
1

Report of the Joint Inspection Team on their inspection visit to Wokha,

Dimapur and Kohima districts of Nagaland including report on enquiry

on field activities of MIDH during September 2014 (21st September to

27th September, 2014).

National Horticulture Mission

Department of Agriculture and Cooperation (DAC),

Krishi Bhavan, New Delhi

2

Summary

Sl. No. Contents Page No.

1 Committee Report 3

2 Horticulture in Nagaland 4-19

 Field Visit

3 District Dimapur 20-36

4 District Kohima 37-43

5 District Wokha 44-65

6 Success Story 66-71

7 Observation and Suggestion 72

3

Report of the Joint Inspection Team on their inspection visit to Wokha, Dimapur and

Kohima districts of Nagaland including report on enquiry on field activities of MIDH

during September 2014 (21st September to 27th September, 2014).

Joint Inspection Team (JIT) comprising following members, visited Nagaland during 21-27

September 2014 to assess scheme progress under centrally sponsored programmes i.e

OFWM, MIDH, NVIUC etc.

1. Dr. Tamil Selvan, Additional Commissioner (MIDH), DAC, Krishi Bhawan, New Delhi.

2. Dr. R.C. Upadhyaya, Chief consultant (MIDH), DAC, Krishi Bhawan, New Delhi.

3. Dr. R.P. Singh, Assistant Director, DAC, Krishi Bhawan, New Delhi.

4. Dr. B C Deka Joint Director/ Dr. Thirugnanavel Scientist (Hort.) ICAR Research

complex for NEH Region Nagaland center Jharnapani Medziphema.

5. Sri Pawan Kumar, Joint Director , Department of Horticulture, Govt. of Nagaland,

Kohima

 FINANCIAL ALLOCATION DURING LAST FIVE YEARS

Sl.
No.

Name of the
Scheme

Year Allocation Released Utilized Balance

1 HMNEH 2009-10 3950.00 3950.00 3950.00 NIL

2010-11 4423.00 4423.00 4423.00 NIL

2011-12 4586.00 4586.00 4586.00 NIL

2012-13 4355.00 4355.00 4355.00 NIL

2013-14 4800.00 4745.00 4745.00 NIL

2 RKVY (Normal) 2009-10 275.00 275.00 275.00 NIL

2010-11 198.00 198.00 198.00 NIL

2011-12 298.00 298.00 298.00 NIL

2012-13 600.00 600.00 600.00 NIL

2013-14 175.00 175.00 175.00 NIL

3 RKVY (VIUC) 2009-10 - - - -

2010-11 - - - -

2011-12 350.00 350.00 350.00 NIL

2012-13 350.00 350.00 350.00 NIL

2013-14 125.00 125.00 125.00 NIL

4

Horticulture in Nagaland:

Nagaland has a population of 19.89 lakh with an area of 16.8 thousand Sq. kms as per the

2001 census. It has 11 districts and 52 blocks covering 1286 villages. There are 11

DRDAs and 1083 Village Development Boards (VDBs). Rural population constitutes

82.26% and urban population 17.74% of the total. Though Nagaland has heavy rainfall, it

lacks adequate water storage facilities. This infrastructure limitation leads to greater

challenges in bringing more areas under irrigation. The average net area irrigated to total

crop area is low at 43%.This indicates that 57% of agriculture is being carried out under

rain-fed irrigation condition Agriculture is the main occupation of the people of Nagaland.

Shifting (Jhum) and terrace cultivation remain the dominant form of the land use pattern of

the State. Jhum cultivation has been devised over generations and terraced rice cultivation

has been practiced for decades. Rice cultivation is mostly done in the plain area of

Dimapur, Wokha, Mokokchung and Mon districts. Government of Nagaland has promoted

terracing as an alternative to jhum cultivation. Use of technological innovations in terms of

improved seeds, fertilizers and better implements has been limited. The level of fertilizer

consumption in Nagaland was 4 kg/ha of net sown area. This practice of harmonizing with

nature and influence of environment has enabled Nagaland to experience and explore

organic farming practices.

Till recently, for most farmers horticulture has been mainly a backyard activity as they are

generally busy throughout the year in cultivation of food crops and have little time for

development of horticultural crops on a commercial basis. Besides, due to the long

gestation period involved in plantation and horticulture crops, the cultivation of these crops

has been generally confined to small backyard gardens developed by almost every

household. It is only in the past decade that there has been a more focused attention to

the development of horticulture in the State. The plantation and horticulture sector plays an

important role in the development of the rural economy of the State. The diverse agro

climatic conditions, varied soil types and abundant rainfall prevailing in the State enables

the cultivation of several plantation and horticultural crops covering fruits, vegetables,

spices, flowers, mushrooms and medicinal and aromatic plants. The geographical

conditions offer tremendous scope for horticulture development in the State.

PHYSICAL ACHIEVEMENT UNDER AREA EXPANSION FOR THE LAST FIVE YEARS (2009-10 TO 2013-14)

5

Sl.
No
. Year

Fruits Spices Vegetables MAP Plantation

Floric
ultur
e

Area
Productio
n Area

Productio
n Area

Product
ion Area

Produ
ction Area

Product
ion Area Production

1 2009-10 26395 143588.8 5500 6984.5 2615 13598 4200 5376 1378 42.538 69.79 18215760

2 2010-11 28548 155301.1 6150 6014.7 1000 5200 4300 5504 1628 50.256 7.5 7051200

3 2011-12 30964 16844.16 6990 7147.23 1125 95750 4450 5696 1873 57.82 8.52 7010800

4 2012-13 33364 181500.2 7515 8545 1050 5850 4600 5888 2273 70.169 9.28 7682800

5 2013-14 37141 202130 10180 9956.598 681 3540.92 4790 6131.2 2423 74.8 9 6243600

Climatic Zones : Based on Altitude, Nagaland can be broadly divided into three climatic

zones

Crop Zones
Approximate

elevation range
(a.m.s.l.)

Important horticultural
Crops

Important growing
areas

Foothills &
Lower-hills
(fertile alluvial
lateratic soil)

< 800.0 m

Pineapple, mango, papaya,
guava, citrus, banana, litchi,
cashewnut, coconut,
turmeric, betelvine, ginger,
vegetables, flowers, etc.

Dimapur, Jalukie,
Medziphema, Tizit,
Wakching, Bhandari,
Baghty, Meluri, Tuli,

Mid-hills
(loamy,
lateritic soil)

800 - 1500 m

Citrus, passionfruit, plum,
pear, peach, kiwi, banana,
vegetables, spices, flowers,
etc.

Kohima, Wokha,
Peren, Tseminyu,
Mokokchung
Changtongya, Mon,
Mangkolemba.

