	
	
	
	CONTENTS
	
	
	
	

	
	
	
	
	
	
	
	

	1. INTRODUCTION
	
	
	
	
	
	2

	
	
	
	
	
	
	

	2. STATE PROFILES
	
	
	
	
	
	3

	
	
	
	
	
	
	
	

	Andhra Pradesh
	
	
	
	
	
	4

	Bihar
	
	
	
	
	
	8

	Chhattisgarh
	
	
	
	
	
	11

	Goa
	
	
	
	
	
	14

	Gujarat
	
	
	
	
	
	15

	Haryana
	
	
	
	
	
	19

	Jharkhand
	
	
	
	
	
	22

	Karnataka
	
	
	
	
	
	25

	Kerala
	
	
	
	
	
	30

	Madhya Pradesh
	
	
	
	
	
	33

	Maharashtra
	
	
	
	
	
	37

	Odisha
	
	
	
	
	
	42

	Punjab
	
	
	
	
	
	46

	Rajasthan
	
	
	
	
	
	48

	Tamil Nadu
	
	
	
	
	
	49

	Uttar Pradesh
	
	
	
	
	
	52

	West Bengal
	
	
	
	
	
	55

	Arunachal Pradesh
	
	
	
	
	
	60

	Assam
	
	
	
	
	
	61

	Manipur
	
	
	
	
	
	64

	Meghalaya
	
	
	
	
	
	65

	Mizoram
	
	
	
	
	
	66

	Nagaland
	
	
	
	
	
	67

	Sikkim
	
	
	
	
	
	68

	Tripura
	
	
	
	
	
	69

	Himachal Pradesh
	
	
	
	
	
	71

	Jammu & Kashmir
	
	
	
	
	
	72

	Uttrakhand
	
	
	
	
	
	74

	
	
	
	
	
	
	

	3. SUMMARY STATEMENTS
	
	
	
	
	76

	
	
	

	Statewise Ranking of Fruit Production (2013-14)
	77

	Statewise Ranking of Vegatable Production (2013-14)
	
	78

	Statewise Ranking of Spice Production (2013-14)
	
	79

	Statewise Ranking of Plantation Crops(2013-14)
	
	79

	Statewise Ranking of Flower Production (2013-14)
	
	79

INTRODUCTION

India is currently producing about 283 million tones of horticulture produce and horticulture production has surpassed the food production in the country. It has proven beyond doubt that productivity of horticulture crops is much higher compared to productivity of foodgrains. Productivity of horticulture crops has increased by about 34% between 2004- 05 and 2014- 15. The special thrust given to the sector, especially after introduction of the Horticulture Mission for North East & Himalayan States (HMNEH) and the National Horticulture Mission (NHM) in the XI plan, has borne positive results. Given the increasing pressure on land the focus of growth strategy has been on raising productivity by supporting high density plantations, protected cultivation, micro-irrigation, quality planting material, rejuvenation of senial orchards and thrust on Post Harvest Management and marketing of produce for better price realization.

India is the second largest producer of fruits and vegetables globally. Horticulture contributes about 30% of GDP in agriculture, using only 17% land area. Horticulture exports valued at Rs. 27,753 crore in 2013- 14. Area under horticulture increased 29% in 8 years, from 18.7 million ha in 2005- 06 to 24.2 million ha. in 2013- 14 as more farmers are venturing into horticulture in their quest for diversification in agriculture. Horticulture production increased from 167 million tones in 2004- 05 to 283 million tones in 2014- 15 or 69% increase in 9 years.

India is a leader in producing fruits like Mango, Banana, Pomegranate, Sapota, Acid Lime and Aonla. Per capita availability of fruit to the Indian population is 189 gm/ person/ day and has been helping in supplementing nourishment. Productivity of vegetables in India continues to be low compared to world average productivity Per capita availability of vegetables in India is 357 gm/person/day, which is helping in fighting malnutrition. India is second largest producer of vegetables after china and is a leader in production of vegetables like peas and okra. Besides, India occupies the second position in production of brinjal, cabbage, cauliflower and onion and third in potato and tomato in the world. India is the largest producer and exporter of spices in the world. Noticeable advancement has been made in recent years in flower production, particularly, cut flowers, which has potential for exports.

The Department of Agriculture and Cooperation, Ministry of Agriculture and Farmers Welfare has launched a project called Coordinated Programme on Horticulture Assessment and MAnagement using geoiNformatics (CHAMAN) under Mission for Integrated Development of Horticulture (MIDH) with an objective to develop and firm up scientific methodology for estimation of area and production under Horticulture crops. It has two main components viz. (1) Remote Sensing (RS) Technology and (2) Sample Survey (SS) methodology for estimation of area and production of horticulture crops. In the first component is being taken care of by Indian Agriculture Statistics Research Institute (IASRI) of ICAR. The second component is being implemented by Mahalanobis National cop Forecast Centre (MNCFC) which will develop methodology for estimation of area and production of different horticulture crops using remote sensing technique. Duration of project is 2014- 2017. Crops covered are Banana, Mango, Citrus, Potato, Onion, Tomato and Chilli. States viz Andhra Pradesh, Bihar, Gujarat, Karnataka, Odisha, Madhya Pradesh, Maharashtra, Punjab, Tamil Nadu, Uttar Pradesh and West Bengal are being covered.

Horticulture Statistics Division of Department of Agriculture and Cooperation has introduced a web enabled work flow based system namely Horticulture Area Production Information System (HAPIS) for ensuring the timely availability of relevant and latest data on horticulture crops at sub-national level. The system provides online interface enabling data flow from Districts to States and Thereon to the centre. It is accessible within the NIC network.

STATE

PROFILES

ANDHRA PRADESH
Andhra Pradesh is the fifth largest producer of horticultrure crops. State produces about 21.0 m MT of horticulture produce from an area of 1.6 m. ha. accounting for 7.6% of total horticulture production in the country. Major share of production is from vegetables (38.9%) and fruits (50.1%).
· Andhra Pradesh has emerged as the second largest fruit producing State in the country and its share accounts for 11.8% of total production of fruits in the country. The main fruits are mango, banana, citrus, papaya, guava and sapota.

· Andhra Pradesh contributes about 5.0% to the total vegetable production in the country. The main vegetables in the state are brinjal, okra, onion and tomato.

· During 2013-14, 27.85 lakh MT of fruits have been traded in organized markets with average price of Rs. 14.01/Kg.

· Similarly, 5.19 lakh MT of vegetables have been traded in organized markets with average price of Rs. 17.71/ Kg.

FRUITS

Banana

· Andhra Pradesh is fourth largest banana producing state in the country, producing about 10.7% of the banana in the country. The total production is 3.2 m MT from an area of 0.09 m ha, the productivity being 35 MT/ha.

· The growing belts are West Godawari, Anantapur, Medak, Nizamabad, Guntur, Khammam, Kurnool and Kadapa.
· The varieties being grown are Dwarf Cavandish, Robusta, Rasthali, Red Banana, Grand Naine, Karpurvalli, Poovan, Virupakshi and Udhayam.
· A FAO assisted project was implemented in the State during 2003-04, which has helped in promoting the latest technologies.

· Lack of post harvest infrastructure is still a constraint.
· During 2013-14, 11.61 lakh MT of banana have been traded in organized markets with average price of Rs. 3.38/ Kg.

Citrus (Lime/Lemon, Sweet Orange/ Mosambi)

· With a production of about 1.91 m MT, State is a leader in the production of citrus, mainly sweet orange. Andhra Pradesh produces about 17.2% of the citrus in the country.
· State is the second largest producer of Mosambi and contributes about 34.0% of the total production of mosambi in the country.

· Major mosambi producing belts in the State are Guntur, Prakasam, Nellore, Kadapa, Anantapur, Kurnool, Mahbubnagar, Rangareddy, Nizamabad, Karimnagar, Nalgonda.

· Satgudi and Valencia are the recommended varieties for the state.

· Andhra Pradesh is leading lime/lemon producing State in the country with production of 0.58 m MT from 0.04 m ha with productivity of 15 MT/ha. The State contributes about 21.0% to the total production of lime/lemon in the country.

· The lime growing belts in the State are Guntur, Nellore, Kadapa, Khammam and Nalgonda. Varieties of lime like Kagzi lime, Pramalini, Vikram, Jai Devi, Sai Sarbati, Phule Sharbati, Balaji and seedless lime have been recommended for the State.

· Commercial processing juice is the need of the hour.

· During 2013-14, 12.77 lakh MT of Citrus have been traded in organized markets with average price of Rs. 14.36/ Kg.

Grapes
· Andhra Pradesh is ranked sixth among grape producing States in the country and accounts of 0.3% of total production of grapes.

· The State produces 0.01 m. MT of grapes from an area of 0.001 m. ha. with productivity of 20.80 t/ha which is the third highest among grape producing States.

· Major grapes growing belts in the State are Hyderabad, Rangareddy and Anantapur. Varieties like Anab-e- shahi, Dil Khush, Thompson Seedless 2 A clone of Thompson, Pusa-Navrang, Urvashi, Arka Kanchan, Arkavati, Arka Shyam, Arka Hans have been recommended for the State.

Guava

· Andhra Pradesh contributes about 2.8% to the total production of guava in the country with production of 0.10 m MT from an area of 0.01 m ha with productivity of 15 MT/ha.

· Major guava producing belts in the State are East Godavari, West Godavari, Guntur, Khammam, Krishna, Medak and Ananthapur.

· Varieties of guava viz Sardar (I-49), Allahabad Safeda, Lalit, Shweta, Arka Maridula, Arka Kiran and Arka Amulya are recommended for the State.

Mango

· Andhra Pradesh is the second largest producer of mango in the country with a production of 2.73 m. MT from an area of 0.30 m. ha, Andhra Pradesh produces about 14.8% of the mango in the country. The productivity of mango is 9.0 t/ha.

· The major mango producing belts are Srikakulam, West Godavari, Guntur, Nellore, Prakasam, Chittoor, Kadapa, Anantapur, Kurnool, Mahabubnagar, Rangareddy, Medak, Nizamabad, Karimnagar, Warangal, Adilabad, Khammam, Nalgonda. The commercial mango varieties grown are Banganapalli, Suvarnarekha, Neelum & Totapuri, of which Banganapalli is an early variety. Varietes like Imam Pasand, Ambika, Mallika, Amarpalli, Pusa Arunima, Pusa Surya, Arka Neel Kiran and Pusa Shreshth have also been recommended in the State.
· A large number of processing units have been set up in the Chittoor belt, mainly processing for Totapuri variety for pulp, which is being exported.

· Large areas under senile mango plantations, with seedling origin, needs replacement in the State.
· During 2013-14, 14.34 lakh MT of mango have been traded in organized markets with average price of Rs. 13.07/ Kg.

Papaya

· Andhra Pradesh produces about 27.4% of the papaya in the country and is leader in production of papaya.
· The cultivation is concentrated in Anantapur, Mehboobnagar, Khammam, Cuddapah, Kurnool and Nizamabad districts.
· Taiwan, Co-l, Co-2, Co-3, Co-4, Co-5, Co-6, Arka Surya, Arka Prabhah, Prabhat, Sun Rose Solo, Coorg Honey Dew and Pink Flash Sweet are the main varieties of papaya which are grown in the state.

· Lack of quality seeds and proper post harvest infrastructure are the main constraints.
· During 2013-14, 47 MT of papaya have been traded in organized markets with average price of Rs. 5.20/ Kg .

Pomegranate
· Andhra Pradesh is the fourth largest producer of pomegranate and accounts for 6.7% of total production of pomegranate in the country with productivity of 15 Mt/ha which is the highest among Pomegranate producing States and at par with Telangana.

· Major pomegranate growing belts in the State are Nelore, Anantapur, Kurnool, Mahboobnagar, Medak and Nalgonda.

· Ganesh, Bhagwa, G-137, are the recommended varieties of pomegranate for the State.
Sapota

· Andhra Pradesh produced 0.25 m.MT of Sapota from an area of 0.02 m ha having productivity of 10 MT/ha.

· The State produces about 14.2% of the total production of sapota in the country.

· Sapota producing belts in the State are Anantapur, Kurnool and Kadapa. The main cultivars are Pala, Kirthibharti and Cricket ball.
VEGETABLES

Brinjal
· Andhra Pradesh is the fifth largest producer of brinjal and contributes about 9.0% to the total brinjal production in the country.
· The production of brinjal in the State is 1.2 m MT from an area of 0.06 m ha with productivity of 20 MT/ha.

· The production of brinjal is concentrated in East and West Godavari, Krishna, Guntur, Nellore, Kurnool, Ananthapur, Sri Kakulam and Vishakhapatnam.

· Varieties of brinjal like Pusa Purple cluster, Hybrid-6, Kashi Komal and Kashi Sandesh, Hissar PH-4, BR-112, and Hissar Shyymal have been recommended for the State.

· During 2013-14, 0.05 lakh MT of brinjal have been traded in organized markets with average price of Rs. 16.76/ Kg.

Okra

· Andhra Pradesh contributes about 10.0% to the total production of okra in the country.

· The production of okra is 0.07 m MT from an area of 0.04 m ha with productivity of 15.0 MT/ha.

· The major okra growing belts in the State are Guntur, Prakasham, Kurnool, Rangareddy, Adilabad, Anantapur, Chittoor, East and West Godavari, Karim nagar, Krishna, Mehboobnagar, Medak, Nalgonda, Nizamabad, Nellore, SriKaknlam, Vishakhapatnam, Vizinagram and Warangal.

· Varieties like Pusa Sawani, Pusa A-4, Perkins Long Green, Arka Anamika, Varsha Uphar, Hissar Unnat, Hissar Naveen and HBH-142 have been recommended for the State.

· During 2013-14, 0.05 lakh MT of okra have been traded in organized markets with average price of Rs. 16.54/ Kg.

Onion
· Andhra Pradesh is the sixth largest onion producing state and contributes about 5.0% to the total production of onion in the country.
· The production of onion in the State is 1.00 m MT from an area of 0.06 m ha with productivity of 18 MT/ha.

· Major onion growing belts in the State are Kurnool, Ananthapur, Adilabad, Cuddapah, Rangareddy, Srikakulam, and Guntur.

· Varieties of onion like Pusa- white flat, white Round, Ratnar, Agrifound-Dark and light Red, Agri found Rose, N-53, Maharashtra, Bhima Shakti-Pune, Bhime Shweta-Pune have been recommended for the State.

· During 201-14, 0.59 lakh MT of onion have been traded in organized markets with average price of Rs. 12.39/ Kg.

Tomato
· Andhra Pradesh is producing about 17.9% of tomatoes in the country and is the leader in production of tomato involving a production of 3.4 m MT from an area of 0.17 m ha. with productivity of 20 MT/ha.

· The main tomato producing areas are Rangareddy, Mahboobnagar, Prakasham, Chittoor, Adilabad, Anantapur, East Godavari Karimnagar, Khammam, Medak, Vizinagaram and Warangal.

· Varieties of tomato viz. Pusa-120, Pusa Ruby HAU, Hissar-HS-101, 102, Hissar Lalit and Arun have been recommended for the State.

· During 2013-14, 4.06 lakh MT of tomato have been traded in organized markets with average price of Rs. 11.36/ Kg.

Tapioca
· Andhra Pradesh is the Third most tapioca producing state in the country involving production of 0.37 m MT from 0.02 m ha having productivity of 20 MT/ha.
· Main varities of tapioca recommended are Co-l, Co-2, Co-3, H-97, H-165, H-226, KMC-1, M-4, Nidhi, Sree Harsha, Sree Prakash, Sree Sahya and Sree Visakham.
SPICES
· Andhra Pradesh is the second largest producer of spices in the country. It produces about 13.1% of spices in the country, involving an area of 0.17 m ha producing 0.78 m MT of spices having productivity of 4.6 MT/ha. Main spice of state is chilli.
· During 2013-14, 38.69 lakh MT of spices have been traded in organized markets with average price of Rs. 38.69/Kg.

PLANTATION CROPS

Cashewnut

· Andhra Pradesh is the leader in production of cashewnut in the country. It produces 0.10 m MT of cashew which is 13.3% of the total production of cashew in the country.
· The production of cashew is concentrated in Sri Kakulam, Vishakhapatnam, East and West Godavari, Khammam and Vizinagram.
· Varieties of cashew viz. Vengurla-4, BPP-4,6 and BPP-8 are grown in the State.
· During 2013-14, 521 MT of cashewnut have been traded in organized markets with average price of Rs. 74.84/ Kg
Cocoa

· Andhra Pradesh is producing about 37.0% of the total cocoa in the country and is second largest producer in the country.

· Major cocoa producing bets in the state are East and West Godavari, Visakhapatnam, Vizinagram, Krishna, Khammam. The varieties like VTLCH-1,2,3,4, CCRP-1,2,4,7,8,9,10 have been recommended for the State.
Coconut

· Andhra Pradesh is the fourth largest producer of coconut and is producing 8.0% of total production of coconut in the country.
· Production of coconut is concentrated in the district of East and West Godavari, Guntur, Khammam, Krishna, Kurnool, Nellore, Prakasham, Srikakulam, Visakhapatnam, Vizinagram.

· Varieties of coconut viz. West Coast Tall, East Coast Tall, Chowghat, Green Dwarf, Malayan Orange Dwarf, Chandra Kalpa, Kera Chandra, Chowghat orange Dwarf, Kera Sankara, Kahikuchi Coconut Hybrid-1, Kera Bastar have been recommended for the State.

· During 2013-14, 7.7 lakh MT of coconut have been traded in organized markets with average price of Rs. 57.27/ Kg
FLOWERS
· Andhra Pradesh produces about 8.0% of total production of loose flowers in the country.

· State also produces about 6% of total production of cut flowers.

BIHAR

Bihar produces about 19.24 m. MT of horticulture produce from an area of 1.15 m. ha. accounting for about 6.9% of horticultural production in the country. Major share of production of horticulture crops is from vegetables (78.5%) and fruits (20.9%).
· Bihar is the leader in production of litchi in the country. Other important fruits of the State are banana, mango, guava and pineapple.

· In Bihar, vegetables grown are cauliflower, cabbage, okra, potato, onion, brinjal and tomato

FRUITS

Banana
· Bihar is the seventh largest producer of banana and is producing about 4.8% of total banana in the country with production of 1.44 m MT from an area of 0.03 m ha having productivity of 41.8 MT/ha.

· Banana cultivars grown in the State are Dwarf Cavendish, Grand Naine, Robusta, Rasthali, Poovan and Monthan.
· The major banana producing belts in the State are Vaishali, Khagaria, Kathiar, Purnia, Samastipur and Bhagalpur.
Guava

· Bihar is the third largest guava producing State in the country with production of 0.37 m MT from an area of 0.03 m ha having productivity of 12.5 MT/ha. Bihar is producing about 10.2% of total guava in the country.

· The major guava producing belts in the State are Rohtas, East Champaran, West Champaran, Begusarai, Kathiar, Bhojpur, Buxer, Bhagalpur, Gaya, Aurangabad, Rohtas, Samstipur,Vaishali and Araia.
· The recommended varities of guava in Bihar State are Sardar (I-49), Allahabad Safeda, Chittidar, Lalit and Shweta.

Mango

· With a production of 1.37 m MT, Bihar is the fifth largest producer of mango and is producing about 7.4 % of mangoes from an area of 0.15 m ha with productivity of 9.2 MT/ha.

· Commercial mango varieties grown in the State are Bombay Green, Chausa, Deshehari, Fazli, Gulb Khas, Kisan Bhog, Himsagar, Malika Amarpali, Pusa-Aranima, Surya, Shreshth, Zardalu and Langra.

· The major mango producing belts in the State are Bhagalpur, Darbhanga, Sitamarhi, Vaishali, East & West Champaran, Muzzaffarpur, Sheohar and Saharsa.

Pineapple

· Bihar is the eighth largest pineapple producing State producing about 6.6% of the total production of pineapple in the country. The production of pineapple is about 0.11 m MT from an area of 0.004 m ha having productivity of 27.4 MT/ha which is third highest after Karnataka and West Bengal.
· The main pineapple producing districts in the State is Kishanganj. Kew and Queen are the recommended varieties in the State.
Litchi
· Bihar is a largest litchi producing State and is contributing about 40.0% to total litchi production in the country.

· The production of litchi is about 0.23 MT from an area of 0.03 m ha having productivity of 7.4 MT/ha.
· The commercial varieties of litchi grown in the State are Late large Red, Shahi, Rose Scented, China, Purbi, Bedana and Late Seedless.

· The major litchi producing belts in the State are Muzzafarpur, East & West Champaran, Samstipur, Vaishali , Bhagalpur, Sitamarhi and Sheohar.

VEGETABLES

Brinjal

· Bihar accounts for 10.0 % of total production of brinjal in the country and is fourth largest brinjal producing State in the country.

· The State is producing about 1.24 m. MT of brinjal from an area of about 0.06 m. ha with productivity of 21.6 t/ha.

· Major brinjal producing belts in the State are Nalanda, Begusarai, Samastipur, Saran, Gopalgunj, Bhagalpur, Banka, Munger , Khagaria, Madhubani, Dharbhanga, Vaishali, Muzzafarpur, Nawada, Patna Bhojpur, Buxer, Rohtas, Gaya, Kaimur, Jahanabad, Aurangabad, Saven, East & West Champaran, Siwan, Sitamarhi, Purnia, Araria, Kathiar, Saharsa, Madhepura and Surpaul.

· The varieties of Brinjal recommended for the State are Pusa-Purple Long, Purple cluster, Karanti, Upkar, Shymala, Hybrid-5,6, DBHL-20, Bengaluru, Arka Navneeth, Kusumakar, II VR Varanasikashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Hissar Shymal Azad (B2-4) and Hybrid, Gujarat GBH-1 and Pant Samarat.
Cabbage

· Bihar is the third largest producer of cabbage and accounts for 8.0% of total production of Cabbage in the country.

· The State is producing about 0.73 m MT of Cabbage from 0.04 m ha having productivity of 18.4 MT/ha.

· The major cabbage producing belts in the State are Patna, West & East Champaran, Muzaffarpur, Darbhanga and Madhubani, Bhagalpur, Vaishali, Nalanda, Bhojpur, Rohtas, Gaya, Nawada, Aurangabad, Saran, Siwan, Gopalganj, sitamarhi, Sehore, Baishali, Khagaria, Madubani, Samastipur, Begusarai, Purnea, Kathiar, Saharsa and Madhepura.

· The varieties of cabbage like Pusa-Ageti, Drum Head, Golden Acre, Pusa-Mukta and KGMR-1 have been recommended for the State.
Cauliflower

· Bihar State is the second largest producer of cauliflower in the country after West Bengal and accounts for about 13.0% of total production of cauliflower in the country.

· The State produces about 1.15 m. MT of cauliflower from an area of about 0.06 m. ha. having an productivity of 17.5 t/ha.

· The major cauliflower producing belts are Darbhanga, Purnia, Kathiar, Madhubani, East & West Champaran, Muzaffarpur, Patna, Vaishali, Nalanda, Bhagalpur, Samastipur, Saharasa , Bhojpur, Rohtas, Gaya, Nawada, Aurangabad, Saran, Siwan, Gopalganj, Sharia and Madhepura.

· Pusa early synthetic, Pusa-snowball, K-1, KT-25, Improved Japanese, Hybrid-2, Kartik Sankar, Kashi Kanwari, Hissar-1, Pant Shubra Gobhi-2 & 3 are recommended for the State.

Okra

· Bihar is ranked second in producing okra and accounts for 12.0% of total production of Okra in the country.

· The State is producing about 0.78 m MT of Okra from an area of 0.06 m. ha with productivity of 13.5 MT/ha.
· Major okra growing belts in the state are Patna, Nalanda, Bhojpur, Buxer, Rohtas, Gaya, Nawada, Aurangabad, Saran, Siwan, Gopalganj, East Champaran, West Champaran, Muzaffarpur, Sitamarhi, Vaishali, Bhagalpur, Munger, Khagaria, Darbhanga, Madhubani, Samastipur, Begusarai, Purnia, Kathiar, Saharak and Madhepura.
· Varities of okra recommended for the State are Pusa-Sawani, A4, Perkins long Green, Arka Anamika, Kashi Karanti, Vrsha Upnar, Hissar-Unnat, Naveen and, HBH-142.

Onion

· Bihar is ranked fifth in producing onion in the country and accounts for about 7.0% of total production of crop in the country.

· The State is producing about 1.30 m. MT of onion from 0.05 m. ha. with a productivity of 24.0 t/ha.
· The major onion producing belts are Patna, Nalanda, West and East Champaran, Muzaffarpur, Sitamarhi, Bhagalpur, Begusarai, Purnea, Kathiar, Gaya, Aurangabad, Samastipur, Vaishali, Munger, Sheikhpura, Madhuban, Bhojpura and Rohtas.

