -8400 Lakh Nos.

Productivity NA -

 * Data for the year 2016-17 not yet finalized

 With adoption of modern Horticultural practices and cultivation of horticultural

crops along with the supply of elite planting materials/ quality seeds and providing

horticultural techniques the productivity level during 2015-16 has been increased by

14246kg/ha over 11384 kg/ ha in case of Fruits, 18457 over 11384 kg/ ha in case of

Vegetables and 3293 Kg/Ha over 1879 kg/ ha in case of Spices.

 Adoption of Organic vegetables cultivation through HMNEH and MOVCD

 Roof Top Gardening system in Urban area for awareness on Health hazard to

avoid use of chemicals. 2000 number of Roof Top Garden structure have been

supplied during 2013-14 to the city dwellers of greater Guwahati for Organic

cultivation.

 Massive programme has been undertaken for supply of elite planting materials to

farmers field through establishment of Tissue Culture Lab and “V Type” nursery .

 Establishment of Centre of Excellence at Khetri, Setting up of pvt. sector Tissue

culture laboratory at Silchar and public sector Tissue Culture Laboratory at

Khanapara are some of the major achievement during 2013-14 and 2014-15.

Schemes under Horticulture are as follows:

1. Horticulture Mission for North East & Himalalayan Region(HMNEH) under MIDH

2. Rastriya Krishi Vikash Yojana – Horticulture (RKVY - Hort)

3. Micro- Irrigation under PMKSY (PDMC)

4. Mission Organic Value Chain Dev for North Eastern region(MOVCD NER)

5. State Plan schemes

STRATEGIC INTERVENTIONS TO BE ADOPTED FOR DEVELOPMENT OF

HORTICULTURE

 Large scale generation of quality planting material of elite cultivars with major

focus on establishment of mother / Scion Blocks of improved varieties with

provision for good quality root stock banks. At least 2-3 Scion/ Root stocks Block in

each district.

 Horizontal expansion

of Horticulture

through crop

intensification and

diversification.

 Focus on Tree canopy

management,

rejuvenation of old/

senile orchards for

enhancing

productivity, profitability and sustainability.

 High density planting for getting more return from unit area.

 Special emphasis more focuses on protected cultivation of high value crops

including off season crops.

 Focus on covering more area under F1 hybrids.

 Promotion of export oriented varieties of Ginger, Turmeric and chilies specially

Bhot jalakia.

 More Thrust on Horticulture mechanization to enhance efficiency of labour.

 More focus creation of infrastructure facilities for post harvest management, Value

addition and marketing support

Critical Gap

 Insufficiency of quality planting materials particularly in case of vegetatively

propagated fruits crops like khasi mandarin, guava, mango etc.

 Absence of standard scion bank in case of khasi mandarin as well as root stock

most of the citrus orchard suffering from the problem of citrus die-back due to

occurrence of Triestza virus.

 Shortage of micro-propagation and plant disease diagnostic facility like TC lab,

Diagnostic lab i.e. Plant health clinic etc.

 Lack of sufficient accredited nursery in the state for generation of quality planting

materials due to absence of proper mother as well as rootstock blocks.

 Scattered nature of cultivation due to fragmented land holding by small and

marginal farmers hindering the way of commercial horticulture.

 Unfavorable climatic condition for most of the horticultural crops characterized by

excess and uneven rainfall.

 Poor socio-economic condition of the farmers for availing hi tech options like micro

irrigation, protected cultivation etc.

 Huge post harvest loss to the tune of 40% due to poor cold chain infrastructure.

 Unorganized marketing system hampering coverage of cultivation cost by farmers.

Innovation

 Strengthening the horticultural nursery production system through establishment

of more public and private sector nurseries.

 Accelerated emphasis on skill development for nursery practices to create more

trained manpower to help growth of nursery sector.

 Effort on organizing the nursery sector for better management and acquisition of

accreditation.

 Setting up State of the Art “V-Type” automated nursery for large scale production

of elite seedlings/ planting materials and rootstocks.

 HRD through “Centre of Excellence” on citrus khasi mandarin via exposure of

farmers to Hi Tech options for transfer of technology of disease free citrus orchard

management.

 Strengthening of post harvest management of horticultural perishables through

provisioning of means of transportation.

 Creation of infrastructural facilities for setting up complete cold chain for

horticultural commodities.

 Establishment of functional linkage with agricultural marketing for effective

disposal of horticultural produce.

POST HARVEST MANAGEMENT:

 It is estimated that post harvest losses in Horticulture sector is 25-35%. PHL is

significantly high in case of Vegetables particularly Kharif vegetables as well as Rabi

vegetables. To minimize the PHL attempt have been made to popularize the Food

Processing sector and the Cold –chain development. Few small & medium Food

processing units have been set up in different districts. Small Food processing units set

up by individual or by the SHGs are unable to compete in the market. However, medium

size units are performing well,. There is provision to support for setting up of Food

processing units under MIDH where in the cost of project should be up to Rs 800.00 lakh.

Regarding Cold-chain development the process of setting up of Cold storages are

upcoming. Besides cold-storage Establishment of Pack house at farm gate, Supply of

refrigerated Van, Integrated Cold-Chain infrastructure and Mega Food park of the State

are some of achievement to minimize the PHL