High-hills
(dark brown
 podzolic soil)

> 1500 m

Temperate fruits like apple,
pear, plum, persimmon, kiwi,
spices, vegetables, flowers,
etc.

Pfutsero, Chentang,
Zunheboto, Helipong,
Longkhim,Shamatore,
Chenmoho.

Horticulture Interventions:

1. Production Programme.

2. Off-season cultivation of vegetables through Hi-tech structures

3. Post Harvest Management, Processing & Marketing.

4. To encourage public-private partnership in horticulture.

Innovations:

6

¶ Initiation of Vegetable Village in all the eleven districts of the State which was

first of its kind in the country.

¶ Horticulture corridor started along the National and State Highways and the

Department intends to set up such horticulture corridors in all the uncovered

areas along the Asian Highway and state highways of the State in Mission Mode

from 2013-14.

Potential Crops in Nagaland:

Fruit Passion fruit, orange, pineapple and banana

Vegetables Cabbage, peas, onion and potato

Flowers Gladioli, roses, lillium, orchids and anthurium

Spices Ginger, cardamom, turmeric, and Black pepper

Medicinal &

aromatic plants

Patchouli, neem, agar and ginseng

Plantation crops Areca, coconut & cashew

Fruit crops:

As per latest available data (2006-07) the total area under fruit crops in the state was

16532 ha with an annual production of 157038 MT. These include both temperate and

tropical fruit crops. The Horticulture department has identified pineapple, orange, passion

fruit and banana as the fruit crops for commercialization. It may be stated that the above

fruits together cover about 58% of the area under fruit crops and contribute 70% of the

total fruit production in the State. With the thrust of the State Govt on promotion of these

crops, more areas are being brought under systematic cultivation of fruit crops especially

pineapple and passion fruit. Production of these Crops has also increased tremendously

over the past few years. Industrial houses like Dabur and ITC have evinced interest in

7

procuring these crops for processing. The Department should take the initiative in working

out tie up arrangements with these industrial houses to ensure proper market linkage for

the produce.

Spices Development:

Among the spices, ginger, garlic, black pepper, cardamom andchillies are the main crops

for development. The growths of such crops are due to favourable agro-climatic conditions.

Field surveys indicate that farmers are cultivating ginger and chillies on a large scale due

to their commercial value and guaranteed markets.. Further, to

commemorate the year (2006) as the óYear of Farmersô the State Govt.implemented a

yearlong calendar of events for giving focused attention to these crops.Distribution of

seeds to farmers and making buy back arrangements were some of the initiatives

undertaken. During 2006-07 there was a record production of ginger at 13818 MT all over

the State cultivating in an area of 1130 ha. The productivity of ginger in the State is 12228

kg/ ha which is almost four times higher than the National average of 3391 kg /ha. About

7500 ha was under spices cultivation and production was to the tune of 52709 MT.

Mushroom Cultivation:

Recognizing the potential for the development of this activity on account of the favourable

agro-climatic conditions prevailing and the availability of an assured market, the

Horticulture Department had launched the scheme for mushroom cultivation since 1980-

81. Mushroom spawns are produced by the Department and made available to interested

growers at nominal rates. District level training programmes are conducted on a regular

basis to impart training to prospective growers. As the income generating capacity of this

activity is tremendous, the thrust should be on providing of regular training and easy

procurement of spawn to the interested growers.

Processing and Value Addition:

Although fruits such as pineapples, guava, oranges, passion fruit, etc. are produced in

fairly huge quantities, the production period is rather short and seasonal. The lack of post-

harvest technology and storage facilities; inadequate transport and communication and

absence of proper marketing and infrastructure facilities has further hampered the growth

of this potential sector. These factors often result in localized gluts and consequent price

falls and farmers have distress sales by growers. The best option available is to process

8

and produce value added products like juice concentrates, canned juice, slices,

dehydrated products, jams, etc. A multi-product based facility, which could process

pineapple, citrus and other fruits like bananas, papaya etc are considered ideal for better

capacity utilization. The only existing State run fruit canning factory located at Longnak,

Mokokchung district has a capacity of processing 1 MT of fruits daily. Similar units need to

be established in areas with high fruit production. Production of value-added products like

dehydrated ginger, chillies, washed and waxed ginger, are other potential activities that

can be undertaken in the State.

Ornamental Plants/Floriculture:

 Floriculture has emerged as a major diversification option in the agri-business in recent

years. The product wise groupings under floriculture are cut-flowers (fresh), bulbs and

tubers, live potted plants, dried plants, dried flowers, etc. Floriculture has the potential to

contribute substantially to the growth of the agriculture sector in the state. The State

Horticulture department, has identified a few flowers for commercial production with an eye

on the export market. Lillium, anthurium,carnation and Roses are the identified flowers.

Commercial production of rose and lillium has since started and the same are being

exported to both domestic and foreign markets.Accordingly, a number of flower growers

have been given the requisite training for commercial production of these flowers.

Necessary backward and forward linkages have been created / initiated by the Department

to ensure viability of these units. The districts of Kohima, Mokokchung, Wokha and

Dimapur have been selected for commercial production of these flowers based on their

accessibility and agro-climatic suitability. The market for cut flowers is increasing with a

parallel demand for potted plants, foliage, etc.

Commercial Nurseries: There is good potential for establishment of commercial nurseries

for production of planting materials for horticulture crops, plantation crops, flowers,

medicinal and aromatic plants and decorative plants. One of the major constraints in

horticulture development in the State is inadequate quality plant material especially for fruit

and plantation crops. Commercial nursery units are viable and highly profitable and private

entrepreneurs in the State can promote such units. The centrally sponsored óTechnology

Mission for Integrated Development of Horticultureô being implemented in NER provides

funds for bringing additional areas under various horticulture crops.Nagaland receives its

9

share of the funds for integrated development of horticulture in the State. These funds also

include development of infrastructure facilities such as market sheds, community tanks,

etc. Funds have been utilized for establishment of nurseries at different locations in all the

districts to cater to the demand for quality planting materials.

Floriculture Project at Satsuphen, Wokha:

A floriculture project at Satsuphen, Wokha has been a grand success. The entrepreneurs,

Kaka and Brothers have been harvesting their liliums and lilium of the Longsa Flower

Growersô Association, had set a record of sorts in 2008 when a batch of lilium plants

reached 7 feet height and had caused quite a stir when exhibited at Delhi. At Mokokchung

there is a low cost lilium project at Chuchuyimpang that was competently managed by two

men. There were no flowering plants inside the nursery as all the flowers had been

harvested? The Self Help Group lilium project at the Hospital Colony, which showed a

good example of plants being grown in different phases so that harvesting could be

organized all year round.