· Varieties of onion viz. Pusa-white Feat, White Round, Red, Ratnar, Sal.-126, Arka Kalyan, Pusa Ratnagar, Arka Niketan, Agrifound-Dark Red, Light Red, NHRDF-Red (L-28), Red (L-355), (L-356), Punjab-selection, Red Round, Punjab-48, Kalyanpur Red Round, Hisar-2, Bhima-Kiran, Shakti, Shweta are recommended for the State.
· During 2013-14, 0.04 m. MT of onion was traded in organized markets with average price of Rs. 21.21/kg.

Tomato

· Bihar is ranked ninth in producing tomatoes and accounts for about 5.7 % of total production of tomatoes in the country.

· The State is producing about 1.06 m MT of tomatoes from an area of 0.05 m ha with productivity of 22.3 MT/ha.

· Major tomato producing belts in the State are Sitamarhi, Patna, Aurangabad, Vaishali, West and East Champaran, Nalanda, Bhojpur, Bhojpur, Saran, Siwan, Gopalganj, Muzzafarpur, Vaishali, Bhagalpur, Khagaria, Darbhanga, Madhubani, Samastipur, Begusarai, Kathiar, Saharsa and Madhepura

· Recommended varities of tomato in the State are Pusa-120, Ruby, Sheetal, Gaurav, Uphar, Hybrid-2,4 & 8, Arka Ananya, Vishal, Vikas, Abha, Saurabh, Alok, Kashi Vishesh, Amrit, Hissar HS-101,102, Lalit, Arun, Pant-Bahar, T-3, Poly House-I and , Poly House Hybrid-I, Azad 5-6, KTH 1-2.

Potato

· Bihar accounts for 16.0% of total production of potatoes in the country and is the third largest producer of potato in the country.

· The State is producing about 6.5 m. MT of potato from an area of about 0.32 m ha with a productivity of 20.5 t/ha.

· The production of potato is concentrated in Patna, Nalanda, Bhojpur, Buxar, Rohtas, Kaimur, Gaya, Jahanabad, Arwal, Nawada, Aurangabad, Saran, Siwan, Gopalganj, East & West Champaran, Muzaffarpur, Sitamarhi, Sheohar, Vaishali , Bhagalpur, Banka, Munger, Shaikpura, Lakhisarai, Jamui, Khagaria, Darbhanga, Madubani, Samstipur, Begusarai, Purnea, Araria, Kishanganj, Kanhar, Saharsa, Madhepura and Supaul.

· Varieties of potato viz. Kufri-Sindhuri, Chandramukhi, Lauv-Kar, Badshah, Bahar, Ashoka, Pukhraj, Chipsona-1,3 , Pushkar, Shailja, Surya, Humsona, Sadabahar, Girdhari, Khyati, Frysona have been recommended.

· During 2013-14, 0.03 lakh MT of potato was traded in organized markets with average price of Rs. 17.62/kg.

CHHATTISGARH

Chhattisgarh produces 7.52 m. MT of horticultural produce from an area of 0.66 m. ha and accounts for 2.7 % of horticultural production in the country. Major share of production of horticulture produce is from vegetables (72.6%) and fruits (25.6%).
· During 2013-14, 0.04 lakh MT of vegetables have been traded in organized markets with average price of Rs. 14.69/Kg.

FRUITS

Banana
· Among fruits, banana is the major crop involving a production of 0.4 5 MT from an area of 0.02 m ha. constituting about 25.8% of the total fruit production in the State.
· Production of banana is concentrated in the belts of Raipur, gariaband, Baloda Bazar, Mahasamund, Dhamatari, Durg, Rajanandgaon, Balod, Bematara, Kabirdham, Mungeli, Bilaspur, Janjgir-Champa, Raigarh, Sarguja, Korba, Balrampur, Surajpur, Koriya, Jashpur, Bastra, Kondagaon, Narayanpur, Dantewada, Sukma, Bijapur and Kanker.

· Recommended varieties of banana in the state are Dwarf Cavendish and Red Banana.
Guava

· Chhattisgarh produces about 4.4% of the total production of guava in the country.
· Production guava in the State is 0.16 m MT from an area of 0.02 m ha with productivity of 8.4 MT/ha.
· Production of guava is concentrated in Raipur, Gauriaband, Baloda Bazar, Mahasamjund, Dhamatri, Durg, Rajanandgaon, Balod, Bemetara, Kabirdham, Mungeli, Bilaspur, Janjgir-Champa, Raigarh, Surguja, Korba, Balrampur, Surajpur, Koriya, Jashpur, Jagdalpur, Kondafgaon, Naryanpur, Kanker, Dantewada, Sukma and Bijapur

· Recommended varieties of guava in the State are Sardar (I-49) Allahabad Safeda, Chittidar, Lalit and Shweta.

Mango
· State produces about 0.03 m MT of mango from 0.06 m. ha. forming about 17.0% of total fruit production in the State.
· Raipur Gariaband, Mahasamund, Dhamtari, Durg, Rajanandgaon, Bahod, Bematara, Kabirdham, Mungeli, Bilaspur, Janjgir, Champa, Raigarh, Sarguja, Korba, Balrampur, surajpur, Koriya, Jashpur, Bastar(Jagdalpur), Konda Gaon, Naryanpur, Dantewada, Sukma, Bijapur and Kanker are major mango growing belts in the State.

· Varieties recommended are Bombay Green, Dashehari, Fazli, Langra, Mallika and Amrapali.
Papaya
· Chhattisgarh is the seventh largest producer of papaya in the country.
· State produces about 5.1% of total production of papaya in the Country. The production is 0.29 m. MT from an area of 0.01 m ha with productivity of 26.4 MT/ha.
· Production of papaya is concentrated in belts of Raipur, Griaband, Baloda Bazar, Mahasamund, Dhamtari Durg, Rajanandgaon, Balod, Bemetara, Kabirdham, Mungeli, Bilaspur, Janjgir-Champa, Raigarh, Surguja, Korba, Balrampur, Surajpur, Koriya, Jashpur, Bastar, Kondagaon, Naryanpur, Dantewada, Sukma, Bijapur, Kanker

· Varieties of papaya viz Co-2, Coorg honey dew, Pink Flesh Sweet, Sunrise solo and Taiwan have been recommended for the State.
VEGETABLES

Brinjal
· Chhattisgarh accounts for 5.0% of total production of brinjal in the country and is producing about 0.59 m. MT of Brinjal from an area of about 0.03 m. ha with productivity of 17.7 t/ha.
· Major brinjal growing belts in the State are Raipur, Baloda Bazar, Bilaspur, Gariaband, Durg, Mahasamund, Janjgir-Chamba, Jagdalpur, Kabirdham, Raigarh, Sarguja, Kondagaon, Korba, Rajanandgaon, Dhamtari, Bemetera, Kanker, Mungeli, Jashpur, Balrampur and Koriya.

· Varieties of brinjal viz. Pusa-puple cluster, Hybrid-5, 6 , Kashi-Sandesh, Komal, Hissar-PH-4, BR-112, Shayamal and Pant Samrat have been recommended for the state.
Cabbage
· Chhattisgarh accounts for 4.0% of total production of cabbage in the country and is producing 0.34 m MT of cabbage from an area of 0.02 m ha having productivity of 18.2 MT/ha.
· Production of cabbage is concentrated in Gariaband, Balode Bazar, Mahasaumund, Dhamtari, Raipur, Durg, Balud, Bemetra, Jagdalpur, Kondagaon, Kanker, Bilaspur, Janjgir-chamba, Korba, Raigarh, Surguja, Surajpur, Korya and Balrampur

· Recommended varieties of cabbage in the State are Pusa-Ageti, Drum Head and Golden Acre.
Cauliflower
· The State is producing about 5.0% of the total cauliflower production in the country.

· The production of cauliflower is about 0.40 m MT from an area of 0.02 m ha having productivity of 18.5 MT/ha.
· Major cauliflower growing belts in the State are Baloda Bazar, Gariband, Mahasamund, Dhamtari, Durg, Balod, Bemetara, Kabirdham, Jagdalpur, Kondagaon, Kander, Raipur, Janjgir-Chamba, Bilaspur, Korba, Raigarh, Surguja, Koriya, Balrampur, Narayangarh and Rajanandgaon.

· The varieties viz Pusa- snowball K-1, KT-25, Himjyoti, and Hissar-1.
Okra
· The State is contributing about 7.0% to the total production of okra in the country. It produces about 0.43 m MT of okra from an area of 0.03 m ha with productivity of 15.5 MT/ha.

· The major okra producing belts in the State are Raipur, Durg, Rajanandgaon, Baloda Bazar Goriaband, Mahasamund, Dhamtari, Bemetara, Balod, Rajnandgaon, Kabirdham, Jagdalpur, Kondagaon, Kanker, Janjgir-chamba, Bilaspur, Mungeli, Korba, Raigarh, Surguja, Surajpur, Koriya, Balrampur and Naryanpur.

· Recommended varities of okra in the State are Pusa-sawati, A-4, Perkins Long Green, Arka Anamika, Varsha Uphar, Hissar-Unnat, Naveen and HBH-142.

Tomato
· Chhattisgarh accounts for about 4.4% of total production of tomato in the country and produces about 0.81 m. MT of tomato from an area of about 0.05 m ha. The productivity of crop is 16.2 t/ha.
· The major tomato producing belts in the State are Raipur, Durg, Bastar Baloda Bazar, Gariaband, Mahasamund, Balod, Dhamtari, Bemetara, Rajnandgaon, Janjgir-Champa, Kanker, Bilaspur, Mungali, Korba, Raigarh, Jaspur, Surguja, Surajpur, Balrampur, Koriya, Bijapur, Kabirdham, Dantewada, Sukma and Naryanpur.
· The varieties of tomato recommended for the State are Pusa-120, Ruby, Hybird-4, Arka-Ananaya, Abhijit, Vikas, Abha, Saurabh, Kashi-Vishesh, Hemant, HAU Hissar-HS101, 102 Lalit and Arun.
Potato
· Chhattisgarh is producing about about 0.56 m. MT of potato from an area of about 0.04m. ha with productivity of 14.0 t/ha.
· Production of potato is concentrated in Raipur, Baloda Bazar, Gariaband, Mahasamund, Durg, Bemetara, Rajnandgaon, Bilaspur, Mungeli, Jangir-Champa, Korba, Raigarh, Jashpur, Surguja, Balrampur, Koriya, Dhamtarik and Jadalpur.

· Recommended varieties of potato in the State are Kufri-Chandramukhi, Jyoti Lauvkar, Badshah, Pukhraj, Surya, Himsona and Girdhari.

· During 2013-14, 0.02 m.MT of potato was traded in organized markets with average price of Rs. 8.00/kg.
FLOWERS
· With a production of 0.05 m MT, State contributes about 3.0% to the total production of loose flowers in the country.
GOA

Goa produces about 0.28 m. MT of horticultural produce from an area of 0.1 m. ha. Major share of production is from plantation crops (43.3%), fruits (28.5%) and vegetables (28.0%).
· During 2013-14, 18.07 lakh MT of fruits have been traded in organized markets with average price of Rs. 10.73/Kg.

· Similarly, 2.07 lakh MT of vegetables have been traded in organized markets with average price of Rs. 18.85/ Kg.

FRUITS

Banana

· The production of banana in the State is 0.03 m MT from an area of 0.002 m ha and forms 32.0% of total fruit production of the State.

· Major banana producing belts in the State are Pernum (North Goa) and Quepem (South Goa) and the recommended variety of banana in the State is Grand Naine’
· During 2013-14, 2653 MT of banana have been traded in organized markets with average price of Rs. 5.50/kg.
Mango

· The production of mango in the State is 0.009 m. MT from an area of 0.005 m ha and forms 11.2% of the total fruit production of the State.

· Mango is grown all over Goa and recommended variety of mango in the State is Pusa-Pratibha and Alphonso.

PLANTATION CROPS

Cashewnut

· Goa produces about 4.5% of cashew in the country. The total production of Cashew in Goa is 0.03 m MT from an area of 0.06 m ha with productivity of 0.50MT/ha.

· Main varieties grown are Vengurla 4, Vengurla 7, Varidhachalam-3 and Goa-1.
· The production of cashewnut is concentrated in North and South Goa.
· During 2013-14, 260 MT of cashewnut have been traded in organized markets with average price of Rs. 86.94/ Kg
Coconut

· Goa produces about 1.0% of coconut in the country. The total production of coconut in Goa is 0.088 m. MT from an area of 0.025 m. ha. with productivity of 3.40 MT/ha.
· Production of coconut is concentrated in North and South Goa.
· The recommended varieties of coconut in the state are West Coast Tall, Choghat Green Dwarf and Chowghat Orange Dwarf.
· During 2013-14, 2.30 lakh MT of coconut have been traded in organized markets with average price of Rs. 6.69/ Kg
GUJARAT

Gujarat produces about 20.81 m. MT of horticulture from an area of 1.55 m. ha. accounting for 7.5% of total horticultural produce in the country. Major share of production is from vegetables (55.60%), and fruits (38.45 %).
· During 2013-14, 4.32 lakh MT of fruits have been traded in organized markets with average price of Rs. 31.59/Kg.

· During 2013-14, 30.35 lakh MT of vegetables have been traded in organized markets with average price of Rs. 15.39/ Kg.

FRUITS

Banana

· Gujarat is the third largest banana producing State and accounts for 14.2% of total production of banana in the country.

· The State produces about 4.23 m. MT of banana from an area of about 0.07m. ha. with a productivity of 63.5 t/ha, which is the second highest after Maharashtra in the country.
· Major banana producing belts in the state are Anand, Vadodra, Bharuch, Narmada and Surat.
· Banana cultivars grown in the State are Dwarf Cavendish, Grand Naine and Red Banana.

· During 2013-14, 0.26 lakh MT of banana have been traded in organized markets with average price of Rs. 9.11/ Kg.

Citrus (Lemon)
· Gujarat is the fifth largest producer of citrus in the country and produces about 0.45 m MT of citrus from 0.04 m ha with productivity of 10.9 MT/ha and accounts for 4% of total production of citrus in the country.

· Gujarat is the second leading producer of lemon accounting for 16.0% of total production of Lemon in the country.
· The State produces about 0.45 m MT of lemon from an area of 0.04 m ha with productivity of 10.9 MT/ha.

· Major lemon producing belts in the State are Kheda, Mehsana , Vadodra, Anand and Surendranagar.
· Recommended varieties of lemon in the state are Eureka, Assam Lemon whereas the recommended varieties for lime are Kagzi Lime, Pramalini, Vikam, Jai Devi, Sai Sharbati, Phule Sharbati and Seedless lime.

· During 2013-14, 0.54 lakh MT of citrus have been traded in organized markets with average price of Rs. 31.51/ Kg.

Guava

· State is the ninth largest producer of guava and accounts for 3.8% of the total production of guava in the country.

· State produces about 0.14 m MT of guava from an area of 0.01 m ha having productivity of 13.0 MT/ha.

· The major guava producing belts in the State are Bhavnagar, Bahruch and Ahmadabad.
· Recommended varieties of Guava in the state are Sardar (1-49), Allahabad Safeda, Lalit and Shweta.
Mango
· Gujarat accounts for 6.1% of total production of mangoes and is the seventh largest mango producing State in the Country.
· The State produces about 1.13 m. MT of mangoes from an area of about 0.14 m. ha., with a productivity of 7.9 t/ha.

· The major mango producing belts are Bhavnagar, Surat, Navsari, Valsad, Junagarh, The Dangs, Kheda and Amreli.

· Commercial mango varieties grown are Kesar, Alphonso, Totapuri, Deshari, Neelum, Langra, Vanraj, Ambika, Sindhu and Pusa Pratibha.
· During 2013-14, 1.67 lakh MT of mangoes have been traded in organized markets with average price of Rs. 22.67/ Kg.

Papaya

· The State is the second largest papaya producing State after Andhra Pradesh and accounts for 27.4% of total production of papaya in the country.

· The State produces about 1.19 m. MT of papaya with an area of 0.020 m. ha. with a productivity of 60.5 t/ha.

· The major papaya producing belts are Banaskantha, Sabarkantha, Behruch and Vadodra.

· Varieties of papaya viz. Coorg Honey Dew, Pink Flesh Sweet, Sunrise Solo and Taiwan have been recommended for the state.

· During 2013-14, 0.05 lakh MT of papaya have been traded in organized markets with average price of Rs. 15.47/ Kg.

Pomegranate

· Gujarat is the third largest producer of pomegranate after Maharashtra and Karnataka and accounts for 10.6% of total production of pomegranate in the country.

· State produces 0.10 m MT of pomegranate from an area of 0.009 m ha with productivity of 10.6 MT/ha.

· Major pomegranate producing belts in the state are Banaskantha, Patan and Kutch.

· Recommended varieties of pomegranate in the state are Ganesh, Bhagwa and Dholka
· During 2013-14, 0.17 lakh MT of pomegranate have been traded in organized markets with average price of Rs. 50.10/ Kg.

Sapota

· Gujarat has emerged as the third largest sapota producing State after Karnataka and Maharashtra accounting for 17.7% of total production of Sapota, in the country.

· The State produces about 0.30 m MT of sapota from an area of .03 m ha having productivity of 10.4 MT/ha.

· Major sapota producing belts in the State are Valsad, and Navsari.

· Major cultivars of sapota in the State are Kalipati, Dhola, Diwani and Cricket Ball.
· During 2013-14, 0.67 lakh MT of sapota have been traded in organized markets with average price of Rs. 11.65/ Kg.

VEGETABLES

Brinjal

· Gujarat is the third largest brinjal producing State and accounts for 11.0% of total production of brinjal in the country.

· The State produces about 1.48 m. MT of brinjal with an area of about 0.08 m. ha. with productivity of 19.4 t/ha.
· The production of brinjal is concentrated in Ahmedabad, Gandhinagar, Dang, Narmada, Patan, Mehsana and Bhavnagar.

· Recommended varieties of brinjal in the state are Pusa-purple Long, Purple Cluster Uttam, Bindu, Hybrid-9, 11HR-Bangaluru, Arka Kusumakar and Navneeth, 11VR-Varanasi Kashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Shaymal, Junagadh GJB-3, Gujarat GBH-1, Oblong, Brinjal-1 and Pant Samrat.

· During 2013-14, 0.50 lakh MT of brinjal have been traded in organized markets with average price of Rs. 12.10/ Kg.
Cabbage

· Gujarat is the fourth largest producer of cabbage and accounts for 7.0% of total production of cabbage in the country.

· The State is producing about 0.66 m MT of cabbae from an area of 0.03 m ha having productivity of 21.8 MT/ha.

· The concentration of production of cabbage in the State is in the regions of Mehsana, Panchmahal, Patan, Banaskantha, Sabarkantha, Gandhinagar Anand, Ahmadabad and Dahod.

· The varieties of cabbage viz. Pusa-Ageti, Drum Head and Golden Acre have been recommended for the state.

· During 2013-14, 1.19 lakh MT of cabbage have been traded in organized markets with average price of Rs. 7.04/ Kg.

Cauliflower

· Gujarat is the sixth largest producer of cauliflower and produces 7.0% of total production of cauliflower in the country.
· State produces about 0.61 m MT of cauliflower from an area of 0.03 m ha having productivity of 21.7 MT/ha.

· The major cauliflower producing belts in the State are Dahod, Patan, Ahmedabd, Gandhi Nagar, Panch Mahal, Banaskantha, Sabar Kantha, Mehsana and Anand.
· The varieties of cauliflower recommended in the state are Pusa- Snowball K-1, KT-25, Himjyoti and Hissar-1.

· During 2013-14, 0.84 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 12.16/ Kg.

Okra

· Gujarat is the third largest producer of okra and accounts for 12.0% of the total production of okra in the country.

· State is producing about 0.76 m MT of okra from an area of 0.07 m ha having productivity of 11.50 MT/ha.
· The production of okra in the state is concentrated in Ahmedabad, Anand, Gandhinagar, Dang, Narmada, Navsari, Panchmahal, Bharuch, Sabarkantha, Surat and Tapi.

· Recommended varieties of okra in the state are Pusa-Sawani, A4, Perkins Long Green, Arka Anamika, Varsha Uphar, Hissar Unnat, Naveen and HBH-142, Okra-5 (Gujarat-Anand).

· During 2013-14, 0.55 lakh MT of okra have been traded in organized markets with average price of Rs. 21.95/ Kg.

Onion

· Gujarat is the fourth largest onion producing State and accounts for 10.0% of total production of onion in the country.

· The State produces about 1.85 m. MT of onion from an area of 0.07 m. ha. with productivity of 25.4 t/ha. which is the highest in the country.

· The major onion producing belts in the State are Surendranagar, Amreli, Bhavnagar, Rajkot, Junagarh, Jamnagar, Dang and Dahod.
· Recommended varieties of onion in the state are Pusa-white Flat, White Round, Red, Ratnar, Sel. 126, Arka Kalyan, Arka Niketan, Agrifound white, Dark Red, Light Red, NHRDF-Red-1,2, Udaipur-103, 102, Maharashtra-=N-53, Hissar-2, Bhima Raj, Bhima Red ,Bhima Super and Bhima Shakti.

· There is a good demand for the dehydrated onions.

· During 2013-14, 17.51 lakh MT of onion have been traded in organized markets with average price of Rs. 11.76/ Kg.
Tomato

· Gujarat is the sixth largest producer of tomato in the country and accounts for 6.7% of total production of tomato in the country.

· State produces about 1.26 m MT of tomato from an area of 0.04 m ha having productivity of 28.2 MT/ha which is the second highest in the country.

· Major tomato producing belts in the State are Narmada, Valsad, Vadodra, Bhavnagar, Panchmahal, Sabarkantha, Gandhinagar, Kheda, Jamnagar, Anand, Dang and Dahod.
· The varieties of tomato recommended in the state are Pusa-120, Ruby, Gaurav, Uphar, Hybrid-2, Hybrid-4, Arka Ananya, Arka Abhijit, Arka Vikas, Arka Abhijit, Vikas, Abha, Saurabh, HS-101,102, Hissar Lalit, Arun, Gujarat-2 and Anand-3.

· During 2013-14, 1.97 lakh MT of tomato have been traded in organized markets with average price of Rs. 14.76/ Kg.

Potato

· Gujarat is the fifth largest potato producing State and accounts for 5.0% of total production of potato in the country.

· The State produces about 2.27 m. MT of potato from an area of 0.07 m. ha. with a productivity of 30.8 t/ha which is the highest in the country.

· The concentration of production of potato in the State is at Kheda, Patan, Sabarkantha, Banaskantha, Mahsana and Gandhinagar.
· Recommended varieties of potato in the state are Kufri-Jyoti, Chandra mukhi, Lauvkar, Badshah, Pukhraj, Surya, Girdhari and Pukhraj.

· During 2013-14, 5.63 lakh MT of potato have been traded in organized markets with average price of Rs. 15.53/ Kg.
SPICES
· Gujarat is the largest producer of spices in the country. It produces about 14.4% of spices in the country involving an area of 0.54 m ha producing 0.85 m MT of spices with productivity of 1.6 MT/ha. The main spice of the State is Cumin.

· During 2013-14, 27.50 lakh MT of spices have been traded in organized markets with average price of Rs. 134.74/Kg.

PLANTATION CROPS

Cashewnut
· Gujarat is contributing about 3.3% of cashewnut in the total production of cashewnut in the country. It is producing about 0.02 m MT of cashewnut from 0.008 m ha of area.
· Major cashewnut growing belt in the state is Valsad.
· The recommended cultivars of cashewnut are and and Vengurla-4 and Vengurla-7.
· During 2013-14, 331 MT of cashewnut have been traded in organized markets with average price of Rs. 509.26/ Kg
Coconut
· Gujarat is producing 1.0% of total production of coconut in the country. It produces 0.20 m MT of coconut from an area of 0.03 m ha.

· Production of coconut is concentrated in the belts of Amreli, Anand, Vadodra, Bahruch, Jamnagar, Junagadh, Kutch, Navsari, Porbandar, Surat and Valsad.

· Recommended varieties of coconut in the State are West Coast Tall, Chowghat, Green and Orange Dwarf and Hybrid Mahuva.

FLOWERS

· Gujarat is the third largest producer of loose flowers and accounts for 9.0% of total production of loose flowers in the country.

· State produces 0.16 m MT of loose flowers from an area of 0.02 m ha.
HARYANA

Haryana produces about 6.28 m. MT of horticulture produce from 0.45 m. ha and accounts for 2.3% of total horticultural production in the country. The major share of horticulture produce comprises vegetables (88.5%).
· During 2013-14, 3.55 lakh MT of fruits have been traded in organized markets with average price of Rs. 31.72/ Kg.

· During 2013-14, 10.55 lakh MT of vegetables have been traded in organized markets with average price of Rs. 13.33/ Kg.

FRUITS

Guava

· Haryana contributes 3.4% of guava to the total production of guava in the country. State produces 0.13 m MT of guava from an area of 0.01 m ha with productivity of 11.7 MT/ha.

· Production of guava is concentrated in the belts of Mewaft, Hissar, Sirsa, Fatehabad, Jind, Jhazar, Sonipat, Karnal, Yamuna nagar and Ambala.
· Recommended variety of Guava in the state are Sardar (1-4a), Allahabad Safeda, Lalit Shewra, Hissar Safeda & Surkha.

