

Horti-Business in Maharashtra

**Dr. Prabhakar Firke,
Director Horticulture,
Maharashtra State, Pune**

13/11/08

MAHARASHTRA - SALIENT FEATURES

- **Geographical area** **307.58 Lakh ha.**
- **Gross cropped area** **223.81 lakh ha.**
- **Cropping intensity** **127%**
- **Gross irrigated area** **36.67 Lakh ha. (16.4%)**
- **Area under light soils** **40%**
- **Drought Prone Area** **52%**

Agro Climatic Zones of Maharashtra

- Very high rainfall with lateritic soils ■
- Very high rainfall with lateritic soils ■
- Ghat Zone ■
- Transition zone -I ■
- Transition zone -II ■
- Scarcity zone ■
- Assured rainfall zone ■
- Moderate to moderately high rainfall zone ■
- High rainfall zone with soils formed rocks of mixed origin ■

Maharashtra's Strengths in Horticulture

- **Diverse agro-climatic conditions**
- **Strong research support –
Four agricultural universities**
- **National Research Centers for grapes, citrus,
onion-garlic and Pomegranate**
- **Horticulture Training Center, Talegaon**
- **Strong co-operative network**
- **Proximity to international airport & sea port provides
logistic advantages**
- **Strong crop based farmer's organizations**
- **Innovative farmers**

Growers Organizations

- **Grape Growers Association (MRDBS)**
- **Mango Growers Association**
- **Pomegranate Growers Association**
- **Banana Growers Association**
- **Sapota Growers Association**
- **Orange Growers Association**
- **Sweet Orange Growers Association**
- **Kagzi Lime Growers Association**
- **Guava Growers Association**
- **Aonla, Fig, Custard apple Growers Association**
- **Vegetable Growers Association**
- **Flower Growers Association**
- **WIFA (Western India Floriculturist Association)**
- **Medicinal & Aromatic Plants Growers Association**
- **Nursery Owners Association**

Farmers Partnership Cooperatives for Marketing

- **Mahagrapes**
- **Mahamango**
- **Mahabanana**
- **Mahaanar**
- **Mahaorange**

Status of fruit crops in Maharashtra

- **Area before 1990** : **2.42 Lakh ha.**
- **New plantations** : **13.32 Lakh ha.**
- **Total area** : **15.74 Lakh ha.**
- **Number of villages** : **39411**
- **Productive area** : **9.14 lakh ha.**
- **Production** : **103.2 lakh Mt**
- **Number of growers** : **17.51 lakhs**
- **Expenditure** : **Rs. 123408 lakhs**
- **Gross annual turnover** : **Rs. 6300 Crores**
- **Man days generated** : **3300 lakh**

Area under major horticultural crops in Maharashtra

Sr. No.	Crop	Area in Ha.
1	Mango	463589
2	Cashew Nut	159983
3	Grapes	44680
4	Pomegranate	96408
5	Banana	80047
6	Mandarin	126671
7	Sweet Orange	115433
8	Sapota	72670
9	Onion	124000
10	Floriculture (Green House)	374

Principal Fruit Crops

Agri Export Zones in Maharashtra

- **Mango (Alphonso):** Ratnagiri, Singhudurg
- **Mango (Kesar) :** Aurangabad, Jalna, Beed, Latur, Ahmednagar and Nashik
- **Grapes :** Nashik, Pune, Ahmednagar, Solapur, Satara, Sangli, Latur, Osmanabad
- **Onion :** Nasik, Pune, Satara, Ahmadnagar, Solapur & Jalgaon
- **Orange :** Amravati and Nagpur
- **Pomegranate :** Nasik, Solapur, Pune, Ahmadnagar, Latur, Beed & Sangli
- **Banana :** Jalgaon, Dhule, Hingoli, Nanded, Parbhani, Buldhana & Wardha

Parks in Maharashtra

- **Floriculture** : **Pune (Talegaon)**
- **Food Parks** : **Pune(Chordia-Shirval),
Nagpur(MAIDC- Butibori)
Nagpur (Haldiram)**
- **Wine Park** : **Nasik(Vinchur),
Sangli(Palus)**