Model Floriculture Centre for Roses and Carnations

The Model Floriculture Centre for Roses and Carnations at Yisemyong covers an area of

about 38 acres of land. The Centre is a producing world-class quality roses which are in

high demand in the national and international market. In order to meet the market demand,

the Horticulture Department is setting up 17 more units of high cost green house for roses

in Mokokchung and Kohima. Yisemyong, situated at about 900 metres above sea level

with favourable climate conditions is suitable for cultivation of roses and carnations. The

Department incurred an overall expenditure of Rs.1.25 crore for setting up this Model

Floriculture Project.ñCircusò and ñGrand Galaò are some of the world-renowned varieties of

roses grown in this centre. The more mature rose buds are individually covered with ñbud

netsò to control and protect the quality of the buds There are eight varieties of carnations.

These are ñAccardiò, ñMasterò, ñSchabertò, Dienaò, ñStarò, ñVarnaò, ñDalilaò. This Model

Floriculture Centre is equipped with its own ñpharmacy (for roses and carnations). At

Kohima, there is also a Floriculture Project named Niathu Garden. The State Department

provides Lilium bulbs in batches, so that the project gets flowers all round the year. The

same project was also implemented in Chumukedima, Dimapur, covering an area of 4000

10

sq.m. It has around 40,000 Anthurium plants having eleven varieties. The flowers beds are

filled with coconut bits, charcoal and bricks while nutrients needed by the plants are fed

through irrigation system. Niathu Gardens exports about 5000 stems of flowers in a week

to Delhi and the price ranges between Rs.15 to Rs.25, depending on the size of flowers. At

Sovima, one may visit a member of Blossom Florist, Akruzo Putstire, who is the biggest

Anthurium grower in the State, if not in the whole Northeast. It was interesting to learn that

this lady left her Government job to take up floriculture on a full time basis. She shared her

experiences and said ñGiving employment to many young boys and girls, widows, matric

drop -outs remains my greatest satisfactionò. Presently she has employed 15 persons, 7

females and 8 males. She also opined that she remains at peace with nature and earns in

a dignified manner by growing flowers. She also added that that ñsincerity and dedication

are the qualities which a farmer should possess.ò

Passion Fruit at Wokha and Vegetable Village Project at Longkhum:

There is a passion fruit ark near the Hume Pipe Industry area at Wokha. This farm has

become a successful model for other passion fruit growers and the State Horticulture

Department brings farmers to this project from other districts to learn from this project .

There is a Longkhum vegetable village project at Mokokchung district. The project is

producing a large volume of tomatoes. There are three varieties of tomatoes such as NSK,

PUSA and AV-2. Besides tomatoes, the villagers are also cultivating chilies, maize,

cucumber, cabbages and potatoes. This vegetable project is successful with the active

participation of 92 households, aided by the State Department. Horticulture Technology

Mission, Ministry of Agriculture (Horticulture Division) , Government of India, sponsors the

Aliteru-Lu Project at Mongsenyimti village of Mokokchung district. The total project covers

an area of 100 acres and is currently under mixed cropping with the long-term target of

orange plantation in about six to seven years.

Development of indigenous drier for spices like large cardamom and Naga mircha for better

marketability.:

UNDER HMNEH DURING 2013-14

11

AREA EXPANSION
 PROGRAM

TARGET
2013-14

ACHIEVEMENT
2013-14

 Phy (Ha.) Fin
(Rs. in lac)

 Phy (Ha.) Fin
(Rs. in lac)

Fruit Crops 2082 710.39 2082 710.39

Vegetables 681 173.59 681 173.59

Spices Crops 1750 339.38 1750 339.38

Cashewnut 400 72.00 400 72.00

Lemongrass 160 90.00 160 90.00

Floriculture 900 units 472.5 900 units 472.5

Rejuvenation 1200 180.00 1200 180.00

Maintenance of Fruit
Crops

5816 470.57 5816 470.57

Sub-Total 2508.43 2508.43

INTEGRATED COMPONENTS UNDER HMNEH

COMPONENTS- WISE

Target 2013-14 Achievement 2013-14

Phy Fin
(Rs. in
lakhs)

Physical
(Unit/Nos.)

Financial
(Rs. in lacs)

Pollination Support
Through Bee Keeping

4800 Units 35.60 4800 Units 35.60

Creation of Water Resources 111 Nos. 292.75 111 Nos. 292.75

Promotion of IPM/INM 5000 Ha 50.00 5000 Ha 50.00

Centre of Excellence 1 No. 500.00 1 No. 500.00

Model Floriculture Centre 1 No. 100.00 1 No. 100.00

Integrated Mushroom Unit 1 No. 50.00 1 No. 50.00

12

Protected Cultivation 260200
Sqm

243.4 260200 Sqm 243.4

Horticulture Mechanization 550 Nos 112.5 550 Nos 112.5

Organic Farming 4010 Ha 165.00 4010 Ha 165.00

Production of Planting Materials 38 Units 162.5 38 Units 162.5

Human Resource Development 21803 Nos. 335.66 21803 Nos. 335.66

Mission Management - 243.67 - 243.67

TOTAL 4800.00 4800.00

ACTION PLAN UNDER MIDH (HMNEH SUB-SCHEME) IN NAGALAND DURING 2014-15

AMOUNTING TO : Rs. 5400.00 lakhs

 HMNEH (MM-II) : 2014-15 : Nagaland

Sl.
No

Scheme
Components

Quantity
(Ha/Nos.)

Amount
 (Rs. in lakhs)

A
1
 Maintenance allowance 4032 Ha. 356.472

A
2
 A. E. under Fruit Crops 2370 Ha. 1108.344

A
3
 Rejuvenation 500 Ha. 100.00

A
4
 Canopy Management 200 Ha 40.00

B A. E. under Vegetables 600 Ha. 150.00

C A. E. under Spices 900 Ha. 185.00

D A. E. under Cashewnuts 100 Ha. 15.00

13

E A. E. under Aromatic Plants

200 Ha. 100.00

F
Post Harvest management (Pack
house)

 44 Units 88.00

G

Pollination Support Through
Bee Keeping (including convergence
with National Bee Keeping and Honey
Mission)

4170 Nos. 50.00

H Mushroom

6 units 105.00

I Centre of Excellence

2 unit 800.00

J Creation of water Resources

99 Nos. 354.20

K Protected Cultivation

57750 Sqm. 496.4325

L
Integrated Nutrient Management
/Integrated Pest Management

2016 Ha. 24.192

M
Certification of Good Horticultural
practices

50 ha. 5.00

N Human Resources Development

3714 Nos. 156.01

O
Technology Dissemination through
Front Line Demonstration

5 units 93.75

P Horticulture Mechanization

- 150.00

Q Special Interventions

2 Units 20.00

R Production of Planting Materials

13 Units 280.00

S Organic Farming

2 units 60.50

T Mission Management

- 662.10

14

TOTAL

5400.00

Banana Project at Jotsoma and Pineapple Growers Society at Molvom Village and

Dimapur :

There is a Banana project at Jotsoma, which covers an area of approximately 15 hectares

of land. The project was started in 2006 under the Horticulture Technology Mission. Before

going in for plantation, the Department provides to the beneficiaries appropriate training

and technical backup, following the Mission mode. The Department provides 1000 plants

for every hectare of land and provides only good quality plants that have commercial

value.