· During 2013-14, 0.09 lakh MT of guava have been traded in organized markets with average price of Rs. 17.38/kg.

Citrus

· Haryana contributes about 2.1% of citrus to the total production of citrus in the country. State produces about 0.24 m. MT of citrus from an area of 0.02 m ha with productivity of 12.1 MT/ha.

· Citrus producing belts in the State are yamunanagar, Ambala, Karnal, Panchkula, Krukshatra & Panipat, Hissar, Sirsa, Fatehabad and Bhiwani.

· During 2013-14, 0.77 lakh MT of citrus have been traded in organized markets with average price of Rs. 28.03/ Kg.

VEGETABLES

Brinjal

· Haryana contributes 3.0% of brinjal to total production of brinjal in the country

· The State produces 0.40 m MT of brinjal from an area of 0.02 m ha with productivity of 21.1 MT/ha.

· Brinjal growing belts in the state are Ambala, Yamunanagar, Karnal, Panipat, Sonipat, Rohtak, Gurgaon, Bhiwani, Hissar, Sirsa, Jind and Mewat.

· Recommened varieties of brinjal in the state are Pusa-Purple, Long , Purple cluster, DBL-02m, Pusa Hybrid-5,6, 11 HR-Bengaluru, Arka-Kusumaker, Anand Navneeth, 11VR-Varanasi Kashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Hissar-Shymal, Pragati, Jamuni, HLB-12, GBH-1 and Pant Samrat.

· During 2013-14, 0.25 lakh MT of brinjal have been traded in organized markets with average price of Rs. 8.19/ Kg.

Cabbage
· State contributes about 3.0% of total cabbage production in the country.
· Haryana produces about 0.24 m MT of cabbage from an area of 0.02 m ha with productivity of 16.3 MT/ha.

· The major cabbage producing belts in the State are Karnal, Gurgaon, Narnaul, Fatehabad, Sirsa, Jind, Palwal, Yamunanagar, Kurukshetra, Hissar, Rohtak, Sonepat, Ambala, and Karnal.
· The varieties of cabbage viz. Pusa-Ageti, Drum Head and Golden Acre have been recommended for the state.

· During 2013-14, 0.18 lakh MT of cabbage have been traded in organized markets with average price of Rs. 7.90/ Kg.

Cauliflower

· Haryana is the seventh largest cauliflower producing State and accounts for 6.0% of total production of crop in the country and 9.82%.

· The State produces 0.53 m MT of cauliflower from an area of 0.03 m. ha. with a productivity of 17.4 t/ha.

· The major cauliflower producing belts in the State are Rohtak, Sonepat, Kurukshetra, Fatehabad, Panipat, Karnal, Yamunanagar, Ambala, Gurgaon, Hissar , Jind, Palwal and Faridabad.

· The varieties of cauliflower viz Pusa-Shubra, Snowball-K-1, KT-25, Himjyoti, Hissar-1 and Pant Gobi-2,3.

· During 2013-14, 0.64 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 10.82/ Kg.

Okra

· Haryana accounts for 3.0% of total production of okra in the country and produces 0.19 m MT of okra from an area of 0.02 m ha with productivity of 7.9 MT/ha.

· Major okra growing belts in the State are Sonepur, Karnal , Panipat, Rohtak, Jhajjar, Hissar, Jind, Mewat, Gurgaon, Sirsa, Bhiwani, Jhajjar and Yamunanagar.

· Varieties of okra recommended for the state are Pusa-Sawani, A-4, Perkins Long Green, Arka Anamika, Kashi Vibhuti, Varsha Uphar, Hissar Unnat, Naveen and HBH-142.
· During 2013-14, 0.15 lakh MT of okra have been traded in organized markets with average price of Rs. 18.00/ Kg.

Onion

· Haryana accounts for 3.0% of total production of onion in the country and produces 0.67 m. MT of onions from an area of 0.03 m. ha. The productivity of onion in the State is 22.3 t/ha.

· The major onion producing belts in the State are Panipat, Sirsa, Jind, Sonepat, Rohtak, Karnal, Kurushetra, Ambala, Yamunanagar, Kaithal, Jhajjar, Bhiwani, Mewat and Panchkula.
· Recommended varities of onion in the State are Pusa-Red, White Flat, White Round, Ratnar, Sel. 126, Arka Kalyan, Arka Niketan, Agrifound Dark Red, Light Red, NHRDF-Red, Red-2,, Agrifound-white, Udaipur-103, 102, Maharashtra-N-53, Hissar-2, Hissar Onion-3, Bhima Raj, Bhima Kiran, Bhima Shakti and Bhima Shweta.

· During 2013-14, 1.65 lakh MT of onion have been traded in organized markets with average price of Rs. 13.75/ Kg.
Peas
· Haryana produces 2.8% of the total production of peas in the country.

· State produces about 0.11 m MT of peas from an area of 0.02 m ha with productivity of 7.1 MT/ha.

· The production of peas is concentrated in Ambala, Yamunanagar, Kurukshetra, Kaithal, Karnal, Panipat, Sonipat, Gurgaon and Jind.

· Recommended varities of peas in the state are Bonneville, Arkel, Pusa-Pragati and Arka Ajit.

· During 2013-14, 2214 MT of peas have been traded in organized markets with average price of Rs. 26.32/ Kg.

Potato
· State produces about 2% of total production of potato in the country. Haryana produces 0.70 m. MT of potato from an area of 0.03 m. ha. The productivity of potato in the State is 23.2 t/ha.
· The major potato growing belts are Ambala, Kurukshetra, Faridabad, Panch Kula, Fatehabad, Jind, Hissar, Karnal,Rohtak, Panipat and Yamunanagar, Kaithal and Sonepat.

· Recommended varieties of potato in the state are Kufri-Sinduri, Chandramukhi, Badshah, Bahar, Ashoka, Pukhraj, Chipsona-1, Arun, Pushkar, Shailja, Chipsona-3, Surya, Sadabahar, Khayali and Frysona.

· During 2013-14, 3.91 lakh MT of potato have been traded in organized markets with average price of Rs. 12.42/ Kg
SPICES
· Haryanat produces about 1.4% of spices in the country. States produces about 0.08 m MT of spices from an area of 0.02 m.ha with productivity of 5.1 MT/ha which is at par with Uttrakhand and second highest after Arunachal Pradesh.

· During 2013-14, 0.31 lakh MT of spices have been traded in organized markets with average price of Rs. 23.09/Kg.

FLOWERS
· Haryana contributes about 4.0% of flowers to the total production of loose flowers in the country.

· State produces about 0.07 m. MT of Loose flowers and about 127 m. nos. of cut flower from an area of 0.006 m ha.

JHARKHAND

Jharkhand produces about 5.17 m. MT of horticulture produce from an area of 0.42 and accounts for 1.9% of total horticulture production of the country. The major share of horticulture production is from vegetables (82.1%).
· During 2013-14, 0.23 lakh MT of fruits have been traded in organized markets with average price of Rs. 56.62/Kg.

· Similarly, 2.07 lakh MT of vegetables have been traded in organized markets with average price of Rs. 20.12/Kg.

FRUITS

Litchi
· Jharkhand has emerged as third largest litchi producing state after Bihar and West Bengal and is contributing about 10.0% to total litchi production in the country.
· The production of litchi is about 0.06 MT from an area of 0.005 m ha. having productivity of 11.1 MT/ha. which is second highest after Punjab.
· Major litchi growing belts in the state are Ramgarh, Ranchi, Hazribagh and Gumla.

· Varieties of litchi recommended for the state are Shahi, China, Rose Scented, Badana, Dehradun, Late Seedless and Late Large Red.

Mango

· Jharkhand accounts for 2.8% of total production of mangoes in the country.

· State produces 0.52 m MT of mangoes from an area of 0.05 m ha with productivity of 10.1 MT/ha.
· The production of mango is concentrated in the belts of Ranchi, Gumla, Hazaribagh, Ramgarh, Pakur, Dumla, Deogarh, Jamatra, Giridih and Sahebganj.
· Recommended varieties of mango in the state are Bombay Green, Chausa, Dusheri, Fazli, Gulab Khas, Himsagar, Kishen Bhog, Langra, Malika, Amarpali, Pusa-Arunima, Surya, Shresth and Pratibha.

· During 2013-14, 4960 MT of mangoes have been traded in organized markets with average price of Rs. 52.19/ Kg.

VEGETABLES

Brinjal

· State produces 2.0% of total brinjal in the country with production of 0.30 m. MT of brinjal from an area of 0.02 m. ha. with the productivity of about 12.9 t/ha.

· Major Brinjal growing belts in the state are Ranchi, Ramgarh, Hazaribagh, Gumla, Dumka and Palamu.

· Varieties of brinjal viz. Pusa Purple Cluster, Arka Kusumaker, Navneeth, Kashi Taru, Kashi Prakash, Sandesh Kashi, Kashi Komal, PH-4, BR-112, Hissar Shymal, Pant Samrat, Pant Rituraj, CSAUT, Azad B-2,3,4 and Azad Hybrid.
· During 2013-14, 1843 MT of brinjal have been traded in organized markets with average price of Rs. 16.48/ Kg.
Cabbage
· Jharkhand is the eighth largest cabbage producing State and contributes 5.0% to the total production of cabbage in the country.
· State is producing 0.47 m MT of cabbage from an area of 0.03 m ha having productivity of 15.6 MT/ha.

· Production of cabbage is concentrated in the belts of Lohardaga, Ramgarh, Gazribagh, Gumla, Dumka, Palamu and Ranchi.

· The varieties recommended are Pusa Ageti, Drum Head, and Golden Acre.

· During 2013-14, 1349 MT of cabbage have been traded in organized markets with average price of Rs. 18.57/ Kg.

Cauliflower

· Jharkhand is the ninth largest cauliflower producing State and accounts for 4.0% of total production of cauliflower in the country.

· The State produces about 0.36 m. MT of cauliflower from an area of 0.02 m. ha with the productivity of 15.8 t/ha.
· Major cauliflower producing belts in the state are Lohardaga, Ramgarh, Gazaribagh, Gumla, Dhumka, Palamu and Ranchi.

· The varieties of cauliflower recommended in the state are Pusa-Snowball K-1, KT-25, Himjyoti , Kartik Sankar and Pant Shubhra.
· During 2013-14, 1670 MT of cauliflower have been traded in organized markets with average price of Rs. 23.53/ Kg.
Okra

· Jharkhand is ranked sixth among okra producing States in the country and accounts for 7.0% of total production of okra.

· The State produces about 0.45 m. MT of okra from an area of 0.03 m. ha with the productivity of 13.8 t/ha.
· Recommended varieties of okra in the state are Pusa-Sawani, A-4, Perkins Long Green, Arka Anamika, Kashi Karanti, Varsha Uphar, Hissar Unnat, Hissar Naveen and HBH-142.

· During 2013-14, 407 MT of okra have been traded in organized markets with average price of Rs. 24.33/ Kg.

Peas
· Jharkhand is the third largest producer of peas in the country after Uttar Pradesh and Madhya Pradesh and contributes 8.9% to the total production of peas in the country. It produces 0.36 m MT of peas from an area of 0.02 m ha with productivity of 14.9 MT/ha.
· Production of peas is concentrated in the belts of Ranchi, Ramgarh, Gazaribagh, and Palamu.

· The varieties of peas recommended in the state are Bonneville, Arkel, Pusa Pragati, Kashi Nandini, Pant-Matar-2,3,4,5, Azad P-2,4,5.

· During 2013-14, 483 MT of peas have been traded in organized markets with average price of Rs. 22.93/Kg

Potato

· The State produces 0.65 m MT of potato from an area of 0.05 m. ha. with the productivity of 13.3 t/ha. Production of potato accounts for 1.0% of total Potato production in the country.

· Production of potato is concentrated in the belts of Ranchi, Hazaribagh, Dumka and Gumla.

· Varieties of potato recommended in the state are Kufri Sadabahar.

· During 2013-14, 1.27 lakh MT of potato have been traded in organized markets with average price of Rs. 16.87/ Kg.

Onion

· State produces 0.32 m MT of onion from an area of 0.002 m ha with productivity of 19.8 MT/ha. Production of onion accounts for 7.6% of total vegetable produce in the state.

· Production of onion is concentrated in the belts of Palamu and Ramgarh.

· The recommended varieties of onion in the state are Pusa White Flat, White Round, Ratnar, Arka Kalyan, Pusa Ratnagar, Arka Niketan, Agri-found-Dark and Light Red, NHRDF Red-2, Punjab-Selection, Red Round, Punjab-48, Kalyan pur Red Round and Maharashtra N-53.

· During 2013-14, 0.69 lakh MT of onion have been traded in organized markets with average price of Rs. 18.90/ Kg.

Tomato

· The State produces 0.25 m MT of tomato from an area of 0.03 m. ha. with the productivity of 9.53 t/ha. Production of tomato accounts for 5.9 % of total vegetable produce in the State.
· The production of tomato is concentrated in the belts of Ranchi, Kunti, Chatra, Ramgarh, Hazaribagh, Gumla, Dhumka, Palamu, East & West Singhbhumi and Lohrdaga.

· Cultivars of tomato in the stare are Pusa-120, Ruby, Hybrid-8, Arka-Ananya, Vardan, Vishal, Vikas, Abha, Alok, Kashi Vishesh, Kashi Amrit, Hissar-101, 102, Lalit, Arun, Pant Bahar, T-3, Polyhouse-1, Azad T-5,6 and KTH-1,2.

· During 2013-14, 3360 MT of tomato have been traded in organized markets with average price of Rs. 21.84/ Kg.

FLOWERS
· Jharkhand contributes about 1.7% to the total production of cut flowers in the country.

· State produces about 9500 MT of cut flowers from an area of 0.002 m ha.

KARNATAKA

Karnataka produces about 18.69 million MT of horticulture produce from an area of 1.91 million ha. accounting for 6.7% of horticultural production in the country. Major share of production is from vegetables (40.1%), fruits (35.6%) and plantation Crops (20.9%).
· During 2013-14, 7.35 lakh MT of fruits have been traded in organized markets with average price of Rs. 27.69/ Kg.

· Similatrly, 23.02 lakh MT of vegetables have been traded in organized markets with average price of Rs. 15.85/ Kg.

FRUITS
Banana

· Karnataka is fifth largest banana producing State, producing about 9.0% of total production of banana in the country.

· The State is producing about 2.68 m. MT of banana in an area of 0.10 m. ha. with an productivity of 26 MT/ha.

· The production of banana is concentrated in the regions of Chickmaglur, Tumkur, Bangaluru, South Kannada, Hassan and Shimoga.

· The varieties of banana viz. Dwarf Cavendish, Robusta, Grand Naine, Rasthali, Poovan, Red Banana, Ney Poovan, Udhayam and Virupakshi
· During 2013-14, 0.31 lakh MT of banana have been traded in organized markets with average price of Rs. 16.47/ Kg.

Citrus
· Karnataka is the seventh largest producer of citrus (fifth in producing lemon) in the country and accounts for 3.4% of total production of citrus in the country.
· Karnataka contributes about 9.0% to the total production of lime/lemon in the country.
· State produces 0.27 m MT of lime from an area of 0.01 m ha with productivity of 23.4 MT/ha which is the highest producer in the country.

· Major lemon producing belts in the State are Raichur, Gulberga and Bijapur.
· Recommended varieties of lime are Kagzi Lime, Pramalini, Vikram, Jai Devi, Sai Sharbati, Phule, Sharbati and Rasraj (1HR Hybrid) Seedless lime.
· Karnataka is the fourth largest producer of mosambi in the country and accounts for 1% of total production of mosambi in the country with productivity of 15.1 Mt/ha. which is highest in the country.

· Production of mosambi is concentrated in the belts of Bengaluru, Bijapur and Shimoga.

· Mosambi and Valencia are the recommended varities of mosambi in the state.

· Karnataka constitutes about 2.0% of total production of orange (Mandarin) in the country with productivity of 22.3 Mt/ha. which is the highest among orange producing states in the country.

· Major orange growing belts in the state are Chickmagalure, Hassan, Bijapur, Coorg, Raichur and Shimoga.

· Coorg mandarin, Nagpur mandarin and Kinnow are the recommended varities of orange in the state.

· During 2013-14, 5.01 lakh MT of citrus have been traded in organized markets with average price of Rs. 29.71/ Kg.

Grapes
· Karnataka is the second largest producer of grapes after Maharashtra and accounts for 11.7% of total production of grapes in the country.

· State produces 0.30 m MT of grapes from an area of 0.02 m ha with productivity of 14.8 MT/ha.

· Major grapes growing belts in the State are Bijapur, Bangalore (R&U), Kolar, Belgaum, Gulberga, Bidar and Koppal.

· Varieties of grapes recommended for the State are Anab-e-Shahi, Dil Kush, Bangalore Blue, Thomson Seedless, 2A Clone of Thomson, Sonka, Manik Chaman, Red Globe, Fantasy Seedless, Pusa Seed less, Manjarn Naveen, Pusa Navrang, Pusa Urvashi, Arka Kanchan, Arkavati, Arka Shyam and Arka Hans.
· During 2013-14, 3982 MT of grape have been traded in organized markets with average price of Rs. 22.70/Kg

Guava

· Karnataka produces 3.9% of total production of guava in the country.

· State produces 0.14 m MT of guava from an area of 0.007 m ha with productivity of 22.3 MT/ha which is second highest after Madhya Pradesh.

· Major guava producing belts in the State are Bangalore (R&U), Shimoga and Dharwad.

· The varieties of guava recommended for the State are Sardar (1-49), Allahabad Safeda, Lalit, Shweta, Arka Mridula, Arka Amulaya and Arka Kiran.

Mango
· Karnataka is the third largest mango producing State and accounts for 9.5% of mango production in the country.

· The State is producing about 1.80 m. MT of mango from an area of 0.18 m. ha. The productivity of mango in the State is 9.7 MT/ha.

· The concentration of production is in Kolar, Tumkur, Bangalore (R&U), Belgaum, Mysore, Hassan, Dharwad..

· The commercial varieties of mango grown in the state are Alphonso, Amrapalli, Totapari, Maharashtra Ratna, Banganpalli, Pairi, Neelum, Mulgoa, Arka Anmol and Neelkiran.
· During 2013-14, 0.31 lakh MT of mango have been traded in organized markets with average price of Rs. 19.27/ Kg.

Papaya
· Karnataka is ranked fourth in producing papaya and accounts for 8.4% of total production of papaya in the country.

· State produces 0.48 m MT of papaya from an area of 0.007 m ha with productivity of 70.5 MT/.

· Major papaya producing belts in the State is Bangaluru (Rural).

· Varieties of papaya recommended for the stare are Co-2, Co-3, Co-4, Coorg Honey Dew, Pink Flesh Sweet, Sunrise Solo, Taiwan, Arka Surya and Arka Prabhat.
· During 2013-14, 6330 MT of papaya have been traded in organized markets with average price of Rs. 7.84/ Kg.

Pineapple

· Karnataka is the fourth largest producer of pineapple in the country and contributes about 9.2% to the total production of pineapples.

· State produces 0.16 m MT of pineapple from an area of 0.003 m ha with productivity of 58.9 MT/ha which is the highest among pineapple producing states in the country.

· Major pineapple growing belts in the State are Bijapur, Belgaum, Bagalkot, Bellary and Koppal.

· Recommended varieties of pineapple in the State are Kew and Queen.
· During 2013-14, 5466 MT of pineapple have been traded in organized markets with average price of Rs. 16.27/ Kg

Pomegranate

· Karnataka is the second largest producer of pomegranate after Maharashtra accounting for 10.0% of total production of pomegranate in the country.

· The State is producing about 0.13 m. MT of pomegranate from an area of 0.013 m. ha. The productivity of pomegranate in the State is 8.1 MT/ha.

· The major pomegranate producing belts are Bijapur, Bagalkot, Bellary, Koppal and Belgaum.
· Bacterial Blight Disease (BBD) has resulted in considerable damage to the crop during 2006-07.
· Recommended varieties of pomegranate in the State are Ruby, Jyoti and G-137.
· During 2013-14, 0.32 lakh MT of pomegranate have been traded in organized markets with average price of Rs. 49.83/ Kg.

Sapota

· Karnataka is the second highest producer of sapota after Maharashtra and contributes 21.0% of total sapota production in the country.

· State produces 0.37 m MT of sapota from an area 0.03 m/ha with productivity of 11.7 MT/ha which is the second highest after Tamil Nadu.

· The production of sapota is concentrated in Belgaum, Bellary, Chikckmaglor, Gulberga, Kolar and Bangaluru.
· Major cultivars of sapota in the State are Kalipati and Cricket Ball.
· During 2013-14, 973 MT of sapota have been traded in organized markets with average price of Rs. 15.22/ Kg.

VEGETABLES

Brinjal

· State produces about 3.0% of the total production of brinjal in the country.

· The production of brinjal is 0.40 m MT from an area of 0.02 m ha having productivity of 25.4 MT/ha. which is the highest among brinjal producing states.
· The production of brinjal is concentrated in the regions of Belgaum, Dharwar, Bijapur, Hassan, Mysore, Kolar and Tumkur.
· The varieties of brinjal recommended in the state are Pusa-Purple Long, Purple cluster, Anupma, Hybrid-5,6, 11HR, Bengaluru, Arka-Sheel, Anand, Kusumaker, Shirish, Nidhi, Keshav, Neelkanth, 11VR, Varanasikashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Hissar Shymal and Pant Samarat.
· During 2013-14, 0.12 lakh MT of brinjal have been traded in organized markets with average price of Rs. 11.51/ Kg.

Cabbage

· State produces about 2.0% of the total production of cabbage in the country.

· The production of cabbage in the State is 0.21 m MT from an area of 0.01 ha having productivity of 21.2 MT/ha.

· Major cabbage producing belts in the State are Belgaum, Hassan, Bellary, Mysore, South Kannada, Haveri, Chamaraja nagar, Chickmaglur, Mandya, Raichur, Bengaluru Rural, Ramanagara, Davenagere, Bidar, Kolar and Dharwad..
· The varieties viz Pusa-Ageti, Drum Head and Golden Acre have been recommended for the State.
· During 2013-14, 0.46 lakh MT of cabbage have been traded in organized markets with average price of Rs. 6.61/ Kg.

Onion
· Karnataka is third largest onion producing State and accounts for 11.0% of the total production of onion in the country.

· Onion is grown in an area of 0.14 m. ha. and the production is about 2.06 m. MT. The productivity of onion in the State is 15 MT/ha.
· The major onion producing belts are Chamarajanagar, Richur, Bellary, Davenagere, Koppal, Dharwad, Chitradurga, Bijapur, Chickmanglur, Gulberga, Belgaum, Gadag, Haveri and Bagalkot.
· Cultivars of onion in the state are Pusa-White Flat, White Round, Red, Ratnar, Arka-Kalyan, Niketan, Agrifound-Dark Red, Light Red, Rose, Red, Punjab Selection, TANU-Co1, Co2, Co3, Co4, MDU-1, Co5, Hissar-2, Bhime-Red, Supper, Kiran, Shakti and Shweta.

· During 2013-14, 12.61 lakh MT of onion have been traded in organized markets with average price of Rs. 11.71/ Kg

Potato
· Karnataka contributes about 1.0% to the total production of potato in the country.

· State produces about 0.54 m. MT of potato from an area of 0.04 m ha. with productivity of 13.3 MT/ha.

· Production of potato is concentrated in Kolar, Belgaum, Dharwad, Hassan, Chikkmaglur and Bengaluru Rural.

· Varieties of potato recommended for the state are Kufri, Chandramukhi, Jyoti, Lauvkar, Badshah, Swarna, Pukhraj, Surya, Himsona and Chipsona-4.
· During 2013-14, 3.81 lakh MT of potato have been traded in organized markets with average price of Rs. 16.45/ Kg.

Sweet Potato
· Karnataka ranks sixth in producing sweet potato and contributes about 3.0% of to the total production of Sweet Potato Sweet Potato in the country.

· State produces about 0.03 m MT of sweet potato from an area of 0.002 m ha. with productivity of 14.8 MT/ha. which is third highest among sweet potato producing states.

Tomato
· Karnataka is the second largest tomato producing State after Andhra Pradesh and accounts for 11.4% of total production of tomato in the country.
· The State is producing about 2.07 m. MT of tomato from an area of about 0.06 m. ha. with a productivity of 33.9 MT/ha. which is the highest among tomato producing states in the country.

· The production is concentrated in the belts of Belgaum, Dharwad, Kolar, Bangalore, Bellary, Bagalkot, Chitradurga, Bijapur, Chamarajanagar, Chickmaglur, Manda, Koppal, Gulberga, Ramanagara, Davangere, Mysore and Tumkur.