Supply Chain Support in Maharashtra

- **Inland Container Depots (ICD)** : **Six - Mumbai, Chinchwad, Nagpur, Bhusawal, Aurangabad, Miraj**
- **Regional Plant Quarantine Centre** : **Shiwdi (Mumbai)**
- **Airport-Air Cargo Facilities** : **Mumbai, Pune, Aurangabad, Nagpur**
- **Sea Port** : **JNPT Mumbai**
- **Vapour Heat Treatment Plant** : **Washi (Mumbai)**
- **Irradiation Plant** : **Lasalgaon (Nashik)**
- **Phytosanitary Certificate facility for export** : **(07) Pune, Nasik, Sangli, Solapur, Amravati, Ratnagiri, Sindhudurgh**
- **PEQ facilities for import inspection** : **Four Agriculture Universities**

Status of Grape Wine Production in Maharashtra

Sr. No.	Particulars	India	Maharashtra
1	Total Wineries (No.)	54	51 (95%)
2	Wine Production (Million Litre)	14.2	13.2 (93%)
3	Total investment (in Rs. Million)		2477.1

- Nodal Agency - Maharashtra Industrial Development Corporation (MIDC)
- Wine Varieties - White Wine - Sherin Blanc, Saivgnon, Blone, Risling
Red Wine - Carbenets, Sauvignon, Shirashiraz, Metro, Pinotarior
Rosae Still Wine, Zinfandel

Food processing units in Maharashtra

Registered under FPO

Sector	Home Scale	Cottage Scale	Small Scale A	Small Scale B	Large Scale	Total
Private	48	34	31	111	183	427
Co-op.	3	0	4	3	3	13
Public	5	0	1	1	1	8
TOTAL	56	34	36	115	187	448

Status of GAP in Maharashtra

- GAP integrates the application of new production system such as IPM, ICM & INM for commercial production of agricultural products
- Quality certification in agriculture

Sr. No.	Crop	EUREPPGAP Certified Farms
1	Grape	2000
2	Mango	200
3	Pomegranate	50

Exports – Residue Monitoring Plan for Grapes (RMP)

- **Districts covered** : **Ten districts**
- **Farms registered** : **19795**
- **Residue Testing Labs** : **9 laboratories accredited by APEDA
(4 in Maharashtra)**
- **Testing** : **92 pesticides residues**
- **Packing & grading** : **130 pack houses accredited by APEDA**
- **Export of Grapes** : **40000 MT to EU countries**
- **No. of exporters** : **200**
- **Highlights** : **- On line transactions
Farm Registration to Export**
- **- Complete traceability**
- **- Bar coding system**

Export of Fresh Fruits and Vegetables from Maharashtra

Sr. No.	Crop	% share of export from India
1	Grape	98
2	Mango	65
3	Onion	90
4	Vegetables	68

Maharashtra is leading state in export of fresh fruit & vegetables

Export of Horticultural Produce from India - 2006-07

Qty. in MTS

Sr. No.	Item	Qty.
1	<i>Floriculture & Seeds</i>	
	Floriculture	42016.60
	Fruits & Vegetables Seeds	8031.09
	Total for Floriculture & Seeds	50047.69
2	<i>Fruits and Vegetables</i>	
	Fresh onions	1378373.17
	Other Fresh Vegetables	275907.23
	Dried Nuts(Walnuts)	5062.06
	Fresh Mangoes	79060.88
	Fresh Grapes	85897.78
	Other Fresh Fruits	159569.43
	Total for Fruits and Vegetables	1983870.55

Export of Processed Fruits & Vegetables from India - 2006-07

Qty. in MTS

Item	Qty.
<i>Processed Fruits & Vegetables</i>	
Dried & Preserved Vegetables	118787.46
Mango Pulp	156835.51
Pickle & Chutney	145216.00
Other Processed Fruits & Vegetables	129110.05
Pulses	247532.33
Total for Processed Fruits & Vegetables	797481.35

India's export contribution

Export of Horticultural Commodities

Source: APEDA

Major Challenges for the Indian Food Industry

- Consumer education that processed foods can be more nutritious
- Low price-elasticity for processed food products
- Need for distribution network and cold chain
- Backward-forward integration from farm to consumers
- Development of marketing channels
- Development of linkages between industry, government and institutions
- Taxation in line with other nations
- Streamlining of food laws

THANK YOU