The Molvom village is also considered as the óPineapple Growers Society. About 350 to

400 hectares of land is under pineapple cultivation, which is being developed under the

Horticulture Technology Mission. The total estimated income in a year is approximately

Rs.50 to 60 lakhs. More than 100 households are involved in the Growersô Association.

The economy of the people of Molvom village solely depends on this particular crop and

the villagers are responsive, consistent and dedicated. Yet, the lack of an assured

marketing outlet remains an area of serious concern to the farmers. To be economically

Sound the produce should be marketed on commercial basis. The State Horticulture

Department provides the technology, imparts training and takes the farmers for exposure

trips. The formation of Producer Companies and Farmers Association to handle the

problem of sorting, grading, packing, transportation and selling, needs to be explored.

National Mission on Micro-irrigation (NMMI)

The National Mission on Micro-irrigation (NMMI) was introduced in the State in the Year

2011-12.The Mission envisioned to harness maximum benefits from available water

resources in terms of productivity through judicious and improved method of irrigation

system.The funding pattern was on a 50:10:40 basis, shared between the Centre, State

and the beneficiary respectively.

Agriculture scenario in Nagaland vis-a vis to water resources:

15

¶ Nearly 70% of the Agriculture system in the State is under Rain-fed conditions.

¶ Non-availability of water during the dry seasons is a common issue faced

throughout the State, which hampers crop production.

¶ Due to the erratic nature of the monsoons, the productivity of crops is much

below the National average.

¶ Horticultural crops are the worst affected, since almost all of these are grown

under Rain ïfed conditions by the farmers.

¶ Farmers lack adequate financial resources to invest in Irrigation systems for their

crops.

Progress of NMMI in the State:

¶ Two renowned companies ï NETAFIM and JAIN Irrigations, have already

registered with the Department for providing the equipments installation and

technical expertise to the State for implementation of NMMI.

¶ The State has so far received Rs.100.00 Lakhs as Central share during

2012-13 for implementation of NMMI.

¶ Rs.81.31 Lakhs was relocated to the DMIC for implementation of the

Programme.

¶ Rs.18.69 Lakhs was utilised for sensitisation and Training Programme for

Nodal Officers, State Micro Irrigation Committee, District Micro Irrigation

Committee, District Representatives and Farmers.

¶ An amount of Rs.500.00 Lakhs has been allocated to the State as 50%

Ministry's Share for implementation of NMMI during 2013-14.

¶ An area of 1331 Ha is proposed to be covered under NMMI during 2013-14

for crops like citrus, Banana, Passion fruit, vegetables and large Cardamom.

¶ The Two companies ï NETAFIM and JAIN Irrigations has already been

engaged for installation of irrigation systems in the farmers field and works

are in progress.

¶ Release of funds to the two companies will be done on completion of works

and after receipt of Central and State Share for the same.

¶ The State is yet to receive fund during 2014-15

16

 Rastriya Kriushi Vikash Yojana (RKVY):

· Rashtriya Krishi Vikas Yojana (RKVY) was introduced in the State during 2007-08.

· RKVY is funded under Additional Central Assistance (ACA) with the Department of

Agriculture as the Nodal Agency in the State.

· During 2011-12, an ambitious programme called the National Vegetable Initiative for

Urban Cluster (NVIUC) was introduced as a sub-stream of RKVY, which is being

implemented by the Horticulture Department in the State.

· Under Normal stream of RKVY, the Department undertakes the area expansion of

various crops which are not covered or insufficiently covered under any other

State/CSS schemes being implemented by the Department, besides creation of

various infrastructures relating to the production of horticultural crops in the State.

· All the eleven (11) districts of the State are covered under Normal stream of RKVY

· Under VIUC, so far only Dimapur and Kohima Districts are being covered owing to

the eligibility criteria as per the guidelines of VIUC.

Highlights of NVIUC in Nagaland:

Year of commencement
Target districts

:
:

2011-12
Kohima & Dimapur

Farmers Interest Group (FIGs) : 139

Total No of Farmers : 1750

Total No of Blocks : 8

Farmers Producers Organization (FPO) : 2

Physical achievements (Open field) : 307 Ha

Physical Achievement (Protected
cultivation)

: 20 Units

Total Financial Achievements : 350 Lakhs

Total Institutional Linkages : 3 (IGS, KVK, CIH)

PROGRESS OF VIUC DURING 2012-13

17

SlNo Component Units Target Achievement Remarks

PHY FIN PHY FIN

1 Vegetable Cultivation (Open
pollinated)

 Ha 330 139.5 330 139.5 Completed

2 Vegetable Cultivation Protected
Condition

a Green House Structure (Hi Tech
open ventilated poly structure 200
sqm @ 1465/sqm)

 Units 25 73.25 13 38.09 50%
completed

b Shade Net House (bamboo shade
net structures)

 Units 30 22.5 30 22.5 Completed

c Cost of planting material and other
inputs of high value vegetables
grown in green house / poly house /
shade net house

 Nos 55 13.75 55 13.75 Completed

3 Training & Capacity Development

a Farmers Nos 592 5.92 592 5.92 Completed

b Project staff (HRD) Nos 60 0.6 60 0.6 Completed

4 Organic Farming

a Organic Certification (First year @
Rs. 1.50 Lakhs)

 Nos 4 6 0 0 In progress

b HDPE Vermi beds Nos 139 6.95 139 6.95 Completed

5 Post Harvest management

a Plastic crates Nos 1390 9.73 1390 9.73 Completed

6 Creation of water sources

a water reservoir (portable) Nos 139 13.9 139 13.9 Completed

7 Mechanization

a Power tiller Nos 40 54.4 20 27.2 50%
completed

ACTION PLAN UNDER NVIUC 2013-14

Sl.
No

Component Unit Physi
cal

Rate
(Rs.)

Financial
(Rs.)