· Recommended varieties of tomato in the state are pusa-120, Ruby, Hybrid-2, Hybrid-4, Arka Vardan, Arka Vishisht, Arka Abhijit, Arka, Vikas, Abha, Saurabh Alok, Kashi Vishesh, Hissar HS-101,102 and Lalit Arun.
· During 2013-14, 4.67 lakh MT of tomato have been traded in organized markets with average price of Rs. 10.11/ Kg.

SPICES
· Karnataka is the seventh largest producer of spices and accounts for about 5.7% of total production of spices in the country with productivity of 1.7 MT/ha.

· During 2013-14, 1.82 lakh MT of spices have been traded in organized markets with average price of Rs. 51.09/Kg.

PLANTATION CROPS

Cashewnut
· Karnataka is producing about 10.7% of total production of cashew in the country. State produces about 0.08 m MT of cashew from an area of 0.12 m. ha. with productivity of 0.65 MT/ha.

· The varieties of cashew grown in the State are Dhana, Chintamani 1, Ullal 1,2,3,4, UN 50, VRI 2, Vengurla 7 and NRCC-2.
· Major Cashewnut producing belts in the State are Kolar, North & South Kannada, Shimoga, Bidar, Udipi, Belgaum and Chikkabalapur.
· During 2013-14, 0.08 lakh MT of cashewnut have been traded in organized markets with average price of Rs. 66.57/ Kg
Cocoa
· Karnataka is the third largest producer of cocoa and accounts for 14.1% of total production of cocoa in the country.
· State produces about 0.002 m. MT of cocoa from an area of 0.010 m. ha. having productivity of 0.22 MT/ha.
· Production of Cocoa is concentrated in the belts of East & South Kannada, Shimoga, Mysore, Davangere, Kodagu, Mandya, Chickmaglur, Hassan and Tumkur.
· Varieties of cocoa viz. VTLCC-1, VTLCH-1, VTLCH-2,3,4, CCRP-1,2,3,4,7,8,9 and 10 are grown in the State.
Coconut
· Karnataka is the third largest coconut producer State and accounts for 23.3% of total production of coconut in the country.

· State produces about 3.47 m MT of coconut from an area of 0.51 m. ha. with productivity of 6.71 MT/ha.
· Major coconut growing belts in the State are Balgalkot, Bengaluru (R&U), Belgaum Bellory, Bijapur, Chamaraja nagar, Chickmaglur, Chitradurga, Davenagere, Dharwad, Gadak, Gulberga, Hassan, Haveri, Kodagu, Kolar, Koppal, Mandya, Mysore, Raichur, Shimoga, Tumkur, Udipi, North & South Kannada.
· The recommended varieties of coconut for the State are West Coast Tall, Tiptur Tall, Chowghat Green Dwarf, Chowghat orange Dwarf, Malayan Orange and Green Dwarf, Kalpa-Pratibha, Dhenu, Mitra, Kalapathru, Kera Chandra, Kera Sankara, Chandra, Samkara and Chandra Laksha.
· During 2013-14, 21.14 lakh MT of coconut have been traded in organized markets with average price of Rs. 75.92/ Kg

Arecanut
· Karnataka is the leader in production of arecanut and accounts for about 56.1% of total production of Arecanut in the country. State produces about 0.35 MT of Arecanut from an area of 0.22 m. ha with productivity of 1.60 MT/ha.
· Production of Arecanut is concentrated in the belts of Tumkur, Chickmaglur, Banguluru, Shimga, North & South Kannada, Udapi, Chitradurga and Davengere.

· Released arecanut varieties in the State are Mangala, Sumangla, Sree Mangla, Mohit nagar and VTLAH-1,2.
FLOWERS
· Karnataka is second largest producer of cut flowers and loose flowers in the country.

· State contributes about 13% of cut flowers to the total production of cut flowers in the country.

· State contributes about 12.0% of loose flowers to the total production of loose flowers in the country.

· State produces about 0.21m MT of loose flowers and 0.07 m. MT of cut flowers
KERALA

Kerala produces about 10.89 m. MT of horticulture produce from an area of about 1.69 m. ha. and accounts for 3.9 % of total horticulture production in the country.

The major share of horticultural produce is from plantation crops (39.6 %), vegetables (32.8 %) and fruits (26.5 %).
· During 2013-14, 3.02 lakh MT of fruits have been traded in organized markets with average price of Rs. 52.97/ Kg.

· Similarly, 18.80 lakh MT of vegetable have been traded in organized markets with average price of Rs. 27.88/ Kg.

FRUITS

Banana

· Kerala is producing 0.53 m. MT of banana from an area of 0.03 m. ha. with productivity of 15.33 t/ha.
· Banana cultivars grown in the State are Nendran (Plantain), Palayankondan (Poovan), Udhayam, Monthan and Red Banana, Robusta, Grand Naine, Ney Poovan and Virupakshi.

· The major banana growing belt in the State Are Thirunanthapuram, Kollam, Kottayam, Thrissur, Palakkad, Malappuram, Kozhikode, Kannur, Kasargod and Wayanad.

· During 2013-14, 1.31 lakh MT of banana have been traded in organized markets with average price of Rs. 35.64/ Kg.
Mango

· Kerala produces about 0.44 m. MT of mango from an area of .07 m ha. with the productivity of 5.9 t/ha. The State accounts for 2.4% of total production of mangoes in the country.

· The major mango producing belts in the State are Palakkad, Alappuza and Thiruvananthapuram.

· Recommended varities of mango in the State are Alphonso, Banganpalli, Neelum, Pairi, Mulgoa, Imam Pasand, Mallika and Pusa Pratibha.

· During 2013-14, 2197 MT of mango have been traded in organized markets with average price of Rs. 60.36/ Kg.

Papaya

· Kerala accounts for 1.6% of total production of papaya in the country.

· State produces 0.09 m MT of papaya from an area of 0.02 m ha having productivity of 5.7 MT/ha.

· The production of papaya is concentrated in Palakkad district of the State.

· Recommended varieties of papaya in the State are Coorg Honey Dew, Pink Flesh Sweet, Sunrise Solo, Taiwan, Arka Surya and Arka Prabhath.

· During 2013-14, 5473 MT of papaya have been traded in organized markets with average price of Rs. 24.35/ Kg.

Pineapple
· Kerala accounts for 4.2% of total production of pineapple in the country.

· State is producing about 0.07 m MT of pineapple from an area of 0.01 m ha with productivity of 8.5 MT/ha.

· Major pineapple growing belts in the State are Ernakulam, Kottayam and Idukki.

· Recommended varietiy of pineapple in the State is Mauritious.
· During 2013-14, 10640 MT of pineapple have been traded in organized markets with average price of Rs. 24.57/ Kg.
SPICES
· Kerala produces about 1.9% of spices in the country involving with productivity of 0.8 MT/ ha

· During 2013-14, 3.34 lakh MT of spices have been traded in organized markets with average price of Rs. 154.74/Kg.
PLANTATION CROPS

Cashewnut

· Kerala is the fifth largest producer of cashew and accounts for 10.6% of total production of cashew in the country.

· State is producing about 0.08 m MT of cashew from an area of 0.08 m ha. with productivity of 0.94 MT/ha.

· Major cashewnut growing belts in the State are Kasargod, Kannur, Malapuram, Kozhikode, Palakkad, Thiruvananthapuram and Kollam.

· Recommended varieties of cashewnut are Madakkathara-1,2, Kanaka, Dhana, Amrutha, K-22-1 and Vridhachalam-3.
Cocoa

· Kerala is the leader in production of cocoa and accounts for about 41.7% of total production of cocoa in the country.
· State is producing about 0.006 m. MT of cocoa from an area of 0.01 m ha. with productivity of 0.5 MT/ha.
· The Varieties of cocoa grown are VTLCC-1, VTLCH-1,2,3,4, CCRP-1,2,3,4,5,6,7,8,9 and 10.
· Production of cocoa is concentrated in Idukki, Kottayam, Malapuram, Trissur, Kozhikode and Kasargod.
· During 2013-14, 2040 MT of cocoa have been traded in organized markets with average price of Rs. 97.07/ Kg
Coconut

· Kerala is ranked second among coconut producing states and contributes about 26.0 % of total production of coconut in the country.

· Kerala produces about 4.10 m. MT of coconut from an area of 0.80 m ha. having productivity of 5.15 MT/ha.

· About 60-65% of the total coconut produce is converted into milling copra.
· Varieties of coconut grown in the State are West coast Tall, Andaman ordinary, Chowghat green Dwarf, Malayan Orange Dwarf, Malayan Green Dwarf, Kalpa Pratibha, Kalpa Dhenu, Kalpa Mitra, Kalpraksha, Kalpa Samrudhi, Kalpa Sankara, Kalpa Sree, Kalpathru, Chandra Kalpa, Kera Chandra, Chowghat orange Dwarf, Kera Sankara, Chandra Sankra, Chandra Laksha, Kerasagara, Kertam, Keraganga, Anandaganga, Kerasree and Kerasow bhagaya.

· Production of coconut is concentrated in the belts of Alapuzha, Ernakulam, Idukki, Kannur, Kasargod, Kollam, Kottayam, Kozhikode, Malappuram, Palakkad, Pathanamthitta, Thiruvananthapuram, Thrissur and Wayanad.
· During 2013-14, 5595 MT of coconut have been traded in organized markets with average price of Rs. 47.99/ Kg
Arecanut

· Kerala is the second largest producer of arecanut state after Karnataka and accounts for 15.2% of the total production of Arecanut in the country.

· State is producing about 0.10 m MT of arecanut from an area of 0.11 m. ha. having productivity of 1.00 MT/ha.

· Varieties of arecanut recommended are Sumangala, Sree Mangla, Mohitnagar, Swarabnabgkam and VTLAH-1,2.

· Major arecanut producing belts in the State are Kasargod, Kannur, Malappuram, Palakkad, Kozhikode, Wayanad, Ernakulam and Thrissur.

Tapioca

· Kerala is the second largest tapioca producing State after Tamil Nadu and accounts for 31.7 % of total production of tapioca in the country.

· The State produces about 2.58 m. MT of tapioca from an area of 0.07 m. ha with a productivity of 36.3 t/ha.

· The tapioca forms 72.5% of the total production of vegetable produce in the State.
· Main varieties of tapioca grown in the State are Co 1,2,3, H97, 165, 226, KMC 1, M4, Nidhi, Sree Harsha, Sree Prakash, Sree Sahya, Sree Visakham.
MADHYA PRADESH

Madhya Pradesh is producing about 19.77 m MT of horticulture produce from an area of 1.20 m ha. and accounts for 7.1% of total horticulture production of the country. The major share of horticulture produce is from vegetables (65.8%) and fruits (28.8%).
· During 2013-14, 2.82 lakh MT of fruits have been traded in organized markets with average price of Rs. 19.94/Kg.

· Similarly, 15.86 lakh MT of vegetable have been traded in organized markets with average price of Rs. 10.67/ Kg.

FRUITS

Banana

· Madhya Pradesh is the sixth largest banana producing state and accounts for 5.8% of the total production of the country.

· State is producing about 1.70 m MT of banana from an area of about 0.03 m. ha. with the productivity of 66.0 t/ha which is the highest among banana producing states in the country.
· The major banana producing belts in the State are Kukshi, Dhar and Balaghat.
· Varieties of banana recommended for the state are Dwarf Cavendish, Grand Naine and Red Banana.

· During 2013-14, 2.23 lakh MT of banana have been traded in organized markets with average price of Rs. 10.68/Kg.

Citrus

· Madhya Pradesh is the third largest citrus producing state and accounts for 11.1% of the total production in the country.

· State is producing 1.24 m MT of citrus from an area of 0.07 m ha. with the productivity of 17.3 t/ha.

· Madhya Pradesh is the second leading producer of orange mandarin after Punjab and accounts for 26% of the total production of orange mandarin in the country.

· State is producing about 0.89 m MT of oranges from an area of about 0.05 m. ha. with the productivity of 17 t/ha.

· Major orange (Mandarin) producing belts in the state are Jabalpur, Narsinghpur, Hoshangabad, Harda, Bhopal, Sehore, Raisen, Vidisha, Sagar, Damoh, Bhind, Morena, Sheopur, Gwalior, Chattarpur, Datia, Tikamgarh, Panna, Betul, Chhindwara, Shivpuri, Guna, Ratlam, Ujjain, Jhabua, Dhar, Indore, Dewas and Khargone.

· Recommended varieties of orange mandarin in the State are Nagpur Mandarin and Kinnow.

· State accounts for 8.0% of total production of lime/lemon in the country.
· Production of Lime/lemon is concentrated in Balaghat, Rewa, Panna, Seoni, Umaria, Katni, Jabalpur, Narsinghpur, Hoshangabad, Harda, Bhopal, Sehore, Raisenk, Vidisha, Sagar, Damoh, Sheohar, Gwalior, Datia, Tikamgarh, Betul, Chindwara, Shivpuri, Guna, Ratlam, Dhar, Ujjain, Indore, Dewas and Khargone.

· Cultivars of lime/lemon in the state are Kagzi lime, Pramalini, Vikram, Balaji, Eureka, Kagzi Kalan and Assam Lemon.

· During 2013-14, 7351 MT of citrus have been traded in organized markets with average price of Rs. 13.08/ Kg.

Guava

· Madhya Pradesh has emerged as the leader in production of guava overtaking Maharashtra and accounts for 22.9% of the total production of Guava in the country.

· State produces 0.84 m MT of Guava from an area of 0.02 m ha having productivity of 37.6 MT ha. which is the highest among ghava producing states in the country.

· Main guava producing belts in the State are Balaghat, Rewa, Satna, Gwalior, Panna, Sepni, Umaria, Katni, Shivpuri, Shoopur, Betul, Chindwara, Guna, Ratlam, Ujjain, Jhabua, Dhar, Indore, Dewas, Khargone and Kukshi.

· Recommended varieties of guava for the State are Sardar (1-49), Allahabad Safeda, Chhittidar, Lalit, Shweta and Dharedar.

Papaya
· Madhya Pradesh contributes 7.7% of papaya in the total production in the country.

· State produces 0.43 m MT of papaya from an area of 0.01 m ha having productivity of 33.0 MT/ha.
· The production of papaya is concentrated in Balaghat, Jabalpur, Narsinghpur, Hoshangabad, Harda, Bhopal, Sahore, Raisen, Guna, Vidisha, Sagar, Damoh, Bhind, Morena, Kukshi and Dhar.

· Cultivars of papaya in the state are Coorg, Honey Dew, Pink Flesh Sweet, Pusa Co-2, Sunrise Solo and Taiwan.

· During 2013-14, 17103 MT of papaya have been traded in organized markets with average price of Rs. 16.16/ Kg.

Pomegranate
· Madhya Pradesh is the sixth largest pomegranate producing State and accounts for 1.9% of total production of pomegranate in the country.

· State produces about 0.02 m MT of pomegranate from an area of 0.02 m ha with productivity of 10.6 MT/ha.

· Production of pomegranate is concentrated in the belts of Balaghat, Bhopal, Sehore, Raisen, Guna, Vidisha, Sagar, Damoh, Bhind, Morena, Shivpuri Ratlam, Ujjain, Dhar, Indore, Dewas, Khargone, Kukshi and Jhabua.

· Cultivars of pomegranate in the state are Bhagwa and Jyoti.
· During 2013-14, 1867 MT of pomegranate have been traded in organized markets with average price of Rs. 43.50/ Kg
VEGETABLES

Brinjal

· State produces about 8.0% of total brinjal produce of the country with the production of 1.07 m MT from an area of 0.04 m ha having productivity of 25 MT/ha.

· Production of brinjal concentrated in Jabalpur, Narsinghpur, Damoh, Sagar, Hoshangabad, Chhattarpur, Satna, Videsha, Raisen, Barwani, Rattlam, Bhopal, Garda, Ujjain, Dewas, Rewa and Mandsaur.
· Varities of brinjal recommended in the State are Pusa-Purple long, Purple Cluster, Ankur, Hybrid-5,6, !! HR, Bengaluru, !!VR, Varanasikashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Hissar Shymal, GBH-1, Anand Brinjal Small Round and Pant Samarat.

· During 2013-14, 7212 MT of brinjal have been traded in organized markets with average price of Rs. 7.21/ Kg
Cabbage

· Madhya Pradesh accounts for 7.0% of the total production of cabbage in the country.

· State produces about 0.58 m MT of cabbage from an area of 0.02 m ha with productivity of 29.4 MT/ha. which is highest among the cabbage producing states in the country.

· Major cabbage producing belts in the State are Jabalpur, Sagar, Tikamgarh, Rewa, Satna, Vidisha, Rajgarh, Indore, Dhar, Ratlam, Bharwani, Shajapur, Dewas Bhopal and Chhindwara.

· Cultivars of cabbage are Pusa-Ageti, Drum Head and Golden Acre.

· During 2013-14, 8778 MT of cabbage have been traded in organized markets with average price of Rs. 8.34/ Kg.

Cauliflower
· Madhya Pradesh is the fourth largest producer of cauliflower and accounts for 8.0% of the total production of cauliflower in the country.

· State produces about 0.70 m MT of cauliflower from an area of 0.03 m ha with productivity of 28.1 MT/ha which is the highest among the cauliflower producing States in the country.

· The production of cauliflower is concentrated in the belts of Betul, Chhindwara, Jabalpur, Sagar, Tikamgarh, Rewa, Satna Vidisha, Rajgarh, Indore, Dhar, Ratlam, Dewas, Bhopal and Shahjapur.

· Recommended varieties of cauliflower in the State are Pusa-snowball K-t, KT-25, Himjyoti and Hissar-1.

· During 2013-14, 14488 MT of cauliflower have been traded in organized markets with average price of Rs. 8.14/ Kg.

Okra
· Madhya Pradesh contributes about 5.0% of okra to the total production of okra in the country.

· State produces about 0.31 m MT of okra from an area of 0.03 m ha with productivity of 11.5 MT/ha.

· Major okra growing belts in the State are Jabalpur, Sagar, Hoshangabad, Vidisha, Bharwani, Ratlam, Shajapur and Bhopal.

· Cutivars of Okra in the State are Pusa-Sawani, A-4, Perkins Long Green, Arka Anamika, Varsha Uphar, Hissar-Uphar, Unnat and HBH-142.

· During 2013-14, 2306 MT of okra have been traded in organized markets with average price of Rs. 11.97/ Kg.

Onion

· State is the second largest onion producing state and accounting for 15.0% of total production of onion in the country. Madhya Pradesh is producing about 2.80 m MT of onion from an area of 0.12 m MT with the productivity of 24.1 t/ha. which is second highest among the onion producing states in the country.
· The major onion producing belts in the state are Shajapur, Jabalpur, Indore, Khandwa, Ujjain, Reeva, Bhopal, Dhar, Khargone, Mandsaur and Ratlam

· Recommended varities of onion in the State are Pusa-White Flat, White Round, Madhvi, Ratnar, Agrifound-Dark Red, Light Red, NHRDF-Red, Agrifound White, Maharashtra N-53, Phule-Samarth, Survarna, Safed, Hissar-2, Bhima Red and Bhima, Shakti, Shweta.

· During 2013-14, 6.69 lakh MT of onion have been traded in organized markets with average price of Rs. 7.76/ Kg.

Peas
· Madhya Pradesh is the second largest producer of peas and accounts for 12.3% of total production of peas in the country.

· State produces about 0.47 m Mt of peas from an area of 0.06 m. ha. having productivity of 8.4 MT/ha.

· Major peas growing belts in the state are Ujjain, Shahjapur, Jabalpur, Dewas, Gwalior, Sagar, Vidisha and Morena.

· Recommended varities of peas in the State are Bonneville, Arkel and Pusa-Pragati.

· During 2013-14, 18319 MT of peas have been traded in organized markets with average price of Rs. 27.14/ Kg.

Tomato
· Madhya Pradesh is the third largest tomato producing State and accounts for 10.3% of total production of tomato in the country.

· State produces about 1.94 m MT of tomato from an area of 0.07 m ha with productivity of 29.5 MT/ha which is the second highest among tomato producing state in the country.

· Production of tomato is concentrated in Ratlam, Indore, Khargone, Indore, Jhabua, Ujjain, Sagar, Raisen, Bhopal, Shahjapur, Jabalpur, Chhindwara, Satna, Vidisha and Bhopal.

· Cultivars of tomato in the State are Pusa-120, Ruby, Hyvrid-4, Arka Ananya, Arka Vikas, Abha, Saurabh, Kashi Hemant, HS-101, 102, Lalit and Arun.

· During 2013-14, 5.37 lakh MT of tomato have been traded in organized markets with average price of Rs. 10.82/ Kg.

Potato

· Madhya Pradesh is the fourth largest potato producing State accounting for 6.0% of total production of potato in the country. State produces 2.32 m MT of potato from an area of 0.11 m ha. with the productivity of 21.1 t/ha.

· The major potato producing belts in the state are Shajapur, Jabalpur, Indore, Chhindwara, Satna, Diwas, Morena, Sagar, Damoh, Ujjain, Bhopal, Khandwa, Dhar, Khargone, Mandsaur and Ratlam.

· Major potato producing belts in the State are Kufri-Chandramukhi, Jyoti, Lauvkar, Badshah, Pukhraj, Surya, Himsona, Sada Bahar, Girdhari and Chipsona-4.

· During 2013-14, 1.34 lakh MT of potato have been traded in organized markets with average price of Rs. 11.18/ Kg.

SPICES
· Madhya Pradesh is the sixth largest producer of spices and accounts for 7.7 % of total production of spices in the country.

· State produces about 0.45 m. MT of spices from an area of 0.30 m ha. with productivity of 1.6 MT/ha. .

· During 2013-14, 17.75 lakh MT of spices have been traded in organized markets with average price of Rs. 42.44/Kg.
FLOWERS
· Madhya Pradesh is the third leading producer of loose flowers accounts for 11.4% of total production of flowers of the country.

· State produces about 0.20 m MT of loose flowers from an area of 0.02 m ha.

MAHARASHTRA

Maharashtra is the third largest producer of horticultrure crops in the country. State produces about 24.27 m. MT of horticultural produce from an area of 2.65 m. ha., accounting for 8.8% of horticulture production in the country. The state has emerged as a leader in fruit production in the country overtaking Tamil Nadu. Major share of production is from fruits (55.5 %), the main fruits being sapota, banana, citrus, and grape. Other fruits grown are mango, pomegranate and guava. The vegetable produce forms about 41.9 % of the horticultural production in the State. Maharashtra is also a leading producer of grapes, Sapota, pomegranate, onions and cashew.
· During 2013-14, 8.96 lakh MT of fruits have been traded in organized markets with average price of Rs. 24.68/Kg.

· Similarly, 53.05 lakh MT of vegetable have been traded in organized markets with average price of Rs. 17.73/ Kg.

FRUITS

Banana

· Maharashtra is the second largest producer of banana after Tamil Nadu in the country and contributes 16.3% of banana to the total production of banana.

· State produces about 4.8 m MT of banana from an area of 0.08 m ha. with a productivity of 58.2 t/ha.
· The cultivation is concentrated in the Jalgaon, Nanded, Parbhani and Grand Naine throughout Maharashtra regions of the State.
· Banana cultivars grown in the State are Dwarf Cavendish, Red Banana and Robusta.

· During 2013-14, 0.30 lakh MT of banana have been traded in organized markets with average price of Rs. 7.74/ Kg.

Citrus
· Maharashtra is a second largest producer of citrus and contributes 15.8% of citrus to the total production of citrus in the country.
· State produces 1.76 m MT of citrus from an area of 0.28 m ha having productivity of 6.4 MT/ha.
· Maharashtra produces 11% of total production of lime/lemon in the country and is the fourth largest producer in the country.
· State produces 0.31 m MT of lime/lemon from an area of 0.045 m ha with productivity of 6.8 MT/ha.
· The major lime producing belts in the State are Akola, Ahmednagar and Solapur.
· Recommended varities of lime in the State are Kagzi Lime, Pramalini, Vikram, Jai Devi, Sai Sharbati, Phule Sharbati and Seedless lime.

· Maharashtra is the third largest producer of mosambi and contributes 18% to the total production of mosambi in the country.
· State produces 0.71 m MT of mosambi from an area of 0.10 m ha with productivity of 7.5 MT/ha.
· Major mosambi producing belts in the state are Aurangabad, Parbani, Nanded, Beed and Jalna.
· The varieties of mosambi viz Mosambi, Blood Red Malta, Valencia have been recommended for the state.

· State is producing about 22% of total production of mandarin orange in the country.
· State produces 0.74 m MT of mandarin orange from an area of 0.14 m ha with productivity of 5.5 MT/ha.

· The major orange producing belt is in the Vidharbha region of the State covering the Districts of Nagpur, Akola, Amravati, Wardha, Yestmal, Buldana and Washim.

· The main variety grown is Nagpur mandarin and Kinnow.
· The National Research Centre for Citrus, located at Nagpur has been providing technological back up.

· Phytophotohora is a serious concern for improvement in productivity and citrus decline.
· During 2013-14, 2.90 lakh MT of citrus have been traded in organized markets with average price of Rs. 21.02/ Kg.

Grapes

· Maharashtra is the leader in production of grapes, producing about 83.5% of total production of grapes in the country.

· Grape is being grown in an area of 0.09 m. ha, mainly in Ahmednagar, Nasik, Pune, Sholapur, Sangli, Satara, Latur, Osmanabad and Buldana.
· The total production of grape is 2.16 m. MT, which is highest in the country. The productivity is 24.0 t/ha. Thompson seedless is the main variety of table grapes being cultivated. An AEZ has been established for grapes covering the Districts of Nasik, Pune, Kholapur, Satara and Sangli. Other recommended varities of grapes in the state are Sonaka, Manik Chaman, Sharad Seedless and Manjrn Naveen.

· The present strategy is to diversity into wine production. A number of wineries have come up at Sangli and adjoining areas and Maharashtra is now producing wines of international quality.
· During 2013-14, 0.31 lakh MT of grape have been traded in organized markets with average price of Rs. 28.05/ Kg.

Guava

· Maharashtra is the fourth largest producer of guava in the country and accounts for about 8.8 % of the total production of guava.

· The total production of guava in Maharashtra State is 0.32 m MT and area under cultivation is 0.04 m ha and the average productivity of guava in the State is 8.1 t/ha.

· The main guava producing Districts are Satara, Beed, Pune, Ahmednagar, Aurangabad, Amravati, Nasik, Jalgaon, Akola and Wardha.

· The varieties grown are Sardar (1-49), Lalit, Shewta, Allhabad Safeda, Arka Amulya, Kiran and Mridula.
· During 2013-14, 2260 MT of guava have been traded in organized markets with average price of Rs. 19.12/ Kg.

Mango

· With a production of 1.21 m MT from an area of 0.49 m ha., Maharashtra contributes 6.6% of mango to the total production of mango in the country.
· The major mango producing belts are Ratnagiri, Thane, Mumbai, Aurangabad Beed, Hingoli, Jalna, Latur, Nanded, Osmanabad, Parbhani, Sindhudurg and Raigarh.
· The commercial mango varieties grown are Alphonso, Kesar, Ratna, Sindu and Pairi, which are exportable varieties.

· The productivity of mangoes is 2.5 t/ha, which is quite low as compared to the national average.

· Large area under old and senile orchards is bringing down the productivity levels. Training & pruning of trees is to be taken up on a large scale.
· During 2013-14, 1.18 lakh MT of mango have been traded in organized markets with average price of Rs. 25.86/ Kg.

Papaya

· Maharashtra contributes 8.9% of papaya to the total production of papaya and is the third most papaya producing State in the country.

· State produces 0.50 m MT of papaya from an area of 0.011 ha having productivity of 45.5 MT/ha.

· Main papaya producing belts in the State are Pune, Nasik, Sholapur, Nagpur, Amravati, Ahmednagar, Jalgaon, Wardha, Yeotmal, Aurangabad, Akola and Buldana.

· Recommended varieties of papaya in the state are Co-3, Co-4, Coorg Honey Dew, Sunrise Solo, Taiwan and Pink Flesh Sweet.

Pomegranate
· Maharashtra has emerged as the leader in production of pomegranate in the country and accounts for 70.2% of total production of pomegranate.

· The major pomegranate producing belts are Solapur, Sangli, Nasik, Ahmednagar, Aurangabad, Satara, Buldana, Beed and Washim.

· The State is producing 0.95 m. MT of pomegranate from an area of 0.09 m. ha, which is the highest in the country. The productivity is 10.5 t/ha.

· The varieties being cultivated are Ganesh, Mridula, G-137 and Bhagwa, Ruby which has good export potential.

· Large scale infestation of Bacterial Blight Disease (BBD) has resulted in considerable damage to the crop during 2006-07. A package has been developed for its control in consultation with National Research Centre for Pomegranate, Sholapur which is being implemented in the affected States including Maharashtra.
· During 2013-14, 1.24 lakh MT of pomegranate have been traded in organized markets with average price of Rs. 45.76/ Kg.
Sapota
· Maharashtra is the largest producer of sapota, accounting for 27.2 % of total production of sapota in the country.

· State produces about 0.47 m MT of sapota from an area of 0.07 m ha. with productivity of 6.5 MT/ha.
· The major sapota growing belts in the State are Thane, Pune and Ahmednagar.

· Sapota cultivars in the state are Kalipati, Cricket ball, and Dhola Diwani.

· During 2013-14, 0.56 lakh MT of sapota have been traded in organized markets with average price of Rs. 16.66/ Kg.

VEGETABLES

Onion
· Maharashtra is the leader in production of onion producing about 30.0% of total production of onion in the country , involving production of 5.86 m MT from an area of 0.47 M ha having productivity of 12.5 MT/ha.
· Nasik, Ahmednagar, Pune, Satara, Osmanabad, Beed, Aurangabad, Latur and Bhandara, Solapur, Dhule and Jalgaon are the main onion growing belts in the state. There is a huge demand of onion in the export market. The state contributes about 85% of the total onion export.

· Recommended varieties of onion in the state are Pusa White Flat, Pusa White Round, Pusa Ratnar, Pusa Madhvi, Agrifound Dark Red , Light Red, NHRDF-Red, Punjab Selection, Maharashtra N-53, Baswant-780, Phule Samrath, Phule Survarna, Phule Safed, Hissar-2, Bhima Red, Bhima Super, Bhima Kiran, Bhima Shakti, Bhima Shweta and Bhima Shubra.

· With the setting up of processing industries, the demand for processable varieties, having high TSS has also increased. The Maharashtra State Agri Marketing Board along with NRC for Onion & Garlic, Rajgurunagar and NHRDF has developed technology for Onion storage, which is being promoted in the State.
· During 2013-14, 34.11 lakh MT of onion have been traded in organized markets with average price of Rs. 12.42/ Kg.

Brinjal
· Maharashtra is the seventh largest producer of brinjal and contributes 5.0% to the total production of brinjal in the country.

· The production of brinjal in the State is 0.69 m MT from an area of 0.02 m ha having productivity of 23 MT/ha.

· Cultivation of Brinjal is concentrated in Nagpur, Aurangabad, Solapur, Beed, Parbhani, Sangli, Amravati, Wardha, Nasik, Pune, Satara & Kolhapur.
· Recommended varities of brinjal in the state are Pusa Purple Long, Pusa Uttam, Pusa Bindu, Pusa Ankur, 11HR Benguluru, Arka Anand, Arka Navneeth, 11VR, Varanasikashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Hissar-Shymal Gujarat GBH-1, Anand Brinjal, Small Round-2, Pant Samrat, MPKY-Rahuri Krishna, Phule Harit and Phule Arjun.

· During 2013-14, 0.40 lakh MT of brinjal have been traded in organized markets with average price of Rs. 14.84/ Kg.

Cabbage
· The State is producing about 7.0% of the total production of cabbage in the country.

· The production of cabbage in the State is 0.64 m MT from an area of 0.03 m ha having productivity of 22.1 MT/ha.

· Cultivation of cabbage is concentrated in the region of Sangli, Nasik, Pune, Satna and Ahmedabad.
· The varieties of cabbage recommended for the state are Pusa Ageti, Pusa Drum Head and Golden Acre.

· During 2013-14, 1.02 lakh MT of cabbage have been traded in organized markets with average price of Rs. 7.14/ Kg.

Cauliflower

· State contributes 10% of cauliflower to the total production of cauliflower in the country.

· State produces 0.81 m MT of cauliflower from an area of 0.04 m ha with productivity of 22.6 MT/ha.

· Production of cauliflower is concentrated in the belts of Nasik, Satara, Pune, Nagpur, Ahmednagar, Chandrapur, Buldhana, Parbhani and Beed.

· The main cultivars are Pusa Snowball-1, KT-25 and Himjyoti.

· During 2013-14, 2.38 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 12.61/ Kg.
Okra
· Maharashtra contributes 4.0% of okra to the total production of okra in the country.

· States produces 0.24 m MT of okra from an area of 0.02 m ha with productivity of 10.5 MT/ha.

· The production of Okra is concentrated in the belts of Satana, Pune, Sholapur, Jalgaon, Thane, Parbhani, Dhule, Nasik, Sangli and Chandrapur.

· Recommended varities of Okra in the State are Pusa Sawani, Pusa A-4, Arka Anamika, Varsha Uphar, Hissar Unnat, Hissar Naveen, HBH-142 and Phule Utkarsha.

· During 2013-14, 0.52 lakh MT of okra have been traded in organized markets with average price of Rs. 22.12/ Kg.

Tomato
· Maharashtra contributes about 6.4% to the total production of tomato in the country.

· The State produces about 1.20 m MT of tomato from 0.05 m ha having productivity of 24 MT/ha.
· The major tomato growing belts in the State are Nasik, Solapur, Latur, Ahmednagar, Pune, Nagpur, Beed, Satara and Parbhani.
· Varieties of tomato recommended in the state are Pusa-120, Pusa Ruby, Pusa Hybrid-2, Hybrid-4, Arka Ananya, Arka Vikas, Arka Abha, Arka Saurabh, Hissar HS-101, HS-102, Hissar Lalit, Hissar Arun and MPKV- Rahuri Dhanashree, Phule Raja.
· During 2013-14, 3.90 lakh MT of tomato have been traded in organized markets with average price of Rs. 13.42/ Kg.

SPICES
· Maharashtra accounts for 1.8% of total production of spices in the country with productivity of 0.9 MT/ha. .

· During 2013-14, 29.16 lakh MT of spices have been traded in organized markets with average price of Rs. 150.70/Kg.

PLANTATION CROPS

Cashewnut

· Maharashtra is a leader both in production and productivity of cashew in the country. The state is producing 31.4% of total production of cashew in the country. The State is producing 0.24 m MT of cashew from an area of 0.18 m ha, with a productivity of 1.28 t/ha.

· The use of high yielding clones such as Vengura 4, 6 and 7 under new cashew plantation has enabled to achieve high productivity in the State. Moreover, cashew is a recent introduction in the state with negligible area under senile plantations.
· Production of cashewnut is concentrated in the belts of Ratnagiri, Rajgad, Kolhapur, Thane and Sindhdurg.

· During 2013-14, 6105 MT of cashewnut have been traded in organized markets with average price of Rs. 578.02/ Kg
· Management of Tea mosquito is one of the major concerns for cashew in the state.

FLOWERS
· Maharashtra is a third largest producer of cut flowers (8.0%) and ranked sixth in loose flowers (7.0%) in the country. The total area under flowers in Maharashtra is 0.02 m ha producing 0.12 m MT of loose flowers and 0.44 m. MT. of cut flowers.

· A large number of Exports Oriented Units (EOU) have come up in Maharashtra particularly in and around Pune District Cut flowers are mostly cultivated under protected cover under green houses.

ODISHA

Odisha produces about 12.17 m. MT of horticultural produce from an area of 1.35 m ha and accounts for 4.4% of total horticultural production in the country. The vegetables (77.5%) and fruits (17.6%) form the major horticultural produce in the State.
· During 2013-14, 4.41 lakh MT of fruits have been traded in organized markets with average price of Rs 45.84/ Kg.

· Similarly, 19.75 lakh MT of vegetables have been traded in organized markets with average price of Rs. 22.59/ Kg.

FRUITS

Banana

· Odisha produces about 0.48 m. MT of banana from an area of 0.02 m. ha. with the productivity of 19.0 t/ha and forms 22.2% of total production of fruit crops in the State.
· Major banana producing belts in the state are Puri, Cuttack Balasore, Bhandrak, Angul, Dhenkenal, Bolangir, Kalahandi, Korapuh and Rayagada.

· Recommended varities of banana in the state are Dwarf Cavendish, Grand Naine, Poovan and Monthan.
· During 2013-14, 1.95 lakh MT of banana have been traded in organized markets with average price of Rs. 18.89/ Kg.

Citrus
· Odisha produces about 2.4% of production of citrus in the country.

· The State produces 0.27 m. MT of citrus from 0.03 m. ha. with productivity of 9.7 t/ha.

· The major Lime producing belts in the State are Mayurbhanj, Keonjhar, Koraput, Ganjam, Dhenkenal and production of mosambi is concentrated in Rayagada and Gajapati and mandarin orange in Sambalpur and Deogarh.

· During 2013-14, 1.3 lakh MT of citrus have been traded in organized markets with average price of Rs. 53.55/ Kg.

Guava
· Odisha produces about 2.8% of total production of guava in the country.

· It produces 0.1 m MT of Guava from an area of 0.01 m MT having productivity of 7.3 MT/ha.
· Major guava growing belts in the state are Cuttack, Khordha and Nabrangpur.

· Recommended varities of guava in the state are Sardar (1-49), Allahabad Safeda, Lalit and Shweta.
Mango

· Odisha produces about 0.75 m MT of mango from an area of 0.20 m. ha. with productivity of 3.8 t/ha and accounts for 4.1% of total production of mango in the country.

· The major mango producing belts in the State are Koraput, Nabaranpur, Rayagada, Kenojhar, Mayurbhanj, Kandhamal, Deogarh, Sundargarh, Sambalpur, Dhenkenal, Angul, Sonepur, Cuttack, Puri and Gajapati and all districts (Amarpali and Malika..)

· Recommended varieties of Mango in the state are Banganpalli Bombay Green, Desheri, Himsagar, Langra, Mallika, Amarpalli, Pusa Arunima and Pusa Surya and Pusa Pratibha.

· During 2013-14, 4451 MT of mango have been traded in organized markets with average price of Rs. 31.05/ Kg.

Litchi
· Odisha produces 3.5 % of total production of litchi in the country.

· State produces 0.02 m MT of litchi from an area of 0.004 m ha with productivity of 4.5 MT/ha.

· Major litchi growing belts in the state are Sambalpur, Deogarh, Sundargarh, Rayagada and Koraput.

· The recommended cultivars are Late Large Red.
VEGETABLES

Brinjal

· Odisha is the second largest producer of brinjal after West Bengal accounting for 17.0% of total production of brinjal in the country.

· The State produces 2.16 m. MT of brinjal from an area of 0.13 m ha. with productivity of 17.2 t/ha.

· The major brinjal producing belts in the State are Cuttack, Jajpur, Puri, Sambalpur,Koraput and Keonjhar.
· Recommended varities of brinjal in the state are Pusa Purple cluster, Pant Samrat, Kashi Sandesh, Kashi Komal, Hissar PH-4, BR-112 and Hissar Shymal.

· During 2013-14, 2.16 lakh MT of brinjal have been traded in organized markets with average price of Rs. 20.17/ Kg.

Cabbage

· Odisha is the second major cabbage producing State and accounts for 13.0% of total production of cabbage in the country.

· The State produces about 1.15 m MT of cabbage from an area of 0.04 m ha with productivity of 28 t/ha which is at par with West Bengal.

· The major cabbage producing belts in the State are Cuttack, Dhankanan, Puri, Sambalpur and Korapur.
· Recommended varieties of cabbage in the state are Pusa Ageti, Pusa Drum Head and Golden Acre.

· During 2013-14, 1.40 lakh MT of cabbage have been traded in organized markets with average price of Rs. 15.92/ Kg.

Cauliflower

· Odisha is the fifth largest cauliflower producing State and accounts for 8.0% of total production of cauliflower in the country.

· The State produces about 0.69 m MT of cauliflower from an area of 0.04 m ha, with the productivity of 15.2 t/ha.
· Production of cauliflower is concentrated in the belts of Jajpur, Cuttack, Puri, Bolangir and Khordha.

· Varieties of cauliflower recommended for the state are Pusa snowball K-1, Snowball KT-25, Pusa Himjyoti and Hissar-1.

· During 2013-14, 1.27 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 22.95/ Kg.
Okra

· Odisha is the fifth largest okra producing State and accounts for 9.0% of total production of okra in the country.

· The State produces about 0.58 m. MT of okra from an area of 0.07 m. ha. with the productivity of 8.9 t/ha.
· Major okra producing belts in the state are Jaipur, Khordha, Cuttack and Puri

· Varieties of okra recommended for the state are Pusa-Sawani, A-4, Perkins Long Green, Arka Anamika, Kashi Pragati, Varsha Uphar, Hissar Unnat, Hissar Naveen and HBH-142.
· During 2013-14, 0.26 lakh MT of okra have been traded in organized markets with average price of Rs 29.96/ Kg.

Onion

· Odisha contributes 2.0% of onion to the total production of onion in the country.

· State produces 0.43 m MT of onion from an area of 0.04 m ha with productivity of 12 MT/ha.
· Production of onion is concentrated in the belts of Bolangir, Kalahandi, Angul, Deogarh and Nuapade.

· Varities of onion recommended for the state are Pusa White Flat / Round, Ratnar, Sal 126, Agrifound Dark/Light Red, Agrifound white, Maharashtra N-53, Hissar-2, Bhima Shakti and Bhima Shweta.

· During 2013-14, 3.78 lakh MT of onion have been traded in organized markets with average price of Rs. 20.92/ Kg.

Tomato

· Odisha is the fifth largest producer of tomato and accounts for 7.4% of the total production of tomato in the country.

· The State produces about 1.39 m. MT of tomato from an area of 0.10 m ha. with the productivity of 14.3 t/ha.

· Major tomato producing belts in the State are Keonjar, Sambalpur, Nuapada, Cuttack, Koraput, Bolangir, Nuapada and Nawarangpur.

· The varities of tomato recommended for the state are Pusa-120, Pusa Ruby, Pusa Hybrid-4, Arka Ananya, Arka Abha, Arka Saurabh, Kashi Vishesh, Kashi Hemant, Hissar HS-101, 102 and Lalit, Arun.
· During 2013-14, 2.96 lakh MT of tomato have been traded in organized markets with average price of Rs. 23.07/ Kg.

Sweet Potato

· Odisha is ranked first in production of sweet potato accounting for 36.0% of total production of sweet potato in the country.

· Sate is producing about 0.40 m Mt of sweet potato from an area of 0.04 m ha. having productivity of 9.4 MT/ha.

SPICES
· Odisha accounts for 3.1% of total production of spices in the country.

· State produces about 0.18 m MT of spices from an area of 0.12 m ha having productivity of 1.5 MT/ha.

· During 2013-14, 1.19 lakh MT of spices have been traded in organized markets with average price of Rs. 61.27/Kg
PLANTATION CROPS

Cashewnut
· Odisha is the third most cashewnut producing State and accounts for 11.4% of the total production of cashewnut in the country.

· The production of cashewnut is about 0.09 m MT from an area of 0.17 m ha having productivity of 0.35 MT/ha.
· Major cashew nut growing belts in the state are Dhenkenal, Cuttack Nayagarh, Ganjam, Keonjhar, Korapur, Jajapur, Mayurbhanj and Khurdha.

· The released varieties of cashewnut in the State are Dhana, Venguria-4, Jhargram-1, BPP-8 and Bhubaneshwar-1.

· During 2013-14, 10691 MT of cashewnut have been traded in organized markets with average price of Rs. 69.00/ Kg

Coconut
· Odisha accounts for 1.50% of total production of coconut in the country.

· During 2013-14, 21.09 lakh MT of coconut have been traded in organized markets with average price of Rs. 9.66/ Kg
FLOWERS
· Odisha is the fifth largest cut flower producing state in the country. State accounts for 11.0% of the total production of cut flowers and 2.1% of loose flowers in the country.
PUNJAB

Punjab produces about 5.57 m. MT of horticultural produce from an area of 0.30 m. ha. accounting for 2.0% of horticulture produce in the country. Major share of production is from vegetables (70.6%) and fruits (27.6%)
· During 2013-14, 11.55 lakh MT of fruits have been traded in organized markets with average price of Rs. 28.18// Kg.

· Similarly, 27.01 lakh MT of vegetables have been traded in organized markets with average price of Rs. 12.44/ Kg.

FRUITS

Citrus

· Punjab is ranked fourth in production of citrus and accounts for 9.4% of total production of the country.

· The production of citrus forms 67.8% of total fruit production of the State. State produces 1.04 m. MT of citrus in the State in an area of 0.05 m. ha. The productivity of the crop is 20.7 MT/ha, which is second highest after Karnataka.
· Punjab is leading producer of mandarin orange and accounts for 30.0% of the production of orange mandarin production in the country, with productivity of 21.6 MT/ha. which is second highest after Karnataka in the country.

· Production of orange mandarin is concentrated in the belts of Firozepur, Hoshiarpur, Bathinda and Shri Mukatsar Sahib.
· The main fruit of citrus group grown in the Punjab is Kinnow.
· Recommended varieties of orange mandarin in the State are Nagpur mandarin and kinnow.

· State also contributes about 1.0% of total mosambi production in the country with productivity of 8.00 MT/ha.

· Major mosambi producing belts in the State are Fazilika (Abohar), Ferozepur, Faridkot and Hoshiarpur.

· During 2013-14, 0.99 lakh MT of citrus have been traded in organized markets with average price of Rs. 19.44/ Kg.

Guava

· Punjab accounts for 4.9% of total production of guava and the sixth largest guava producing State in the country.

· State produces about 0.18 m MT of guava from an area of 0.008 m ha having productivity of 22.00 MT/ha which is the highest in the country.
· Production of guava is concentrated in the belts of Patiala, Ludhiana, Sangrur, SAS Nagar, Jalandhar, Sri Mukatsar Sahib, Firozepur, Fazilika, Bhathinda, Ropar and Hoshiarpur.

· Recommended varieties of guava in the state are Sardar (1-49), Allahabad Safeda, Arka Amulaya, Lalit, Shweta, Hissar Safeda and Hissar Surekha.

· During 2013-14, 4473 MT of guava have been traded in organized markets with average price of Rs. 11.18/ Kg.

Litchi
· Punjab is ranked seventh in in production of litchi and is contributing about 4.8% to total litchi production in the country.

· The production of litchi is about 0.03 MT from an area of 0.002 m. ha. having productivity of 15.1 MT/ha. which is highest among the litchi producing states in the country.
· Major litchi producing belts in the State are Gurdaspur, Hoshiarpur and Ropar.

· Recommended varieties of litchi in the State are Rose Scented, Dehradun and Calcutta.

VEGETABLES

Cauliflower
· State produces about 2.6% of the total production of cauliflower in the country and 5.57% of total vegetable production in the State.

· The productivity is 17.93 MT/ha in the State.
· The production of cauliflower is concentrated in Gurdaspur, Fatehgarh Sahib and Hoshiarpur.
· Varieties of cauliflower recommended for the state are Pusa Deepti, Improved Japnese, Pusa Shjubra, Pusa Early Synthetic, Pusa Paushja, Pusa Snowball K-1, Snowball-KT-25, Pusa Himjyoti, Pusa Hybrid-2, Pusa Kartik Sankar, Kashi Kunwari, Hissar-1, Pant Shubra and Pant Gobhi-2 and 3.
· During 2013-14, 2.10 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 11.93/ Kg.

Peas

· Punjab is the fifth largest producer of peas and accounts for 5.5% of total production of peas in the country.

· State produces about 0.21 m MT of peas from an area of 0.02 m ha having productivity of 10.3 MT/ha.

· The major peas growing belts in the State are Jalandhar, Patiala, Amritsar, SBS Nagar and Hoshiarpur.
· Recommended varieties of peas in the State are Bonneville, Arkel, Pusa Pragati, Arka Ajit, Kashi Nandini, Pant Matar-2,3,4,5, Azad-P-2,4 and 5.
· During 2013-14, 3374 MT of peas have been traded in organized markets with average price of Rs. 17.81/ Kg.

Potato

· Punjab is the sixth largest producer of potato and accounts for 5.0 % of total production of potato in the country. The production of potato is 55.6% of total vegetable production in the State.

· The production of the potato in the State is 2.19 m. MT grown in an area of 0.09 m. ha. The productivity of the crop is 25.1 t/ha.

· The production of potato is concentrated in the belts of Jalandhar, Hoshiarpur, Ludhiana and Kapurthala.
· Recommended varieties of potato in the State are Kufri, Sindhuri, Kufri Chandamukhi, Kufri Jyoti, Kufri Badshah, Kufri Bahar, Kufri Ashoka, Kufri Pukhraj, Kufri Chipsona, Kufri Pushkar, Kufri Shailja, Kufri Chipsona-3, Kufri Surya, Kufri Khyati and Kufri Frysona.

· During 2013-14, 6.24 lakh MT of potato have been traded in organized markets with average price of Rs. 12.47/ Kg.

RAJASTHAN

Rajasthan produces about 2.50 m. MT of horticultural produce from an area of 1.24 m. ha. and accounts for about 1% of total horticulture production of the country. The major of horticulture produce comes from vegetable (44.6%), spices (27.00%) and fruits (23.3%).
· During 2013-14, 5.69 lakh MT of fruits have been traded in organized markets with average price of Rs. 30.18/ Kg.

· Similarly, 15.84 lakh MT of vegetable have been traded in organized markets with average price of Rs. 13.39/ Kg.

FRUITS

Citrus

· Rajasthan is the sixth largest producer of citrus and forms 3.9% of total production of citrus in the country.