1. Open Field Cultivation

 i. Open Pollinated Varieties ha 200 22500 4500000.00

18

 i. Hybrid Varieties ha 180 33750 6075000.00

2. Protected cultivation

 i. Polyhouse 400 sqm @
1465/sqm

Units 35 293000 10255000.00

3. Farmers Training & exposure Trip
1. Training Allowance
2. Travelling Allowance

Nos.
Nos

500
500

750
250

375000.00
125000.00

4. Venting cart Nos. 62 15000 930000

5. Plastic crates 2000 1000 2000000

6. Transportation 490000.00

7. Monitoring & Administration 250000.00

TOTAL 25000000.00

PROGRESS OF NADP DURING 2012-13

Sl. No Component Units Target Achievement

Physical Financial Physical Financial

1 Strengthening of existing
projects

Ha 330 49.5 330 49.5

2 New area development Ha 623 257.6 623 257.6

3 Training / capacity
building/ exposure trip

Nos 22 11 22 11.00

4 Low cost mushroom
production unit

Units 110 55 110 55.00

5 Post Harvest
Management

Nos 1190 186.23 1190 100.23

6 Promotion of micro
irrigation

Nos 98 34.7 98 15.00

Total

 600 488.33

19

ACTION PLAN UNDER NADP/ RKVY 2013-14

SlNo Component Unit Physical Rate Financial

1

Integrated
Development of Major
Horticultural crops Ha 550.00 0.45 247.50

2
Post Harvest
Management Nos 11.00 2.00 22.00

3 Irrigation % 20.00

37.20

4
Farmers Training &
exposure trip Nos 500.00 0.01 5.00

5
Low cost Mushroom
Cultivation Unit 90.00 0.50 45.00

6 Monitoring % 1.00 3.30 3.30

Total

360.00

Dimapur District:

20

Dimapur is the 8th district of Nagaland established in December 1997 and lies between

25048ô and 26000ôNorth latitude and 93030ô and 93054ô East longitude.The district is

bounded by Assam on its North and West, Kohima on the East and Peren District in the

South. Dimapur has a population of 308382. Males constitute 57% of the population and

females 43%. The district comprises of four blocks and 11 agricultural circles with an area

of 927 Square kilometers(92700 Ha.). Medziphema block has a total area 345 sq. Km.

with 67 revenue villages. Likewise, Dhansiripar block is spread over 130 sq.Km area

 with 28 revenue villages, Nieuland block has a total area 305 sq. Km approximately 59

revenue villages whereas Kuhuboto block has a total area of 147 sq. Km.with 38 revenue

villages.

 Climate:

21

Dimapur is hot and humid in summers and moderately cold in winters.

Climate subtropical

Temperature 100-400C

Soil pH 4.5-6.0

Rainfall 1500-2000 mm

Altitude 140-600 mt(ASL)

Major rivers Dhansiri, Diphu, Chathe, Zubza

Agricultural marketing System- Marketing of Agricultural produce

Climate data for Dimapur

Month Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Year

Average
high °C
(°F)

22.7
(72.9)

24.5
(76.1)

26.9
(80.4)

27.2
(81)

29.9
(85.8)

31.5
(88.7)

32.3
(90.1)

33.5
(92.3)

33.7
(92.7)

30.9
(87.6)

25.0
(77)

24.4
(75.9)

28.54
(83.38)

Average
low °C
(°F)

9.8
(49.6)

13.1
(55.6)

18.6
(65.5)

22.3
(72.1)

21.6
(70.9)

22.5
(72.5)

23.7
(74.7)

24.6
(76.3)

25.2
(77.4)

21.0
(69.8)

14.5
(58.1)

13.1
(55.6)

19.17
(66.51)

Agro-ecological situations in Dimapur

Sl. No. Name of AES Situation Crop grown Cropping pattern

1 AES-I

High rainfall, lowland
area and sandy clay
loam

Paddy , maize,
Soybean, mustard,
Linseed, black gram,
cabbage

Paddy-mustard
Paddy-maize
Paddy-linseed
Maize-black gram
Soybean-fallow
Paddy-cabbage

2 AES-II High rainfall/upland
area and loamy sand

Paddy , maize,
Soybean,
ginger, pineapple

Paddy-fallow
Maize ïfallow
Soybean- fallow
Ginger -fallow

Horticulture of Dimapur district:

Commercial cultivation of pineapple, banana, cashew nut and lemon are major crops in the

District. The Horticulture Technology Mission offers opportunities to cultivate a variety of

22

Horticultural crops like vegetables and fruits. Among vegetables spring summer (cucurbits,

bhindi beans),summer (cucurbits, bhindi, beans) as well as winter vegetables(cabbage,

cauliflowers, carrot, radish, palak, pea,etc.) are being cultivated in the districts Encourage

farmers to adopt latest method of package of practice.

Farmers are adoping latest methods of package of practice and womenôs are Involved in

agriculture activities thereby promoting women empowerment. Encourage farmers to work in

group by group formations.

Area, Production and Productivity of Horticultural crops;