· The State produces 0.43 m. MT of citrus from an area of 0.02 m. ha. with productivity of 18.0 t/ha which is third highest among citrus producing state.

· The State produces about 7% of total production of oranges in the country and the fourth most orange producing State in the country. The production is 0.23 m MT from an area of 0.01 m ha having productivity of 20.5 MT/ha which is the second highest in the country.

· Major orange producing belts in the state are Jhalawad, Baran, Chittorgarh, Bhilwara, Shriganganagar and Kota.
· Recommended varieties of orange mandarin in the State are Nagpur Mandarin and Kinnow.

· During 2013-14, 0.56 lakh MT of citurs have been traded in organized markets with average price of Rs. 30.32/ Kg.

VEGETABLES

Onion

· Rajasthan is the seventh largest onion producing state and produces about 0.71 m. MT of onion from an area of 0.06 m. ha. with productivity of 12.3 t/ha. and forms 63.3% of total horticulture produce of the State and accounts for 4.0% of total onion production in the country.

· Onion producing belts in the State are Alwar, Ajmer, Chittorgarh, Jalore, Nagaur, Bharatpur, Bhilwara, Jaipur and Jhalawar.
· Recommended varieties of onion in the state are Pusa White Flat, Pusa White Round, Pusa Red, Pusa Ratnar, Sel. 126, Arka Kayan, Arka Niketan, Agrifound Dark / Light Red, NHRDF-Red, (L-28, 355), Agrifound White, Udaipur-103,102, Maharashtra N-53, Hissar-2, Bhima Raj and Bhima Shakti.
· During 2013-14, 9.12 lakh MT of onion have been traded in organized markets with average price of Rs. 11.90/ Kg.

SPICES
· Rajasthan is the third largest producer of spices and accounts for 11.4% of total production of major spices.

· State produces about 0.67 m. MT of spices from an area of 0.82 m. ha. with productivity of 0.8 t/ha. Mainly seed spices are grown in the state.

· During 2013-14, 20.40 lakh MT of spices have been traded in organized markets with average price of Rs. 53.57/Kg
TAMIL NADU

The State is the fourth largest producer of horticultural crops in the country. Tamil Nadu produces 22.00 m. MT of horticultural produce from an area of 1.49 m. ha. and accounts for 7.9% of total horticultural production in the country. The major horticulture produce comprises vegetables (39.5%), fruits (33.6%) and plantation crops (22.0%).
FRUITS

Banana

· Tamil Nadu is the leader in production of banana and accounts for 19.0% of total production of banana in the country.

· The State produces 5.65 m. MT of banana from an area of 0.12 m. ha. with productivity of 47.9 t/ha.
· The producing belts are Thoothukudi, Coimbatore, Erode, Kanyakumari, Madurai, Vellore, Thanjavur, Thiruvannamalai, Salem, Nilgiri, Karur, Tiruchirrapalli and Tirumelveli.
· Main banana cultivars are Dwarf Cavendish, Virupakshi, Robusta, Red Banana, Poovan, Rasthali, Nendran, Monthan, Karpuravalli, Sakkai, Udhayam, Grand Naine, Ney Poovan and Pachha Nandan.

Grapes

· Tamil Nadu is ranked third in production of grapes and accounts for 1.8% of total production of Grapes in the country.

· The State produces 0.05 m. MT of grapes from an area of 0.003 m. ha. with productivity of 16.8 t/ha.

· Production of grapes is concentrated in the belts of Coimbatore, Dindigul and Theni.

· Varieties of grapes recommended for the state are Anab-e-Shahi, Thompson Seedless, Flame Seedless, Sonaka, Manik Chaman, Sharad Seedless, Red Globe, Arka Kanchan, Arka Shyam and Arka Hans.

Mango

· Tamil Nadu is the eighth largest producer of mango and accounts for 4.3% of total production of mango in the country. The State produces 0.79 m. MT of mango from an area of 0.16 m ha. with productivity of 4.9 t/ha.

· Commercial mango varieties grown in the State are Alphonso, Totapuri, Banganapalli, Mulgoa, Neelum, Amrapali, Pusa Surya, Arka Aruna and Arka Anmol, Mallika.
· The production of mango concentrated in the regions of coimbatore, Dharampuri, Dindigul, Madurai, Vellore, Theni, Krishnagiri, Thiruvallore, Tirunelveli and Salem.
Papaya

· Tamil Nadu produces 3.6% of total production of papaya in the country.

· State produces 0.20 m MT of papaya from 0.001 m ha of area with productivity of 198.7 MT/ha which is the highest among papaya producing States in the country.
· Major papaya producing belts in the state are Coimbatore, Erode and Tripur.

· Recommended varieties of papaya in the state are Co2, CO4, CO5, CO6, Coorg Honey Dew, Pink Flesh Sweet, Sunrise Solo, Taiwan, Arka Surya and Prabhath.
Sapota

· Tamil Nadu is ranked fourth among sapota producing States and accounts of 15.2% of total production of Sapota in the country.

· The State produces about 0.26 m. MT of sapota from an area of .008 m. ha. with productivity of 32.8 t/ha which is the highest in the country.

· The cultivars of sapota grown in the State are Cricket ball, Kalipati, Krithabharti and Pala.

· Major sapota producing belts in the state are Coimbatore, Madurai, Dindigul, Krishnagiri, Dharampuri, Namakal, Salem, Theni, Tirupur, Tirunelveli, Vellore and Virdhunagar.
VEGETABLES

Onion

· Tamil Nadu produces about 0.47 m MT of onion which is 2.0% of total production of onion in the country, from an area of 0.04 m ha with the productivity of 11.8 MT/ha.

· Main onion producing belts in the State are Trichy, Dindigul, Trippur, Perambalur, Erode, Nammakal and Tirunelveli.
· Recommended varieties of onion in the state are Pusa White Flat/ Round, Arka Niketan, Agrifound Dark / Light Red, Punjab Selection, Co-1,2,3,4,5, N-53, MDU-1 and Hissar-2

Tapioca

· Tamil Nadu is leader in production of tapioca and accounts for 61.1% of production of tapioca in the country. Production of tapioca forms 57.33% of total vegetable production of the State. The State produces 4.98 m MT of tapioca from an area of 0.11 m. ha. with productivity of 41.3 t/ha.

SPICES
· Tamil Nadu is the fourth largest spice producing state accounting for 9.4% of total production of spices in the country.

· State is producing about 0.55 m MT of spices from an area of 0.17 m ha. with productivity of 3.3 MT/ha
· 1789 MT of spices have been traded in organized markets with average price of Rs. 76.04/Kg during 2013-14.

PLANTATION CROPS

Cashewnut

· Tamil Nadu is the third largest cashewnut producing State and accounts for 8.9% of the total production of cashewnut in the country.

· State produces about 0.08 m MT of cashewnut from an area of 0.14 m ha having productivity of 0.48 MT/ha.

· Main variety of cashewnut grown in the State is Vridhachalam-3 (M26/2).

· Major cashewnut growing belts in the state are Cuddalore, Pudukottai, Tiruchirrapalli, Villupuram, Perambalur and Ariyalur.

Coconut

· Tamil Nadu has emerged as a leader in production of coconut and accounts for 32.0% of the total production of coconut in the country.

· State produces about 4.76 m MT of coconut from an area of 0.47 m ha having productivity of 10.24 MT/ha.

· Under coconut production, the varieties like West coast tall, Chowghat Green Dwarf, Malayan orange Dwarf, Malayan Green Dwarf, Kalpa Pratibha, Kalpa Dheme, Kalpa Mitra, Kapatharu, Chowghat orange Dwarf, Chandra Sankara, TNAU-VPM-3, ALR (CN)-1, VHC1, VHC 2, VHC-3, Gautmi Ganga Kera Bastar and Kera Keralam have been recommended.

· Main coconut belts are Ariyalur, Coimbatore, Cuddalore, Dharmpuri, Dindigul, Erode, Kanchipuram, Kanyakumari, Karur, Krishnagiri, Madari, Nagapattinam, Perambalur, Pudukkottai, Ramanathapuram, Salem, Sivaganga, Thanjavur, Neelgiris, Theni, Tiruchirapalli, Thiruvalur, Tiruvannamalai, Thoothukudi, Tirunelveli, Tiruppur, Vellor, Villupuram and Virudhunagar.

· During 2013-14, 0.70 lakh MT of coconut have been traded in organized markets with average price of Rs. 19.36/ Kg
Arecanut

· State accounts for about 2.3% of total production of arecanut in the country.

· The production of arecanut is about 0.01 m MT from an area of 0.006 m ha having productivity of 2 MT/ha.

Cocoa

· Tamil Nadu produces about 7.1% of the total production of cocoa in the country.

· It produces about 0.001 m MT of cocoa from an area of 0.024 m ha having productivity of 0.05 MT/ha.
· Production of cocoa is concentrated in the belts are Coimbatore, Erode, Thanjuvar, Tiruchirapalli, Salem and Madurai.

· Major cultivars of cocoa in the state are VTLCC-1, VTLCH-1,2,3,4, CCRP-1,2,4,7,8,9 and 10.

FLOWERS
· Tamil Nadu is the largest producer of loose flowers in the country and accounts for 19.0% of total production of flowers in the country and state produces about 0.34 m. MT loose flowers.
UTTAR PRADESH

Uttar Pradesh is the second largest producer of horticultural crops in the country. The State produces about 25.8 m. MT of horticulture produce from an area of 1.45 m. ha. and accounts for 9.3% of total horticultural production of the country. The major horticulture produce comprises vegetables (71.9%) and fruits (26.7%).

· During 2013-14, 11.74 lakh MT of fruits have been traded in organized markets with average price of Rs. 28.32/ Kg.

· Similarly, 63.99 lakh MT of vegetable have been traded in organized markets with average price of Rs. 10.48/ Kg.

FRUITS

Guava
· Uttar Pradesh is the second largest guava producing state and accounts for 16.5% of the total production of guava in the country.
· State produces about 0.61 m MT of guava from an area of 0.05 m ha. with the productivity of 13.4 MT/ha.
· Major guava producing belts in the state are Allahabad, Farrukabad, Aligarh, Varanasi, Kanpur, Badaun, Kaushambi, Unnao, Fatehpur, Faizabad, Jhansi, Jalaun, Hamirpur, Agra, Mathura and Mirzapur.

· Varieties of guava recommended for the state are sardar (1-49), Allahabad Safeda, Chittidar, Apple Colour, Lalit, Shweta, Allahabad Surkha and Pant Prabhat
· During 2013-14, 4260 MT of guava have been traded in organized markets with average price of Rs. 14.99/ Kg.

Mango
· Uttar Pradesh is the largest mango producing State and accounts for 23.3% of total production of mango in the country.

· The State produces about 4.30 m. MT of mango from an area of about 0.26 m. ha. with the productivity of 16.4 t/ha. which is the highest in the country.
· The commercial mango varieties grown in the State are Bombay Green, Chausa, Dashehari, Langra, Fazli, Gulab Khas, Malika, Amarpalli, Pusa Arunima, Pusa Surya, Pusa Lalima, Pusa Shreshth, Pusa Pratibha and Pusa Peetambar.

· The major mango producing belts in the State are Saharanpur, Sitapur, Hardoi, Meerut, Barabanki, Bulandshahar, Lucknow, Faizabad, Pratapgarh, Allahabad, Moradabad, Meerut, Unnao, Sitapur, Hardoi, Gorkhpur, Basti Mathura, JP Nagar and Varanasi.
· During 2013-14, 0.96 lakh MT of mango have been traded in organized markets with average price of Rs 30.19/ Kg.

Banana
· State produces about 1.60 m MT of banana from an area of 0.04 m ha having productivity of 42.9 MT/ha.
· Production of banana is concentrated in belts of Baharich, Shravasti, Gonda, Balrampur, Basti, Sidherhnagar, Gorkhpur, Maharajganj, Deoria, Faizabad, Barabanki, Allahabad, Kaushambi, Pillibhit, Lakhimpur Kheri, Sitapur.

· Recommended cultivars of banana in the state are Grand Naine.

· During 2013-14, 6.19 lakh MT of banana have been traded in organized markets with average price of Rs. 16.14/ Kg.

VEGETABLES

Cauliflower
· State accounts for 2.0% of the total production of cauliflower in the country.

· State produces about 0.21 m MT of cauliflower from an area of 0.01 m ha. with productivity of 21.1 MT/ha.
· Production of cauliflower is concentrated in the belts of Agra, Muzzafarpur, Saharanpur, Bulandshahr, Moradabad, Maharajganj, Unnao, Gorkhpur, Ghaziabad, Mainpuri, Badaun, Aligarh, Meerut, Lucknow and Bareilly

· Major cauliflower cultivars recommende in the state are Improved Japanaese, Pusa Shubra, Pusa Early Synthetic, Pusa Paushja, Pusa Snowball K-1, KT-25, Pusa Himjyoti, Pusa Hybrid-2, Pusa Kartik Sankar, Kashi Kunwari, Hissar-1, Pant Shubra , Pant Gobhi-2 and 3.

· During 2013-14, 81 lakh MT of cauluflower have been traded in organized markets with average price of Rs. 9.27/ Kg.

Okra
· Uttar Pradesh accounts for 2.0% of total production of okra in the State.

· State produces about 0.15 m MT of okra from an area of 0.01 m ha having productivity of 12.2 MT/ha.

· The production of okra is concentrated in the Agra, Meerut, Lucknow, Unnao, Mainpuri , Jalaun, Raebareilly, Hardoi, Sitapur, Sultanpur, Kashinagar, Aligarh, Kanpur, Ghaziabad, Farukhabad, Gonda, Varanasi and Bulandshahr.

· Recommended varieties of okra in the state are Pusa-sawani, A-4, Perkins long Green, Arka Anamika, Kashi Karanti, Varsha Uphar, Hissar Unnat, Hissar Naveen, HBH-142 and Azad Bhindi-1,3.

· During 2013-14, 0.14 lakh MT of okra have been traded in organized markets with average price of Rs. 11.11/ Kg.

Onion
· Uttar Pradesh accounts for 2.0% of total production of onion in the country.

· State produces about 0.41 m MT of onion from an area of 0.02 m ha with productivity of 16.9 MT/ha.

· The major onion producing belts in the State are Kannauj, Fatehpur, Sultanpur, Jaunpur, Mainpuri, Kanpur, Farukhabad, Balia, Azmgarh, Gonda, Sonebhadra, Ghazipur, Hardoi, Raebarelly, Unnao, Barabanki, Kanpur, Partapgarh, Jalan, Allahabad and Badaun.

· Varieties of onion recommended for the state are Pusa White Flat/Round, Pusa Red, Sel. 126, Arka Kalyan, Pusa Ratnagar, Arka Niketan, Agrifound Dark/Light Red, NHRDF L-28, L-355. Punjab Selection, Punjab Red Round, Punjab-48, Kalyanpur Red Round, Maharashtra N-53, Hissar-2, Bhime-Kiran, Shakti and Shweta.

· During 2013-14, 8.40 lakh MT of onion have been traded in organized markets with average price of Rs. 14.07/ Kg.

Peas
· Uttar Pradesh is the leader in production of peas with production of 1.78 m. MT from an area of 0.17 m. ha. with productivity of 10.4 t/ha.The production of peas in the state accounts for 46.1% of total production of peas in the country.

· Major peas producing belts in the state are concentrated in Lalitpur, Jalaun, Jhansi, Mahoba, Sultanpur, Hamirpur, Azamgarh, Basti, Allahabad, Partapgarh, Etah, Mirzapur, Jaunpur, Kabir Nagar, Ambedkar Nagar, Sonbhadra, Faizabad, Barabanki, Raibarelly, Sitapur, Tonda, Balia, Kanpur and Kanshi Ram Nagar.

· Recommended barieties fof Peas in the state are Bonnebville, Arkel, Pusa Pragati, Arka Ajit, Kashi Nandini, Pant Uphar, Pant Matar-2,3,4,5, Azad P-2,4 and 5.

· During 2013-14, 0.10 lakh MT of peas have been traded in organized markets with average price of Rs. 14.75/ Kg.

Potato
· Uttar Pradesh is the leader in production of potato and accounts for 33.0% of total production of potato in the country.

· The State produces 13.81 m. MT of potato from an area of 0.56 m. ha. with the productivity of 24.5 t/ha.

· The major potato producing belts are Farrukhabad, Etawah, Mainpuri, Barabanki, Allahabad, Badaun, Moradabad, Agra, Aligarh, Mathura and Faizabad Firozabad, Kannauj, Hathras, Kanpur nagar, Jaunpur, Hardoi, Shahjahanpur, Ghaziabad, Pratapgarh, Fatehpur, Auraiya, Kaushambi and Kanpur Dehat .

· Varieties of potato recommended in the state are Kufri Sindhuri, Chandramukhi, Arun, Jyoti, Lauvkar, Bandish, Bahar, Ashoka, Pukhraj, Chipsona-1,3, Pushkar, Shailja, Surya, Khyati and Frysona.

· The largest numbers of cold storages mainly for potato storage are located in the State of Uttar Pradesh.
· During 2013-14, 47.55 lakh MT of potato have been traded in organized markets with average price of Rs. 13.28/ Kg.

Sweet Potato
· Uttar Pradesh is the third largest producer of sweet potato after Odisha & West Bengal accounts for 21.0% of total production of potato in the country.

· State produces about 0.23 lakh Mt of sweet potato from an area of 0.02 m ha. with the productivity of 13.1 MT/ha.

SPICES
· Uttar Pradesh is the ninth largest spice producing state accounting for 4.1% of total production of spices in the country.

· State is producing about 0.24 m MT of spices from an area of 0.06 m ha. with productivity of 4.0 MT/ha
· During 2013-14, 2.79 lakh MT of spices have been traded in organized markets with average price of Rs. 27.74/Kg
WEST BENGAL

With a production of 26.68 m. MT of horticulture produce from an area of 1.78 m. ha., West Bengal is the largest producer of horticultural crops accounting for 9.6% of total horticultural production in the country.

The major horticulture produce comprises vegetables (86.4%). The State produces 23.04 m. MT of vegetables from an area of 1.38 m. ha. with the productivity of 16.7 t/ha. Production of fruits comprises 10.9 % of total production of horticultural crops in the State.
· During 2013-14, 3.9 lakh MT of fruits have been traded in organized markets with average price of Rs. 38.39/ Kg.

· Similarly, 10.89 lakh MT of vegetable have been traded in organized markets with average price of Rs. 21.38/ Kg.

FRUITS
Banana

· West Bengal accounts for 3.7% of total banana production in the country. The State produces 1.10 m. MT of banana from an area of 0.05 m. ha. with the productivity of 24 t/ha.
· The production of banana is concentrated in the regions of Murshidabad, Burdwan, Hoogly, North and South 24 Paraganas, Nadiya, Bankura, North and South Dinajpur, Birbhum, Cooch Behar, Midnapore, Jalpaiguri and Malda.

· Banana cultivars grown in the state are Dwarf Cavendish, Grand Naine, Rasthali and Monthan.

· During 2013-14, 2.90 lakh MT of banana have been traded in organized markets with average price of Rs. 15.97/ Kg.

Guava

· West Bengal is the fifth largest producer of guava and accounts for 5.1% of total production of guava in the country.

· State produces about 0.19 m Mt of guava from an area of 0.014 m ha. with the productivity of 13.0 MT/ha.
· Main cultivars of guava recommended for the state are sardar (1-49), Allahabad Safeda, Lalit and Shweta.

· Production of guava is concentrated in the belts of Nadia, 24 Parganas Birbhum, Midnapore, Purlia, Bankura and Bardhamam.
· During 2013-14, 1398 MT of guava have been traded in organized markets with average price of Rs. 49.79/ Kg.

Litchi

· West Bengal is the second largest producer of litchi after Bihar and contributes about 16.0% of litchi to the total litchi production in the country.

· State produces about 0.09 m MT of litchi from an area of 0.009 m ha with productivity of 10.1 MT/ha.
· Production of litchi is concentrated in the belts of Malda, Murshidabad, 24 Parganas, Uttar Dinajpore and Cooch Behar.

· Major cultivars of litchi in the state are china, Elaichi, Bedana, Bombal, Late Large Red, Purbi and Calcutta.

Mango

· West Bengal accounts for 2.3% of total production of mango in the country. The State produces 0.43 m. MT of mango from an area of 0.09 m. ha. with the productivity of 4.6 t/ha.
· The major mango producing belts in the State are Malda, Murshidabad, 24 Parganas, Midnapore, Purlia, Bankura, Birbhum, Hoogly, Hawara, Nadia and North & South Dinajpore
· Commercial mango varieties grown in the State Fazli, Gulabkhas, Himsagar, Kishenbhog, Langra and Bombay Green, Zardalu, Amarpali, Pusa Arunima, Surya..
· During 2013-14, 3230 MT of mango have been traded in organized markets with average price of Rs. 37.30/ Kg.

Papaya

· West Bengal is the sixth largest producer of papaya and accounts for 5.9% of the total production of papaya in the country.

· The State produces 0.34 m. MT of papaya from an area of 0.01 m. ha. with the productivity of 29.4 t/ha.

· The major papaya producing belts in the State are North 24-Paraganas, Hoogly, Jalpaiguri, Bardhwan, Murshidabad, Nadia, Bankura, Purlia and Midnapore.

· Varieties of papaya viz. Coorg Honey Dew, Pink Flesh Sweet, Sunrise Solo and Taiwan have been recommended for the state.

Pineapple

· West Bengal is the leader in production of pineapple and accounts for 18.2% of total production of pineapple in the country.

· The State produces 0.31 m. MT of pineapple from an area of about 0.01 m. ha. with the productivity of 29.5 t/ha.
· The major pineapple producing belts in the State are North Dinajpur, Darzeeling and Jalpaiguri, Cooch Behar, 24 Parganas and Midhnapore.
· Recommended varieties of pineapple in the state are Giant Kew and Mauritious.

· During 2013-14, 47 MT of pineapple have been traded in organized markets with average price of Rs. 17.06/ Kg.

Sapota

· West Bengal accounts for 2.6% of total production of sapota in the country.

· State produces 0.05 m MT of sapota from an area of 0.004 m ha with productivity of 10.8 MT/ha.

· The production of sapota is concentrated in South 24 Parganas and Midnapore East..

· Recommended varieties of sapota in the State are Cricket Ball, Calcutta Round, Kalipati and Baramasi.

VEGETABLES

Brinjal

· West Bengal is the leader in production of brinjal and accounts for 23.0% of total production of brinjal in the country.

· The State produces about 2.98 m. MT of brinjal from an area of 0.16 m. ha. with the productivity of 18.4 t/ha.

· The major brinjal producing belts in the State are 24-Paraganas Cooch Behar, Jalpaiguri, Nadia Murshidabad and Malda.

· Varieties of brinjal recommended for the state are Pusa Purple Cluster, Pusa Hybrid 5 and 6, 11HR, Bengaluru, Arka Navneeth, Varanasi Kashi Sandesh, Kashi Komal, Hissar PH-4, BR-112, Hissar Shymal and Pant Samrat.

· During 2012-13, 0.62 lakh MT of brinjal have been traded in organized markets with average price of Rs. 16.26/ Kg.

Cabbage

· West Bengal is the leader in production of cabbage and accounts for 24.0% of total production of cabbage in the country.

· The State produces about 2.20 m. MT of cabbage from an area of 0.08 m. ha. with productivity of 28 t/ha.which is at par with Odisha.

· Production of cabbage is concentrated in the belts of West Madinapur, South 24 Parganas, North 24 Parganas, Nadia and Murshidabad.

· Varieties of cabbage recommended in the state are Pusa Ageti, Pusa Drum Head, Golden Acre and Pusa Mukta.

· During 2013-14, 0.24 lakh MT of cabbage have been traded in organized markets with average price of Rs. 9.22/ Kg.

Cauliflower

· West Bengal is the leader in production of cauliflower and accounts for 22.0% of total production of cauliflower in the country.

· The State produces about 1.88 m. MT of cauliflower with an area of 0.07 m. ha. with the productivity of 25.5 t/ha. which is the second highest after Madhya Pradesh.

· Production of cauliflower is concentrated in the belts of West Mednapur, Bankura, Nadia, Murshidabad, North & South 24 Parganas.

· Recommended varieties of cauliflower in the state are Improved Japanese, Pusa Snowball-1, KT-25, Pusa Himjyoti, Pusa Hybrid-2, Hisar – 1, Pusa Kartik Sankar and Pant Gobhi-2,3.

· During 2013-14, 0.15 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 11.87/ Kg.

Okra

· West Bengal is the largest okra producing State and accounts for 14.0% of total production of okra in the country.

· The State produces about 0.88 m. MT of okra from an area of 0.08 m. ha. with the productivity of 11.7 t/ha.

· The Major okra growing belts in the state are Nadia, Murshidabad, North & South 24 Parganas and Bardhaman.

· Varieties of okra recommended in the state are Pusa Sawami, Pusa A-4, Perkins Long Green, Arka Abhay, Arka Anamika, Varsha Uphar, Hissar Unnat, Hissar Naveen and HBH-142.
· During 2013-14, 10470 MT of okra have been traded in organized markets with average price of Rs. 20.69/ Kg.