Sl no. Crop Area ha Production MT Productivity q/ha

Vegetable and Spices

1 Sweet potato 20 50 25

2 Cabbage 20 40 20

3 Cauliflower 65 71 10.92

4 Brinjal 22 23 10.45

5 Chilly 100 170 17

6 Pea 42 341 81.20

7 Beans 30 50 16.67

8 Bhindi 30 31 10.33

9 Tomato 100 50 50

10 Ginger 200 750 37.50

11 Garlic 30 25 8.33

12 Radish 30 25 8.33

13 Colocasia 100 1050 105.00

14 Black pepper 34 4 1.33

15 Turmeric 40 60 15

16 Leafy vegetable 200 450 22.5

17 Others 100 1000 100

Fruits

18 Orange 100 55 5.5

23

19 Lemon 500 150 3.0

20 Pomelo 40 90 22.5

21 Pomegranate 20 20 10

22 Papaya 42 43 10.24

23 Banana 43 160 37.21

24 Guava 30 140 46.67

25 Mango 30 10 3.33

26 Litchi 100 50 5

26 Jack fruit 60 70 11.67

27 Pineapple 400 1570 39.25

28 Others 30 300 100

Source: Statistical Handbook of Nagaland 2007

Fig.- 8 Banana , pineapple and vegetable production in Dimapur district

24

 Status of forest

1. Reserved forest ï 62.26sq km

2. Purchased land ï 8.1238 sq km

3. Zoological parks ï 4.700 sq km

 Total = 75.0838 sq km

Source: DFO, Dept of Forest, Dimapur

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Khegoli Padumputhuri

2 Total land available with the beneficiary
(ha).

0.5 ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi-Tech Poly house 200m2

4. Year of establishment

2014-15

5. Size of Structure (Sq. m)

200m2

6. Total cost 4,37,00

7. Agency involved in fabrication and
installation

North Bengal Floritech Siliguri

8. Total subsidy paid and date of payment.

9. Crop being grown

Gerbera

10. Condition of Structure

Good

11. Condition of Crop Good/gestation period

12. Tie up with market Yes

13. General upkeep (Very good/ Good/
Average/ Poor)

Good

25

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Imchala Sungti Padumpukhri

2 Total land available with the beneficiary
(ha).

1 ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi-Tech Poly house

4. Year of establishment 2014-15

5. Size of Structure (Sq. m) 200m2

6. Total cost 5,86,000/-

7. Agency involved in fabrication and
installation

North Bengal Floritech Siliguri

8. Total subsidy paid and date of payment.

9. Crop being grown Orchid (Dendrabium)

10. Condition of Structure Good

11. Condition of Crop Good/gestation period

12. Tie up with market Yes

13. General upkeep (Very good/ Good/
Average/ Poor)

Good

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Er.I.Meren Aier OLD showuba

2 Total land available with the beneficiary
(ha).

15ha

3 Crop Cluster under which covered.

Mango intercrop Banana 1 ha
2012-13

4 Name & variety of crop planted.

Mango-Amrapalli
Banana-variety cround naine

5 Source of planting material.

Department of Horticulture

26

6 Number of planting material.

Mango-400 plants
Banana-1000 plants

7 Number of plants planted/ rejuvenated.

8 Date of plants which survived
(also indicate percentage survival).

100% mango 22.9.14
80% Banana

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

10 Amount paid and date of payment.

Mango, Banana
5000+7000=12000, July 2012

11 Mode of payment.

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Bore well

13. Whether Drip/ Sprinkle System in use. Drip system

14. Other inputs provided. Organic chemical & ferlizer

15. Whether assistance available for Organic
Farming

Yes

16 If so, area covered

1 ha

17. Assistance available

18. Available marketing facility for the crop.

No

19. Other infrastructure available in the
vicinity.

No

20. General upkeep of the plot;
Very good/ Good / Average/ Poor.

good

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Micro Irrigation

Sr. No. Details Remarks

1 Name & address of beneficiary visited. Er. I. Meren Aier Old Showuba

2 Total land available with the beneficiary
(ha).

15 ha

3 Type of MI system availed Drip/ Sprinkler Drip system

4 Crop(s) covered Mango

5. Total area covered (ha) 1 ha

6 Crop Spacing (for drip) 16ft x1ft

7 Year of establishment 2014-15

8 Name of Manufacturer/ Supplier North Bengal floritech

27

9 Total subsidy paid & date of payment 38,700 July 2014

10 Mode of payment

11 Status of crop Good

12 General upkeep (Very good/ Good/
Average/ Poor)

Good

13. Any other relevant observation by JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Ghotuli Swu Kokhezhe Village
2014-15

2 Total land available with the beneficiary
(ha).

15ha

3 Crop Cluster under which covered.

Litchi-5 ha Muzafarpur
Banana Sucker-4 ha

4 Name & variety of crop planted.

Litchi- Muzafarpur
Banana cavendish

5 Source of planting material. Department of Horticulture

6 Number of planting material.

Litchi-2000
Banana Sucker-4000

7 Number of plants planted/ rejuvenated.

8 Date of plants which survived
(also indicate percentage survival).

80% Litchi 22.9.14
90% Banana sucker

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

10 Amount paid and date of payment.

Litchi, Banana
25000+28000=53000, july
2014

11 Mode of payment.

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Rainfed

13. Whether Drip/ Sprinkle System in use. No

14. Other inputs provided.

15. Whether assistance available for Organic
Farming

16 If so, area covered

17. Assistance available

28

18. Available marketing facility for the crop. No

19. Other infrastructure available in the
vicinity.

No

20. General upkeep of the plot;
Very good/ Good / Average/ Poor.

good

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Tali, New Showba village.
khuheboto

2 Total land available with the beneficiary
(ha).

5ha, 2.5ha covered

3 Crop Cluster under which covered.

Mango enteropped Banana

4 Name & variety of crop planted.

Mango ïAmrapalli
Banana-7-naine

5 Source of planting material. Department of Horticulture

6 Number of planting material.

Banana-2500nos
Mango-400

7 Number of plants planted/ rejuvenated.

Mango-400
Banana-2500

8 Date of plants which survived
(also indicate percentage survival).

Banana -2470 (99%)
Mango -380 (99%)

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

10 Amount paid and date of payment.

Mango, Banana (Tc)
Rs.5000, 17,500 July 2014

11 Mode of payment.

 Water creation

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Drip system

13. Whether Drip/ Sprinkle System in use.

14. Other inputs provided.

15. Whether assistance available for Organic
Farming

29

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop. Mandi market

19. Other infrastructure available in the
vicinity.

Collection centre

20. General upkeep of the plot;
Very good/ Good / Average/ Poor.

Very good

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Water Resources Development

Sr. No. Details Remarks

1 Name of the project Water creation (MIDH)

2 Year of Implementation 2014-15

3 Project Period 1 one year

4 Name of Implementing Agency Department of Horticulture

5 Location of Project New Showba village vhvh
aboto

6 Total Project Cost Rs. 1,03000/-

7 Amount Released by DAC

8 Expenditure incurred Status

9 Current Status of Project

 ¶ Dimension (L x B x W) 20x20x3m

 ¶ Capacity 80,000 lits/unit

 ¶ Command Area 5ha

 ¶ Whether linked with new plantation
or old plantation

New plantation

 ¶ Whether funds disbursed

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Micro Irrigation

Sr. No. Details Remarks

1 Name & address of beneficiary visited.

Tali, New showba village,
khuhoboto

2 Total land available with the beneficiary
(ha).

5 ha

3 Type of MI system availed Drip/ Sprinkler Drip system

4 Crop(s) covered 2.5 ha

30

5. Total area covered (ha) 1 ha (drip)

6 Crop Spacing (for drip) Mango -16x16m
Banana-6x6m

7 Year of establishment 2014-15 (MIDH)

8 Name of Manufacturer/ Supplier North Bengal

9 Total subsidy paid & date of payment Rs. 82,236, July 2014

10 Mode of payment

11 Status of crop Initial stage

12 General upkeep (Very good/ Good/
Average/ Poor)

Good

13. Any other relevant observation by JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Mr. kamlal, Molvam village
(medfipdcma)

2 Total land available with the beneficiary
(ha).

6 ha

3 Crop Cluster under which covered.

4ha

4 Name & variety of crop planted.

Litchi variety mujahjarpur
Pineapple variety giont kew

5 Source of planting material.

Department of Horticulture

6 Number of planting material.

400 nos litchi ha
20,000 suckers pineapple/Ha

7 Number of plants planted/ rejuvenated.

1600 nos
80,000 suckers

8 Date of plants which survived
(also indicate percentage survival).

22.9.2014
Litchi (95%)
Pineapple (98%)

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

10 Amount paid and date of payment.

5000+28000=33000 july 2014

31

11 Mode of payment.

 Rainfed

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

No

13. Whether Drip/ Sprinkle System in use. No

14. Other inputs provided.

15. Whether assistance available for Organic
Farming

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop.

Yes

19. Other infrastructure available in the
vicinity.

Farm handling

20. General upkeep of the plot;
Very good/ Good / Average/ Poor.

Very good

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Lethong molvom
(medfiphemo)

2 Total land available with the beneficiary
(ha).

7 ha

3 Crop Cluster under which covered.

4 ha

4 Name & variety of crop planted.

Pineapple (Giont kew)

5 Source of planting material.

Department of Horticulture

6 Number of planting material.

20000 suckers Ha

7 Number of plants planted/ rejuvenated.

80000 suck

8 Date of plants which survived
(also indicate percentage survival).

22.9.2014(99%)

32

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

10 Amount paid and date of payment.

7000x4=Rs. 28,000 July 2014

11 Mode of payment.

 Rain fed

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

No

13. Whether Drip/ Sprinkle System in use. No

14. Other inputs provided.

15. Whether assistance available for Organic
Farming

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop.

Yes

19. Other infrastructure available in the
vicinity.

Collection centre

20. General upkeep of the plot;
Very good/ Good / Average/ Poor.

Very good

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities under

National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Lethong molvom
(medfiphemo)

2 Total land available with the beneficiary
(ha).

6 ha

3 Crop Cluster under which covered.

3 ha

4 Name & variety of crop planted.

Banana (cavendish)
Pineapple (Giont kew)

5 Source of planting material.

Department of Horticulture

6 Number of planting material. 1000 suckers Ha

33

 20000 sucker Ha

7 Number of plants planted/ rejuvenated.

Banana-3000 suckers
Pineapple-60000 sucker

8 Date of plants which survived
(also indicate percentage survival).

22.9.2014
Banana (95%)
Pineapple (97%)

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

10 Amount paid and date of payment.

Pineapple, Banana
7000x3ha=21,000 July 2014

11 Mode of payment.

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

No

13. Whether Drip/ Sprinkle System in use. No

14. Other inputs provided.

15. Whether assistance available for Organic
Farming

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop.

Yes

19. Other infrastructure available in the
vicinity.

Farm handling

20. General upkeep of the plot;
Very good/ Good / Average/ Poor.

Very good

21. Any other relevant observation by the JIT.

34

Dimapur District Photographs

35

36

37

KOHIMA

Kohima is located at 25º40'N 94º07'E 25.67ºN 94.12ºE. It has an average elevation of

1261 metres. Kohima district with a total geographical area of 1595 Sq.Kohima town is

located on the top of a high ridge and the town serpentines all along the top of the

surrounding mountain ranges as is typical of most Naga settlements.Kohima, is a hilly

district of India's North Eastern State of Nagaland, sharing its borders with Assam State

and Dimapur District in the West, Phek District in the East, Manipur State and Peren

District in the South and Wokha District in the North. One of the oldest among the eleven

districts of the state, Kohima was christened as the capital of the state. According to 2011

Census, Kohima district has a population of 270,063 . Males constitute 140,118 of the

population and females 129,945. Kohima has an average literacy rate of 85.58%.The

main indigenous inhabitants of Kohima District are the Angami Nagasand the Rengma

Nagas. But Kohima being the capital city, it is a cosmopolitan city with a pot pouri of all the

tribes of Nagaland as well as mainland India residing here. District have total farming

population of 1,48,774 and a literacy rate of 74 %. The district is having 85 villages

scattered in an altitude range of 600 MSL to 3048 MSL. The district is divided into 4 (four)

Blocks namely, Kohima, Jakhama, Chiephobozou and Tsemenyu Blocks respectively.

Climate:

 Kohima features a more moderate version of a humid subtropical climate.Kohima has a

pleasant and moderate climate - not too cold in winters and pleasant summers. December

and January are the coldest months when frost occurs and in the higher altitudes, snowfall

occurs occasionally. During peak summer months from July-August, temperature ranges

an average of 80-90 Fahrenheit. Heavy rainfall occurs during summer. falls under one

Agro-climatic zone of Mild Tropical Hill Zone and receives South West Monsoon rain in

summer and North East monsoon rain in winter with an average rainfall of 1500-2000 mm.

Agriculture:

 Major crops of the district include Paddy (Both TRC/ Jhum), Potato, Ginger, Maize,

Soyabean, Ricebean, Vegetables and horticultural crops like Banana, Passion fruit,

38

Guava, Temperate fruits. The produces are organic by default. There is therefore ample

scope for production of organic fruits, vegetables and cereals in the district, ATMA, has

therefore earmarked these potential for intervention.

 District: Kohima

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Vithato Nagro, Sishucha,
Josoma

2 Total land available with the beneficiary
(ha).

10.0 ha

3 Crop Cluster under which covered.

Apple

4 Name & variety of crop planted.

Anal Conal, Vance Royal

5 Source of planting material.

Iteben Nursery, Solan

6 Number of planting material. 440

7 Number of plants planted/ rejuvenated. Nil

8 Date of plants which survived
(also indicate percentage survival).

415

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

Yet to release

10 Amount paid and date of payment. Nil

11 Mode of payment. Cash

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Rainfed

13. Whether Drip/ Sprinkle System in use. N.A

14. Other inputs provided. Secateurs, chemical ferlizers,
Knapsack Sprayer

15. Whether assistance available for Organic
Farming

N.A.

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop. Local Market

19. Other infrastructure available in the
vicinity

Resting shed, water Harvester

39

20. General upkeep of the plot; clean

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Zothangpui, Tevuzu, Phesama

2 Total land available with the beneficiary
(ha).

34.0 ha

3 Crop Cluster under which covered. Apple, plum, Kiwi

4 Name & variety of crop planted.

5 Source of planting material. Iteben Nursery, Solan

6 Number of planting material.

Apple -600
Plum-600
Kiwi-252

7 Number of plants planted/ rejuvenated.

8 Date of plants which survived
(also indicate percentage survival).

Apple -550
Plum-560
Kiwi-250

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

Yet to release

10 Amount paid and date of payment.

11 Mode of payment. Cash

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Rainfed

13. Whether Drip/ Sprinkle System in use.

14. Other inputs provided. Secateurs, chemical ferlizers,
Knapsack Sprayer

15. Whether assistance available for Organic
Farming

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop. Local Market

19. Other infrastructure available in the
vicinity.

Resting shed, water Harvester

20. General upkeep of the plot;

21. Any other relevant observation by the JIT.

40

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Nnole, henbenji, Tseminyu
Division

2 Total land available with the beneficiary
(ha).

20.0 ha

3 Crop Cluster under which covered. Orange

4 Name & variety of crop planted. Naga Mandarin

5 Source of planting material. S.H.N nursery

6 Number of planting material. 1200

7 Number of plants planted/ rejuvenated. N.A.

8 Date of plants which survived
(also indicate percentage survival).

1180

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

Yet to release

10 Amount paid and date of payment. NIL

11 Mode of payment. Cash

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Rainfed

13. Whether Drip/ Sprinkle System in use.

14. Other inputs provided. N.A.

15. Whether assistance available for Organic
Farming

Secateurs, Knapsack Sprayer

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop. Local Market

19. Other infrastructure available in the
vicinity.

Resting shed,

20. General upkeep of the plot;

21. Any other relevant observation by the JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Kelhouleu, Jotsoma

2 Total land available with the beneficiary 2.0 ha

41

(ha).