Peas

· West Bengal is the sixth largest peas producing state and accounts for 3.5% of the total production of peas in the country.

· State is producing about 0.13 m MT of peas from an area of 0.02 m ha. with the productivity of 6 MT/ha.

· Major peas producing belts in the state are Nadia, Hoogly, and South 24 Paraganas.
· Recommended varieties of peas in the state are Bonneville, Arkel, and Pusa Pragati.
Potato
· West Bengal is the second largest producer of potato after Uttar Pradesh and accounts for 22.0% of the total production of potato in the country.

· The State produces about 9.03 m. MT of potato from an area of 0.41 m. ha. with the productivity of 21.9 t/ha.

· Production of potato is concentrated in the belts of Hoogly, Bardhamam, Khabra, Bankura and West Medinapore.

· Recommended varieties of potato in the state are Kufri-Sinduri, Chandramukhi, Jyoti, Badshah, Bahar, Ashoka, Pukhraj, Chipsona-1, Kanchan, Arun, Pushkar, Shailja, Himsona, Chipsona-3,4, Surya, Girdhari, Khyati and Frysona.

· The availability of cold storage is inadequate in the State when compared to its production.
· During 2013-14, 6.74 lakh MT of potato have been traded in organized markets with average price of Rs. 13.63/ Kg.

Sweet Potato
· West Bengal is the Second largest sweet potato producing state and accounts for 22.0% of the total production of sweet potato in the country.
· The State produces about 0.24 m. MT of sweet potato from an area of 0.02 m. ha. with the productivity of 10.4 t/ha.

Tomato

· West Bengal is the eighth largest tomato producing State and accounts for 6.1% of total production of tomato in the country.

· The State produces about 1.14 m. MT of tomatoes from an area of 0.06 m. ha. with the productivity of 20.2 t/ha.

· The production of tomato is concentrated in the regions of Murshidabad, Nadia, North & South 24 Parganas, Jalpaiguri and Cooch Behar.

· Varieties of tomato viz. Pusa-120, Ruby, Sheetal, Arka Abha, Hissar-101, 102, Arun and Lalit have been recommended for the state.

· During 2013-14, 0.54 lakh MT of tomato have been traded in organized markets with average price of Rs. 21.23/ Kg.

SPICES
· West Bengal is the tenth largest spice producing state accounting for 3.5% of total production of spices in the country.

· State is producing about 0.21 m MT of spices from an area of 1.0 m ha. with productivity of 2.1 MT/ha
· During 2013-14, 1.60 lakh MT of spices have been traded in organized markets with average price of Rs. 225.82/Kg
PLANTATION CROPS

Cashewnut
· State produces about 1.7% of total production of cashewnut in the country. The main variety is Jhargram 1 and Vengurla-4.

· Production of cashewnut is concentrated in the belts of Midnapore (Eas & West) and Purlia.

· During 2013-14, 231 MT of cashewnut have been traded in organized markets with average price of Rs. 451.69/ Kg
Arecanut
· West Bengal contributes about 3.4% in the total production of arecanut in the country and is ranked fifth most Arecanut producing State. Major Arecanut growing belts in the state are Jalpaiguri, Cooch Behar, 24 Parganas, Howrah, Nadia and Darjeeling.

· Recommended varieties of arecanut in the State are Mangala, Sumangla, Sreemangla, Mohitnagar, Sawarnmangla and VTLAH-1,2.

Coconut
· West Bengal is ranked fifth in production of coconut in the country with 1.0% of total production of coconut.

· Released coconut varieties in the State are East Coast Tall, Malayan Orange Dwarf, Chowghat Green Dwarf, Kalpa Mitra, Kera Chandra, Chowghat Orange Dwarf, Kera Keralam and Kalyani Coconut-1.

· Major coconut growing belts in the state are Bankura, Birbhum, Burdwan, Cooch Behar, North and South Dinajpore, Darjeeling, Hooghly, Howrah, Jalpaiguri, Malda, Midnapore, Murshidabad, 24 Parganas, Nadia and Purlia.

· During 2013-14, 0.26 lakh MT of coconut have been traded in organized markets with average price of Rs. 8.31/ Kg
FLOWERS
· West Bengal is the main cut flower producing state and accounts for 26.7% of the total production of cut flowers in the country.

· State also contributes about 3.80% to the total production of loose flowers in the country.
ARUNACHAL PRADESH

Arunachal Pradesh produces about 0.53 m MT of horticultural crops from an area of about 0.11 m ha. Major share of production is from fruits (60.4%), vegetables (6.6%) and spices (12.1%).The production of main fruits in Arunachal Pradesh constitutes apple, banana, citrus and pineapple.

FRUITS

Apple

· Arunachal Pradesh produces about 1.3% of the total production of apple in the country. The production of apple is about 0.03 m MT from an area of about 0.014 m ha. having productivity of 2.2 MT/ha, forming about 9.9% of total production of fruits in the State.
· Major apple growing belts in the state are West Kameng, Tawang, Hower Sobansiri, East Kameng, Pulwama and Upper Dibang Valley.

· Varieties of apple recommended for the state are Michal, Mollies Delicious, Shlomit, Mayaan, Royal Delicious, Rich-e-Red, Red delicious, Starkrimson, Red Chief, Well Spur, Oregon Spur, Gala, Granny Smith, Gala must, Bright-e-early, Cooper-4, Vance Delicious, Silver Spur, Golden Spur, Cithload-1, Firdous, Lal Ambri, Topred, Sunhari, Golden delicious, Red Gold, Fuji and Tydeman’s Early Worcester.

Banana

· The production of banana forms about 5.9% of total fruit production in the State. The production is 0.02 m MT from an area of 0.006 m ha having productivity of 3.02 MT/ha.
· Production of banana is concentrated in the belts of Lower Sobansiri, Pasighat and Papum Pare.

· Varieties of banana recommended in the state are Grand Naine and Poovan.

Citrus

· The production of citrus constitutes about 56.7% of total production of fruits in the State. The production of citrus is 0.18 m MT from an area of 0.04 m ha having productivity of 4.51 MT/ha.
· Major lemon producing belts in the state are Basar, Along Yazali, Bagara, Ziro, East Siang, East Kameng, Papum Pare, Kurung Kumey, Uppar Sabansiri, West Siang, Uppar Siang, Lower Dibang Balley, Lohit, Anjaw, Changlang and Tirap.

· Recommended variety of lime in the state is Kagzi lime and for lemon, varieties grown are Eureka and Assam Lemon.

· Varieties of mosambi grown in the state are Mosambi and Valencia.

· Major mandarin Orange producing belts in the state are Basar, Along, Yazali, Bagara, Ziro, East and West Siang, East Kameng, Papum Pare, Kurung Kumey, Uppar Subansiri, Lowr Dibang Balley, Lohit, Anjaw, Changlang and Tirap.

· The recommended variety for mandarin orange is Khasi Mandrin.

Pineapple

· Arunachal Pradesh is one of the leading pineapple producing State and accounts for 4.0% of the total production of pineapple in the country and forms about 21.7% of total fruit production in the State. The production of pineapple is 0.07 m MT from an area of 0.01 m ha having productivity of 5.4 MT/ha.

· Kew and Queen are the recommended varieties of pineapple in the state.

· Production of pineapple is concentrated in the belts of Lohit, Tirap, East Kameng, Papum Tare, Upper Subansiri, West/East/Upper Siang, Lower Dibang Valley and Changlang.
SPICES
· Arunachal Pradesh produces about 0.06 m MT of spices from 0.01 m ha having productivity of 6.3 MT/ha which is the highest in the country.

ASSAM

Assam produces about 5.55 m MT of horticulture produces from an area of 0.62 m ha. which is about 2.% of total horticulture production of the country. The major production constitutes fruits (36.2%), vegetables (54.7%), plantation crops (3.1%) and spices (5.0%).

· During 2013-14, 0.02 lakh MT of fruits have been traded in organized markets with average price of Rs. 36.35/ Kg.

· Similarly, 1.51 lakh MT of vegetable have been traded in organized markets with average price of Rs. 17.64/ Kg.

FRUITS

Banana

· Assam is one of the major producers of banana and accounts for 2.9% of total production of banana in the country.

· The production of banana in the State is 0.86 m MT from an area of 0.05 m ha having productivity of 16.9 MT/ha.
· Production of banana is concentrated in the belts of Sonitpur, Lakhimpur, Golaghat, Nagaon, Morigaon, Kamrup, Cachar, and Goalpara.

· Main cultivars of banana recommended for the state are Dwarf Covendish, Grand Naine, Rasthali and Poovan.

· During 2013-14, 5 MT of banana have been traded in organized markets with average price of Rs. 8.00/ Kg.

Citrus

· Assam is one of the main producers of citrus in the country and accounts for 2.6% of the total production of citrus in the country.
· The production of citrus is 0.29 m MT from an area of 0.03 m ha having productivity of 10.2 MT/ha.

· Assam is ranked fifth in the country among orange producing States and accounts for 5.0% of total production of orange in the country. The production of orange is 0.19 m MT from an area of 0.02 m ha with productivity of 12.0 MT/ha.
· Recommended variety of orange in the state is Khasi mandarin.

· Production of orange mandarin is concentrated in the belts are Kamrup, Goalpara, Kokrajhar, Chirang, Udaiguri, Tinsukia, Karbi Anglong and Dima Hasao.

· Assam is the eighth largest producer of lime/lemon in the country and accounts for 4% of lime/lemon in the country.

· Major lemon producing belts in the state are Karbi angling, golaghat, Cachar, Dibrugarh, Kamrup, Lakhimpur and Dima Hasao.

· Recommended variety of lime in the state is Kagzi Lime.

· During 2013-14, 460 MT of citrus have been traded in organized markets with average price of Rs. 33.75/ Kg.

Litchi

· Assam is ranked fourth for producing litchi and accounts for 8.2% of total production of litchi in the country.

· The production of litchi is 0.05 m MT from an area of 0.005 m ha with the productivity of 8.9 MT/ha.
· Recommended variety of Litchi in the state is China, Shahi and Bombel.

· Major litchi growing belts in the state are Dibrugarh, Goalpara, Sonitpur, Lakhimpur, Jorhat, Golaghat, Kamrup, Nalbari, Barpeta, Bongaigaon and Nagaon.

Papaya

· Assam is one of the main producers of papaya and accounts for 2.6% of total production of papaya in the country.

· The production of papaya is 0.15 m MT from an area of 0.007 m ha having productivity of 19.9 MT/ha.
· Varieties of papaya viz. Coorg Honey Dew, Pink Flesh Sweet, Sunrise solo and Taiwan have been recommended for the state.

· Major papaya producing belts in the state are Kamrup, Barpeta, Sonitpur, Nagaon, Chirang, Karbe Anglong and Dima Hassao.

Pineapple

· Assam is the second largest pineapple producing State after West Bengal and accounts for 16.6% of total production of pineapple in the country.

· State produces 0.29 m MT of pineapple from an area of 0.02 m ha with productivity of 17.4 MT/ha.
· Recommended varieties of pineapple in the state are Kew and Queen.

· Production of pineapple is concentrated in Kamrup, Karbi Anglong, Cachar, Dima Hasao and Hailakandi.

VEGETABLES

Cabbage

· Assam is ranked fifth for production of cabbage and accounts for 7.0% of the total production of cabbage in the country.

· The production of cabbage is 0.66 m MT from an area of 0.03 m ha having productivity of 20.7 MT/ha.
· Varieties of cabbage recommended for the state are Pusa Ageti, Pusa Drum Head, Golden Acre and Pusa Mukta.

· Cabbage is grown in all districts of Assam.

· During 2013-14, 0.13 lakh MT of cabbage have been traded in organized markets with average price of Rs. 12.31/ Kg.

Cauliflower

· Assam is the tenth major cauliflower producing State and contributes about 4.0% to the total production of cauliflower in the country.

· The production of cauliflower is 0.34 m MT from an area of 0.02 m ha having productivity of 15.5 MT/ha.
· Recommended varieties of cauliflower in the state are Pusa Kartik Sankar, Pusa Snowball K-1, KT-25, Pusa Himjyoti and Hissar-1.

· Cauliflower is grown in all the districts of Assam.

· During 2013-14, 0.10 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 13.98/ Kg.

Okra

· Assam accounts for 3.0% of total production of okra in the country, with production of 0.17 m MT from an area of 0.01 m ha having productivity of 14.7 MT/ha which is the third highest in the country.

· The production of okra is concentrated in Darrang, Nagaon, Sibsagar regions of the state.
· Recommended varieties of okra in the state are Pusa Sawani, Pusa A4, Perkins Long Green, Arka Anamika, Varsha uphar, Hissar Unmat, Hissar Naveen and HBH -142.

· During 2013-14, 811 MT of okra have been traded in organized markets with average price of Rs. 16.67/ Kg.

Brinjal

· Assam is one of the major brinjal producing state and accounts for 2.0% of the total production of brinjal in the country.

· State produces 0.27 m. MT of brinjal from an area of 0.017 m ha. with productivity of 15.9 MT/ha.

· Brinjal is produced in all districts of the state.

· Main recommended cultivars of brinjal in the state are Pusa Purple Cluster, Kashi Sandesh, Komal, PH-4, BR-112, Hissar Shymal, Assam JC01, JC-2 and Pant Samrat.

· During 2013-14, 5799 MT of brinjal have been traded in organized markets with average price of Rs. 16.04/ Kg.

Potato

· Production of potato forms 2.0% of total production of potato with productivity of 7.1 MT/ha..

· Recommended varieties of potato in the state are Kufri Himsona and Kufri Girdhari.

· Production of potato is concentrated in the belts of Shivsagar, Daurang, Kamrup, Dhubri, Kokrajar, Bangaigaon, Sonitpur and Nagaon.

· During 2013-14, 0.43 lakh MT of potato have been traded in organized markets with average price of Rs. 18.29/ Kg.

Sweet Potato

· Assam is the seventh largest sweet potatoes producing State and accounts for 3.0% of the total production of sweet potato in the country.

· The State produces about 0.03 m MT of sweet potato from an area of 0.01 m ha having productivity of 5.0 MT/ha.
Tapioca

· Assam contributes about 0.34% to the total production of tapioca with production of 0.03 m MT from an area of 0.003 ma ha having productivity of 8.8 MT/ha.

SPICES
· Assam is the eighth largest spice producing state and accounts for 4.7% of total production of spices in the country.

· State is producing 0.28 m MT of spices from an area of 0.09 m ha with productivity of 3.0 MT/ha.

· During 2013-14, 0.30 lakh MT of spices have been traded in organized markets with average price of Rs. 65.59/Kg.
PLANTATION CROPS

Coconut

· Assam contributes about 1.0% to the total production of coconut in the country with production of 0.09 m MT from an area of 0.02 m ha having productivity of 4.65 MT/ha.
· Varieties of coconut recommended in the state are Kamrup, East Coast Tall. Chowghat Green Dwarf, Chowghat Orange Dwarf and Kalpa Samrudhi.

· Major coconut growing belts in the state are Barpeta, Baksa, Bongaigaon, Cachar, Chirang, Dorrang, Dhemaji, Dhubri, Dibrugarh, Goalpara, Golaghat, Hailakandi, Jorhat, Karbi Anglong, Kamrup, Karimganj, Kokrajar, Lakhimpur, Marigaon, NCHMs, Nagaon, Nalbari, Sibsagar, Sonitpur, Tinsukia and Udalguri.
Arecanut

· Assam is ranked third among arecanut producing States and accounts for 11.9% of the total production of arecanut in the country.

· State produces about 0.07 m MT of arecanut from an area of 0.07 m ha having productivity of 1.00 MT/ha.
· Recommended varieties of arecanut in the state are Mangla, Sumangla, Sreemangla Mohitnagar and Kahikuchi.

· Major arecanut growing belts in the state are Barpeta, Baksa, Bongaigaon, Chirang, Dibrugarh, Goalpara, Golaghat, Jorhat, Kamrup, Kokrajar, Lakimpur, Nagaon, Nalbari, Sonitpur, Tinsukia and Udalguri.
MANIPUR

Manipur produces about 0.81 m MT of horticulture crops from an area of 0.09 m ha. Major horticulture produce is from fruits (63.5%) and vegetables (33.4%).

· During 2013-14, 3800 MT of fruits have been traded in organized markets with average price of Rs. 23.21/ Kg.

· Similarly, 3814 MT of vegetables have been traded in organized markets with average price of Rs 27.26/ Kg.

FRUITS

Banana

· Banana forms about 18.0% of the total production of fruits in the state.
· Recommended varieties of banana in the state are Grand Naine and Poovan.

· Major banana growing belts in the state are Thoubal, Ukhrul, Tamenlong, Chandal, Chura Chandpur, Imphal East, Imphal west and Bishnupur.

Citrus

· Manipur contributes about 1.0% to the total production of orange in the country and forms 18.2% of total production of fruits in the state.

Pineapple
· Manipur contributes about 7.8% to the total production of pineapple in the country with production of 0.14 m MT of pineapple from an area 0.02 m ha with productivity of 9.9 MT/ha.

· The production of pineapple is concentrated in Thonbal, Churchandpur, Imphal-East, Kangpokpi, Bishnupur and Chandel.

· Recommended varieties of pineapple in the state are Mauritious, Kew and Queen.
VEGETABLES

· Main vegetables grown in the State are cauliflower, cabbage, onion, peas and tomato.
SPICES
· Manipur produces about 0.02 m MT of spices with productivity of 2.3 MT/ha.

MEGHALAYA

Meghalaya produces about 0.98 m MT of horticultural crops from an area of 0.12 m ha. Major horticulture produce comprises fruits (35.5%) and vegetables (52.6%).
· During 2013-14, 8120 MT of fruits have been traded in organized markets with average price of Rs. 27.33/Kg.

· Similarly, 0.20 lakh MT of vegetable have been traded in organized markets with average price of Rs. 21.94/Kg.

FRUITS

Banana
· Banana forms 24.8% of total production of fruit production in the State.

· Recommended varieties of banana in the state are Grand Naine, Dwarf Cavandish, Rasthali and Poovan.

Citrus
· Citrus constitutes 14.2% of total production of fruit production in the state.

· Recommended varieties of lime and lemon in the state are Kagzi Lime, Eureka mandarin Assam Lemon.

· Major lime/lemon producing belts in the state are Dawki, Nongiri, Mawlong, Umshing, Burnihat, Umling, Sesatgiri, Chandigiri, Jowai and Cheerapunjee.

· Mosambi variety is grown in the regions of Ri-Bhoi, Garo Hills and Khasi Hills.

· Khasi mandarin orange variety is grown in the belts of Dawki, Nongiri, Mawlong, Umshing, Burnihat, Umling, Sesatgiri, Chandigiri, Jowai and Cheerapunjee.

Pineapple
· Meghalaya is ranked seventh in production of pineapple and contributes about 6.8% in the total production of pineapple in the country. It produces about 0.12 m MT of pineapple from an area of 0.01 m ha with productivity of 10.4 MT/ha.

· The production of pineapple is concentrated in the belts of Ri-Bhoi, East Khasi Jaintia Hills and Garo Hills.
· Recommended varieties of pineapple in the state are Giant Kew and Queen.

VEGETABLES

Potato
· Potato constitutes 42.9% of the total vegetable crops in the State with productivity of 9.53 MT/ha.
· Major potato growing belts in the state are East/West Khesi Hills, Jaintia Hills, East/West Garo Hills, South Garo Hills.

· Varieties of potato recommended for the state is Kufri Girdhari and Kufri Himsona.

Tapioca

· Meghalaya is ranked fifth among the tapioca producing States and accounts for 0.4% of total production of Tapioca in the country with productivity of 6.0 MT/ha.
MIZORAM

State produces about 0.84 m MT of horticulture produce from an area of 0.13 m ha. Major horticulture production comprises fruits (41.1%) and vegetables (30.4%).
· During 2013-14, 68 MT of fruits have been traded in organized markets with average price of Rs. 45.58/Kg.

· Similarly, 252 MT of vegetable have been traded in organized markets with average price of Rs. 34.72/ Kg.
FRUITS

Banana

· Banana forms 41.0% of total production of fruits in the state.

· Major banana producing belts in the state are North & West Mizoram, Chhimheipui and Serchip.

· Recommended varieties of banana in the state are Grand Naine, Rasthali and Poovan.

Citrus
· Citrus constitutes 22.6%of total production of fruits in the state.

· Production of lime/lemon is concentrated in the belts of Kolasib, Tawilw, Aizawal and Thingdawal.

· Assam lemon and Eureka are the recommended varieties for the state.

· For orange mandarin, Khasi mandarin is the recommended variety.

· Major orange producing belts in the state are Aizawal, Lungei, Chimtuipui, Champai, North, South & West Mizoram, Chhimheipui, Kolasip, Tawitan, Aizawal and Thingdawal.

Grapes
· Mizoram accounts for 0.09% of total production of grapes in the country with productivity of 9.7 MT/ha.

· Major grape growing belts in the state is Champahai.

· Recommended varieties of grape in the state are Bangalore Blue and Pusa Navrang.

Pineapple

· Pineapple forms 8.8% of total production of fruits in the state with productivity of 7.37 MT/ha.

· Recommended variety of pineapple in the state is Kew and Mauritious.

· Major pineapple growing belts in the state are Aizawal, Lunglei, Chhimtuipui, Champhai, North, West, South Mizoram and Chhimheipui.

VEGETABLES

Cabbage

· Cabbage constitutes 16.9% of total production of vegetables in the state.

· Production of cabbage is concentrated in the belts of Aizawal, Tuidam, Saiha, Kolashib, Serchhip and Khawzawl.

· Recommended varieties of cabbage in the state are Pusa Ageti, Pusa Drum Head, Golden Acre.
SPICES
· Mizoram produces about 0.06 m MT of spices with productivity of 2.7 MT/ha.

· During 2013-14, 71 MT of spices have been traded in organized markets with average price of Rs. 51.54/Kg
NAGALAND

Nagaland is producing about 0.95 m MT of horticulture crops from an area of 0.09 m ha. The major horticulture produce comprises fruits (43.1%) and vegetables (51.6%).
· During 2013-14, 549 MT of fruits have been traded in organized markets with average price of Rs. 28.41/Kg.

· Similarly, 12490 MT of vegetable have been traded in organized markets with average price of Rs. 26.37/Kg.

FRUITS

 Banana

· Banana constitutes about 26.7% of total fruit production of state.

· Major banana growing belts in the state are Makok Chung, Wokha, Kohime, Zunheboto, Dimapur, Mon, Tuensang, Phek, Kiphire, Longleng and Peren.

· Recommended varieties of banana in the state are Grand Naine, Dwarf Cavandish and Poovan.
Citrus
· Citrus constitutes about 18.1% of total production of fruits in the state.

· Major lime/lemon producing belts in the state are Kohima, Wokha, Makokchung, Dimapur and Peren.

· Recommended varieties of lime/lemon are Eureka and Assam Lemon.

· Mosambi are grown in the belts of Makok Chung, Kiphire, Kohima, Wokha, Tuensang, Peren, Mon and Zunhe boto.

· Mosambi and Valencia varieties of mosambi are grown in the state.

· Major mandarin orange producing belts in the state are Makok Chung, Wokha, Kohima , Zunheboto, Dimapur, Mon, Tuensang, Phek, Kiphire, Longleng and Peren.

· Khasi mandarin variety of orange is recommended for the state.

Pineapple
· Nagaland accounts for 8.2% total production of pineapple in the country.

· State produces about 0.14 m MT of pineapple with productivity of 15.0 MT/ha.
· Major pineapple growing belts in the state are Mokok Chung, Wokha, Kohima, Zunheboto, Dimapur, Mon, Tuenchang, Phek, Kiphire, Longleng and Peren.

· Kew, Queen are the recommended varieties of pineapple in the state.

VEGETABLES

Potato
· Potato forms about 15.4% of total production of vegetables in the state.

· Production of potato is concentrated in the belts of Kohima, Wokha, Makokchung, Zunheboto, Tuensang, Phek, Dimapur.

· Recommended varieties of potato in the state are Kufri, Himsona and Kufri Girdhari.

Sweet Potato
· Sweet potato forms 2.0% of total production of sweet potato in the country with productivity of 15 MT/ha.
SPICES
· Nagaland produces about 0.04 m MT of spices with productivity of 4.0 MT/ha.

· During 2013-14, 7769 MT of spices have been traded in organized markets with average price of Rs. 51.21/Kg
SIKKIM

Sikkim produces about 0.23 m MT of horticulture produce from an area of 0.07 m ha. The major horticulture production constitutes vegetables (57.9%), spices (24.0%) and fruits (10.3%).

FRUITS

Citrus

· Citrus constitutes about 70.0% of total production of fruits in the state.

· Major mosambi producing belts North, East, south and West districts of state.

· Recommended varieties of mosambi are Mosambi and Valencia.

· Major orange mandarin producing belts in the state are Timbong, Samding, Lum, Pandam, Pack-ack, Mulukey, Khamdong, Sang, Sumin, Sripatam, Ligmoo, Lingi, Turuk, Sambuk, Kewzing, Lingding, Tinglay, Kabirthay, Barthang, Zoom and Chumbong.

· Khasi Mandarin is the recommended variety of orange mandarin in the state.

VEGETABLES

Potato

· Potato constitutes about 37.0% of total production of vegetables in the state.
· Production of potato is concentrated in the belts of North, South and East districts of Sikkim.

· Recommended varieties of potato in the state are Kufri, Kanchan, Kufri Girdhari and Kufri Himsona.

Peas

· Peas forms about 7% of total production of vegetables in the state.

· Recommended varieties of peas in the state are Bonneville, Arkel and Pusa Pragati.

Tomato

· Tomato constitutes about 6.8% of total production of vegetables in the state with productivity of 8.68 MT/ha.

· Major tomato producing belts in the state are North, East, West and South districts of the state.

· Recommended varieties of tomato in the state are Pusa-120, Pusa Ruby, Arka Abha, Hissar 101, 102, Hissar Lalit and Hissar Arun.
SPICES
· Sikkim produces about 0.06 m MT of spices with productivity of 1.7 MT/ha
FLOWERS
· Sikkim contributes about 1.0% of loose flower to the total production of loose flowers in the country.

TRIPURA

Tripura produces about 1.62 m MT of horticulture produce from an area of 0.14 m ha. Major horticulture produce comprises fruits (48.6%) and vegetables (48.3%).
· During 2013-14, 1235 MT of fruits have been traded in organized markets with average price of Rs. 32.31/Kg.

· Similarly, 12288 MT of vegetable have been traded in organized markets with average price of Rs. 24.27/Kg.

FRUITS

Banana

· Banana constitutes 17.1% of total production of fruits in the state.

· Major banana growing belts in the state are Karbook, Bagafa, Satchand, Bishalgarh, Knowal, Sonamura, Hezamara, Panisagar, Dasda, Pecharthal, Manu and Ambassa.

· Grand naine, Poovan, Udhayam varieties of banana arerecommended for the state.

· During 2013-14, 960 MT of banana have been traded in organized markets with average price of Rs. 11.21/Kg
Citrus

· Citrus forms 7.38% of total production of fruits in the state.

· Recommended varieties of lime/lemon in the state are Kagzi lime, Eureka and Assam Lemon.

· Major lime/lemon grown belts in the state are South, West Tripura and Dhalal.

· Recommended varieties of mosambi in the state are mosambi and Valencia.

· Major mosambi producing belts in the state are Kanchanpur, Killa, Amarpur, West Tripura, Tulashikhar, Longthoral Valley.

· Tripura accounts for 1.0% of total production of oranges in the country with productivity of 5.4 MT/ha.

· Khasi mandarin is the recommended variety of orange mandarin in the state.

· Production of orange is concentrated in the belts of Kanchanpur, Killa, Amarpur, West Tripura, Tulashikar and Longthorai Valley.

Pineapple

· Tripura is the fourth largest producer of pineapple in the country
· State accounts for 8.2% of the total production of pineapple in country with productivity of 15.0 MT/ha.

· Major pineapple producing belts in the state are Kakraban, Matabari, Ampi, Teliamura, Sonamura, Mohanpur, Malkata, Kanchenpur, Pecharthal, Chowmanu and Ambassa.

· Recommended varieties of pineapple in the state are Queen and Kew.

VEGETABLES

Cabbage

· Cabbage accounts for about 10.0% of total production of vegetables in the state with productivity of 26.17 MT/ha.

· Production of cabbage is concentrated in the belts of West & North Districts of Tripura and Dhalal.

· Pusa Ageti, Pusa Drum Head, Golden Acre ar the recommended varieties of cabbage in the state.

· During 2013-14, 1432 MT of cabbage have been traded in organized markets with average price of Rs. 15.33/Kg
Cauliflower

· Cauliflower forms 6.7% of total production of vegetables in the state with productivity of 20.50 MT/ha.

· Production of cauliflower is concentrated in the belts of West, North, South district and Dhalal.

· Varieties of cauliflower recommended for the state are Pusa snowball, K-1, KT-25, Pusa Himjyoti and Hissar 1.

Potato

· Potato constitutes about 19.8% of total production of vegetables in the state with productivity of 17.64 MT/ha..

· Major potato growing belts in the state are West, South, North districts of Tripura and Dhalal.

· Recommended varieties of potato in the state are Kufri Himsona and Kufri Girdhari.

· During 2013-14, 3189 MT of potato have been traded in organized markets with average price of Rs. 20.24/Kg
HIMACHAL PRADESH

Himachal Pradesh produces about 2.56 m MT of horticultural crops from an area of 0.32 m ha. The horticultural production comprises fruits (33.8%) and vegetables (63.8%).
· During 2013-14, 1.95 lakh MT of fruits have been traded in organized markets with average price of Rs. 49.60/ Kg.

· Similarly, 2.19 lakh MT of vegetable have been traded in organized markets with average price of Rs. 16.41/ Kg.

FRUITS

Apple

· Himachal Pradesh is the second largest producer of apple after Jammu & Kashmir and accounts for 29.6% of the total production of apple the country.
· State produces 0.74 m MT of apple from an area of 0.11 m ha with productivity of 6.9 MT/ha.

· The recommended varieties of apple in the State are Tideman’s Early Worcestor, Red Delicious, Vance Delicious, Top Red, Red Chief, Golden Spur, Redspur, Red Gold, Golden Delicious, Granny Smith, Skyline Supreme Gala, Top Red, Organ Spur, Royal Declicious, Rich-e-Red, Bright-n-early, Silver Spur, Fuji, Anna , Well Spur and Star Krimpson.
· The production of apple is concentrated in Shimla, Kullu, Sirmour, Mandi, Chamba, Kinnaur and Kangra regions of the State.
· During 2013-14, 1.77 lakh MT of apple have been traded in organized markets with average price of Rs 59.83/ Kg.

VEGETABLES

Peas

· Himachal Pradesh is the fourth largest peas producing State and accounts of 7.0 % of the total production of peas in the country.

· State produces about 0.27 m MT of peas from an area of 0.024 m ha having productivity of 11.3 MT/ha.

· The major peas producing belts in the State are Shimla, Kinnaur regions of the State, Lahul & Spiti and Sirmour.

· Recommended varieties of peas in the state are Bonneville, Arkel, Kashi Nandini, Pant Matar – 2,3,4,5 and Pusa Pragati.

Tomato

· Himachal Pradesh produces about 0.41 m MT of tomato from an area of 0.010 m ha and forms 27.2% of the total vegetable production in the State.

· The major tomato producing belts in the State are Sirmour, Kullu and Solan.
· Recommended varieties of Tomato in the state are Pusa-120, Pusa Ruby, Pusa Sheetal, Pusa Hybrid-2, Arka Vardhan, Arka Vikas, Arka Abha, Arka Saurabh, Arka Alok, Kashi Vishesh, Sharad, Hissar HS-101, Hissar Lalit, Hissar Arun, Pant Bahar, Pant T-3, Pant Poly House-1 and Poly House Hybrid-1.

· During 2013-14, 1.21 lakh MT of tomato have been traded in organized markets with average price of Rs. 16.12/ Kg.

FLOWERS
· Himachal Pradesh is one of the leading flowers producing state in the country. State accounts for 2.0% of cut flowers and 1.6% of loose flowers to the total production of flowers.
JAMMU & KASHMIR

State produces about 3.48 m. MT of horticultural crops from an area of 0.42 m ha. The major horticulture production comprises fruits (59.7%) and vegetables (40.1%).
· During 2013-14, 1.57 lakh MT of Fruits have been traded in organized markets with average price of Rs. 44.74/ Kg.

· Similarly, 1.81 lakh MT of vegetable have been traded in organized markets with average price of Rs. 17.38/ Kg.

FRUITS

Apple

· Jammu & Kashmir is the leader in production of apple and accounts for 66.0% of the total production of apple in the country.

· State produces 1.65 m MT of apple from an area of 0.16 m ha with productivity of 10.2 MT/ha.
· The production of apple is concentrated in Srinagar, Ganderbal, Budgam, Anantnag, Kulgam, Pulwama, Shopian, Baramulla, Bandipora, Kupwara, Kathua, Udhampur, Reasi, Doda, Kishtwar, Ramban, Rajouri, Poonch Leh and Kargil.

· Recommended varies of apple in the State are Michal, Mollies Delicious, Shlomit, Maayan, Anna, Chaubattia Anupam, Tydeman’s Early Worcester, Royal Delicious, Rich-e-Red, Red Delicious, Starkrimson, Red Chief, Well Spur, Oregon Spur, Red Spur, Gala, Granny Smith, Gala must, Bright-n-early, Cooper-4, Vance Delicious, Skyuline Supreme, Silver Spur, Golden Spur, Cithiodh Apple-1, Firdous, Lal Ambri Topred, Sunheri, Golden Delicious, Red Gold, Ambri and Fuji.

· During 2013-14, 0.71 lakh MT of apple have been traded in organized markets with average price of Rs. 58.37/ Kg.

VEGETABLES

Cauliflower

· Cauliflower accounts for 6.1% of total vegetable production in the State with production of 0.09 m MT of cauliflower from an area of 0.003 m ha.
· Major cultivars of cauliflower in the state are improved Japanese, Pusa Snowball K-1, KT-25, Pusa Himjyoti, Hissar 1, Pant Shubra and Pant Gobhi-2,3.
· During 2013-14, 0.16 lakh MT of cauliflower have been traded in organized markets with average price of Rs. 16.50/ Kg.

Peas

· Jammu & Kashmir accounts for about 1.5% of total production of peas in the country.
· State produces 0.06 m MT of peas from an area of 0.003 m ha with productivity of 20.8 MT/ha which is the highest among in peas producing States.
· Recommended varieties of peas in the state are Bonneville Arkel, Pusa Pragati, Kashi Nandini, Pant Matar-2, Pant Sabji Matar-3, 4 and 5.

Potato
· Potato accounts for 9.1% of total production of vegetable in the State with production of 0.13 m MT of potato from an area of 0.007 m ha.

· Cultivars of potato recommended for the state are Kufri Sindhuri, Kufri Chandramukhi, Kufri Jyoti, Kufri Badshah, Kufri Behar, Kufri Ashoka, Kufri Pukhraj, Kufri Chipsona-1, 3, Kufri Arun, Kufri Pushkar, Shailja, Kufri Surya, Kufri Himalini, Kufri Himsona, Kufri Girdhari Kufri Khyati and Kufri Frysona.
· During 2013-14, 0.32 lakh MT of potato have been traded in organized markets with average price of Rs. 17.39/ Kg.

Tomato

· Tomato accounts for 4.9% of total production of vegetable production in the State with production of 0.09 m MT of tomatoes from an area of about 0.004 m ha.
· Recommended varieties of tomato in the state are Pusa-120, Pusa Ruby, Sheetal Pusa Hybrid-2, Arka Vardhan, Arks Vikas, Arka Abha, Arka Saurabh, Arka Alok, Kashi Veshesh, Kashi Sharad, Hissar HS-101, 102, Lalit, Arun, Pant Behar, Pant T-3, Pant Polyhouse-tomato 1 and Hybrid-1.

· 0.22 lakh MT of tomato have been traded in organized markets with average price of Rs. 33.60/ Kg during 2013-14.

SPICES
· Jammu & Kashmir is a major saffron producing state
· During 2013-14, 0.15 lakh MT of spices have been traded in organized markets with average price of Rs. 40.02/Kg
UTTRAKHAND

State produces about 1.75 m MT of horticulture produce from an area of 0.27 m ha. The major horticulture produce comprises fruits (38.8%) and vegetables (58.2%).
· During 2013-14, 1.12 lakh MT of fruits have been traded in organized markets with average price of Rs. 22.25/ Kg.

· Similarly, 2.49 lakh MT of vegetables have been traded in organized markets with average price of Rs.10.59/ Kg.

FRUITS

Apple

· Uttrakhand is ranked third in production of apples and accounts for 3.1% of the total production of apple in the country.

· State produces about 0.08 m MT of apple from an area of 0.03 m ha having productivity of 2.6 MT/ha which is the third highest after J&K.and Himachal Pradesh.

· The production of apple is concentrated in Dehradun, Nainital , Tehri, Chamoli and Uttarkashi regions of the State.

· The recommended varieties of apple in the State are Michal Mollies Delicious, Shlomit, Maayan, Anna, Chaubatia Anupam, Tydeman’s early worcaster, Royal Delicious, Rich-e-Red, Red Delicious, StarKrimson, Red Chief, Well Spur, Oregon Spur, Red Spur, Gala Granny Smith, Gala Must, Bright-n-early, Cooper-4, Vance Delicious, Silver Spur, Golden Spur, Firdous, Lal Ambri, Topred, Sunhari, Golden Delicious, Red Gold, Ambri and Fuji.
· During 2013-14, 0.17 lakh MT of apple have been traded in organized markets with average price of Rs. 46.76/ Kg.

Citrus

· Uttrakhand constitutes 13.5% of total production of citrus in the state with productivity of 4.36 MT/ha.
· The production of lme/lemon is concentrated in the belts of Dehradun, Pithoragarh, Bagheshwar, Almora, Nainital, Pauri, Kotdwar, Chamoli, Tehri, Udham Singh Nagar.

· The main cultivars of lime in the styate are Kagzi Lme, Vikram, Sai Sharbati.

· Recommeneded varieties of lemon are Eueka, Kagzi Kalan, Assam Lemon and Pant Lemon – i.

· Production of Mosambi is concentrated in the belts of Chamoli, Rudhra Prayag, Tehri, Champwat, Pithoragarh

· The recommended variety of mosambi in the state is Valencia.

· Major mandarin orange producing belts in the state are Chamoli, Rudhra Prayag, Tehri, Champwat, Pithoragarh

· Recommended varieties of mandarin orange are Nagpur Mandrin and Kinnow.

· During 2013-14, 0.11 lakh MT of citrus have been traded in organized markets with average price of Rs. 19.45/ Kg.

Mango

· Mango constitutes about 22.1% of total fruit production in the State with productivity of 4.07 MT/ha.

· The major producing belts in the State are Almora, Nainital, Dehradun, Kotdwar, Haridwar and Udham Nagar.

· Varieties of mango recommended for the state are Bombay Green, Chausa, Dasheri, Fazli, Gulab Khas, Langra, Mallika Pusa Surya, Pusa Arunima, and Amarpali.

· During 2013-14, 0.32 lakh MT of mango have been traded in organized markets with average price of Rs. 23.90/ Kg.

Litchi

· Uttrakhand constitutes about 5.2% of total production of litchi in the country having productivity of 3.3 MT/ha.
· The production of litchi is concentrated in Dehradun, Nanital, Udham Singh Nagar Almora and Haridwar.

· Recommended varieties of litchi in the state are Shahi, China, Rose Scented, Bedana, Dehradun and Calcutta.

VEGETABLES

Cabbage

· Cabbage constitutes about 6.9% of total vegetable production in the State with productivity of 12.64 MT/ha.

· The major cabbage producing belts in the State are Nainital, Tehri, Champwat, Haridwar and Dehradun.
· Varieties of cabbage viz. Pusa Ageti, Pusa Drum Head, Golden Acre and KGMR-1 have been recommended for the state.

· During 2013-14, 0.18 lakh MT of cabbage have been traded in organized markets with average price of Rs. 8.41/ Kg.

Cauliflower

· Cauliflower constitutes about 3.5% of total vegetable production in the State with productivity of 11.8 MT/ha.

· The major cauliflower producing belts in the State are Nainital, Pithoragarh, Haridwar, Udham Singh Nagar, Almora, Chamoli and Dehradun.
· Recommended varieties of cauliflower for the state are Pusa Pushja, Pusa Snowball K-1, hissar – 1, KT-25 and Pusa Himjyoti.

· During 2013-14, 4630 MT of cauliflower have been traded in organized markets with average price of Rs. 7.17/ Kg.

Potato

· Potato constitutes about 41.0% of the total vegetable production in the State with productivity of 16.58 MT/ha.
· Major potato growing belts in the state are Almora, Chamoli, Champawat, Dehradun, Daridwar, Nainital, Pithoragarh, Tehri, Udham Singh Nagar, Uttarkashi and Pauri.

· Recommended varieties of potato in the state are Kufri Jyoti, Kufri Himalini, Kufri Himsona and Kufri Sadabahar.

· During 2013-14, 0.75 lakh MT of potato have been traded in organized markets with average price of Rs.12.07/ Kg.

Tomato

· Tomato forms about 9.7% of the total vegetable production in the State with productivity of 12.52 MT/ha.

· Major tomato growing belts in the state are Champawat, Dehradun, Haridwar, Nainital, Puri, Pithoragarh, Tehri, Udham Singh Nagar and Uttarkashi.

· Varieties of tomato recommended for the state are Pusa -120, Pusa Ruby, Pusa Hybrid-2, Arka Abha, Kashi Sharad, Hissar 101, 102, Lalit Arun, Azad T-5,6 and KTH-1,2 (Hybrid).
· During 2013-14, 0.36 lakh MT of tomato have been traded in organized markets with average price of Rs.12.20/ Kg.

SUMMARY STATEMENTS
	Statewise Ranking of Fruit Production (2013-14)

	
	
	
	
	
	
	
	

	Rank
	Apple
	Banana
	Grape
	Guava
	Litchi
	Mango
	Papaya

	1
	Jammu & Kashmir
	Tamil Nadu
	Maharashtra
	Madhya Pradesh
	Bihar
	Uttar Pradesh
	Andhra Pradesh

	2
	Himachal Pradesh
	Maharashtra
	Karnataka
	Uttar Pradesh
	West Bengal
	Andhra Pradesh
	Gujarat

	3
	Uttrakhand
	Gujarat
	Tamil Nadu
	Bihar
	Jharkhand
	Karnataka
	Maharashtra

	4
	Arunachal Pradesh
	Andhra Pradesh
	Telangana
	Maharashtra
	Assam
	Telangana
	Karnataka

	5
	
	Karnataka
	Mizoram
	West Bengal
	Chhattisgarh
	Bihar
	Madhya Pradesh

	6
	
	Madhya Pradesh
	Andhra Pradesh
	Punjab
	Uttrakhand
	Maharashtra
	West Bengal

	7
	
	Bihar
	
	Chhattisgarh
	Punjab
	Gujarat
	Chhattisgarh

	8
	
	West Bengal
	
	Karnataka
	Odisha
	Tamil Nadu
	Telangana

	9
	
	Assam
	
	Gujarat
	Tripura
	Odisha
	Tamil Nadu

	10
	
	Odisha
	
	Haryana
	
	Jharkhand
	Assam

	
	
	
	
	
	
	
	

	Rank
	Pineapple
	Pomegranate
	Sapota
	Orange (Mandarin)
	Sweet Orange (Mosambi)
	Lime/Lemon
	Total

	1
	West Bengal
	Maharashtra
	Maharashtra
	Punjab
	Telangana
	Andhra Pradesh
	Maharashtra

	2
	Assam
	Karnataka
	Karnataka
	Madhya Pradesh
	Andhra Pradesh
	Gujarat
	Andhra Pradesh

	3
	Tripura
	Gujarat
	Gujarat
	Maharashtra
	Maharashtra
	Telangana
	Gujarat

	4
	Karnataka
	Andhra Pradesh
	Tamil Nadu
	Rajasthan
	Karnataka
	Maharashtra
	Tamil Nadu

	5
	Nagaland
	Telangana
	Andhra Pradesh
	Assam
	Punjab
	Karnataka
	Uttar Pradesh

	6
	Manipur
	Madhya Pradesh
	West Bengal
	Karnataka
	
	Madhya Pradesh
	Karnataka

	7
	Meghalaya
	Tamil Nadu
	Odisha
	Nagaland
	
	Bihar
	Madhya Pradesh

	8
	Bihar
	Rajasthan
	
	Manipur
	
	Assam
	Telangana

	9
	Kerala
	
	
	Meghalaya
	
	Jharkhand
	Bihar

	10
	Arunachal Pradesh
	
	
	Tripura
	
	Chhattisgarh
	West Bengal

	Statewise Ranking of Vegetable Production (2013-14)

	
	
	
	
	
	

	Rank
	Brinjal
	Cabbage
	Culiflower
	Okra
	Onion

	1
	West Bengal
	West Bengal
	West Bengal
	West Bengal
	Maharashtra

	2
	Odisha
	Odisha
	Bihar
	Bihar
	Madhya Pradesh

	3
	Gujarat
	Bihar
	Maharashtra
	Gujarat
	Karnataka

	4
	Bihar
	Gujarat
	Madhya Pradesh
	Andhra Pradesh
	Gujarat

	5
	Andhra Pradesh
	Assam
	Odisha
	Odisha
	Bihar

	6
	Madhya Pradesh
	Maharashtra
	Gujarat
	Jharkhand
	Andhra Pradesh

	7
	Maharashtra
	Madhya Pradesh
	Haryana
	Chhattisgarh
	Rajasthan

	8
	Chhattisgarh
	Jharkhand
	Chhattisgarh
	Telangana
	Haryana

	9
	Karnataka
	Chhattisgarh
	Jharkhand
	Madhya Pradesh
	Tamil Nadu

	10
	Haryana
	Haryana
	Assam
	Maharashtra
	Odisha

	
	
	
	
	
	

	
	
	
	
	
	

	Rank
	Peas
	Tomato
	Potato
	Sweet Potato
	Total

	1
	Uttar Pradesh
	Andhra Pradesh
	Uttar Pradesh
	Odisha
	West Bengal

	2
	Madhya Pradesh
	Karnataka
	West Bengal
	West Bengal
	Uttar Pradesh

	3
	Jharkhand
	Madhya Pradesh
	Bihar
	Uttar Pradesh
	Bihar

	4
	Himachal Pradesh
	Telangana
	Madhya Pradesh
	Madhya Pradesh
	Madhya Pradesh

	5
	Punjab
	Odisha
	Gujarat
	Chhattisgarh
	Gujarat

	6
	West Bengal
	Gujarat
	Punjab
	Karnataka
	Maharashtra

	7
	Haryana
	Maharashtra
	Assam
	Assam
	Odisha

	8
	Uttrakhand
	West Bengal
	Haryana
	Nagaland
	Tamil Nadu

	9
	Bihar
	Bihar
	Jharkhand
	Meghalaya
	Andhra Pradesh

	10
	Jammu & Kashmir
	Chhattisgarh
	Karnataka
	Bihar
	Karnataka

	Statewise Ranking of Spices Production (2013-14)

	

	

	
	
	
	

	Rank
	States

	1
	Gujarat
	
	

	2
	Andhra Pradesh
	

	3
	Rajasthan
	
	

	4
	Tamil Nadu
	
	

	5
	Telangana
	
	

	6
	Madhya Pradesh
	

	7
	Karnataka
	
	

	8
	Assam
	
	

	9
	Uttar Pradesh
	
	

	10
	West Bengal
	
	

	Statewise Ranking of Plantation Crops (2013-14)

	
	
	
	
	

	Rank
	Cashewnut
	Coconut
	Cocoa
	Arecanut

	1
	Maharashtra
	Tamil Nadu
	Kerala
	Karnataka

	2
	Andhra Pradesh
	Kerala
	Andhra Pradesh
	Kerala

	3
	Odisha
	Karnataka
	Karnataka
	Assam

	4
	Karnataka
	Andhra Pradesh
	Tamil Nadu
	Meghalaya

	5
	Kerala
	West Bengal
	
	West Bengal

	6
	Tamil Nadu
	Odisha
	
	Tamil Nadu

	7
	Goa
	Gujarat
	
	Tripura

	8
	Gujarat
	Maharashtra
	
	Andaman & Nicobar

	9
	West Bengal
	Assam
	
	Mizoram

	10
	Chhattisgarh
	Andaman & Nicobar
	
	Maharashtra

	Statewise Ranking of Flowers Production (2013-14)

	
	
	

	Rank
	Cut Flower
	Loose Flower

	1
	West Bengal
	Tamil Nadu

	2
	Karnataka
	Karnataka

	3
	Odisha
	Madhya Pradesh

	4
	Uttar Pradesh
	Mizoram

	5
	Maharashtra
	Gujarat

	6
	Assam
	Andhra Pradesh

	7
	Telangana
	Maharashtra

	8
	Andhra Pradesh
	West Bengal

	9
	Tamil Nadu
	Haryana

	10
	Himachal Pradesh
	Chhattisgarh

Major Fruit Producing States (2013-14)
[image: image1.png]Production (000'MT)

13458

® Production (MT)

Major Vegetable Producing States (2013-14)
[image: image2.png]Production (000'MT)

25000 23045 Lssas
20000 15098
15000 13019 44574 10162 9434
8679
10000 8150 7501
0 TR R
0
S 2 & L » 2 NG
% g & & S & & o &
‘27 & & ‘(b@" IS NS &8 @(@
@ Q < &
S N S
N v

4