3 Crop Cluster under which covered.

Lilium, Alstroemeria

4 Name & variety of crop planted.

Lilum,=Asiatic & Oriental
Alstroemeria

5 Source of planting material.

Lilum,=Meghastar
Alstroemeria= Florance Flora

6 Number of planting material.

Lilum,=8000 nos
Alstroemeria= 550 nos

7 Number of plants planted/ rejuvenated.

8 Date of plants which survived
(also indicate percentage survival).

2% mortality

9 Total amount of subsidy assistance due
to the beneficiary as (Rs.)

Nil

10 Amount paid and date of payment. NIL

11 Mode of payment. Cash

12 Source of Irrigation Water
(Bore well/ Tube well/ Canel)

Tube well

13. Whether Drip/ Sprinkle System in use. Drip irrigation

14. Other inputs provided.

15. Whether assistance available for Organic
Farming

Gardening tools, Fertilizers

16 If so, area covered NIL

17. Assistance available

18. Available marketing facility for the crop. Local Market

19. Other infrastructure available in the
vicinity.

Working shed,

20. General upkeep of the plot;

Well maintained

Kohima District field photographs

42

43

44

Wokha District:

The Wokha District is situated in the mid western part of Nagaland State, adjacent to

Sibsagar plain of the Assam State. It is bounded by Mokokchung District in the North,

Kohima District in the South. Zunheboto District is situated in the East and Assam in the

West. The Wokha District is situated at a latitude of 26° '8' North and a longitude of 94° '18'

East. The total geographical area of the district is 1628 sq accounting 9.82% of the total

geographical area of the State. It has an average elevation of 1,313 metres (4,793 feet).

The summer temperature of Wokha is between 16.1 °C, and 32 °C. The winter

temperature is a 2 °C minimum. The rainfall of Wokha is between 2 and 2.5 meters per

year. According to 2011 census, the population of Wokha is 35,004. Male population is

18,070 and female population is 16,934. Wokha has an average literacy rate of 85.67%:

Kyong Language is the common language used for communication.

Agriculture constitutes the main occupation for nearly 80% of the population of Wokha

District. The primitive method of cultivation, i.e., Jhum system of cultivation is still in

practice covering major parts of the district covering an area of 13382 under Jhum

cultivation. The farmers of the district also practice the terrace system of cultivation

which is however, negligible as most of the farmers of the district are economically very

poor and cannot afford to adopt such system of cultivation. The lower plain areas of the

45

district such as Baghty and Ralan are very potential areas where agriculture and all other

allied activities can be taken up on a large scale.

The main crops of the district are rice, maize, beans, peas, yam, brinjal, chilly, pumkin,

ginger, tomato, bitter-gourd etc. Horticulture products consist of orange, banana,

pineapple, papaya ,passion fruit, guava, plum, pear etc.

Agro ecological Situations (AES) of the district:

 Based on the Agro-Ecological Situation the district has been divided into three zones as

AES-I, AES-II & AES III.

 AES-I:

AES I of Wokha district covers two blocks, i.e., Wokha and Chukitong block. The altitude

of this AES ranges from 750-1350m asl and the soil are mostly acidic. The average

annual rainfall is about 2000-2500 mm. Major Enterprises of this situation are agriculture,

horticulture and animal husbandry. Major crops grown are paddy, maize, sugarcane,

chilly,

 brinjal, beans, orange, passion fruit and ginger etc.

AES-II:

AES II covers only one block named Sanis block. The altitude of this AES ranges

form 165-720m asl. Soil is acidic with a pH range of 4.5-5.5. The major crops grown

include paddy, maize, chilly, ginger, yam and varieties of vegetables such as cabbage,

knoll-khol, mustard, etc. and horticultural crops such as banana, citrus, pineapple, litchi,

jackfruit etc. Animal husbandry and fish farming are also practiced by the farmers.

 AES-III:

AES III of Wokha district covers Bhandari and Wozhuro-Ralan block. The altitude of

this AES ranges from 110-304msl. The average annual rainfall is about 2000-2500 mm.

Major crops grown are paddy, maize, chilly, brinjal, cabbage, cauliflower, tea, mange,

banana, litchi coconut etc. Fish farming and animal husbandry are also taken up.

46

Agro-Ecological Situation :

The district of Wokha is considered backward as far as Industrial Activity is concerned.

Traditionally, the people in the district work on metal with simple technology but most of

the production is meant for household needs and requirement. Basketry, weaving, wood

carving, pottery, Spinning and Carpentry are traditionally activities in which a sizeable

number of the local people are skilled.On the basis of availability of raw material,

labourand other infrastructure, non-farm sector investment in the district can be in the

following areas:

Agro-based:

a) Rice Mill

b) Ginger processing (dehydration plant)

c) Fruit/vegetable preservation/canning centre

d) Starch production unit

e) Poultry/ cattle feed plant

f) Patchouli, Ginger, Tea garden, Vanilla etc

g) Food processing products etc g) Piggery farm

h) Soya milk and toffee processing unit

i) Potato and Banana chips processing unit

j) Pop corn making unit

k) Pineapple juice & packing unit

l) Passion fruits extraction &packing unit

District: Wokha

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

47

Production of Planting Material

Nursery

Sr. No. Details Remarks

1 Name of the project High tech Nursery

2 Year of Implementation 2013-14

3 Project Period 2 years

4 Name of Implementing Agency Private Nursery

5 Location of Project Wokha town, Nagaland

6 Total Project Cost 6.25 lakhs

7 Amount Released by DAC Nil

8 Expenditure incurred 3.125

9 Status of Project

 ¶ Name of Nursery and crop for

which plants are produced

Khasi Mandarin orange

saplings

 ¶ Name of crops for which seeds

produced

 ¶ Quantity produced 18,000 Nos

 ¶ Quantity sold 10,000 Nos

 ¶ Rate 20/-

 ¶ Amount realized through sale Rs. 2,00,000/-

 ¶ Whether NHM logo displayed

48

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Production of Planting Material

Nursery

Sr. No. Details Remarks

1 Name of the project Large cardamom nursery

2 Year of Implementation 2013-14

3 Project Period 2 years

4 Name of Implementing Agency Private Nursery

5 Location of Project Wokha, Nagaland

6 Total Project Cost 6.25 lakhs

7 Amount Released by DAC Nil

8 Expenditure incurred 3.125

9 Status of Project

 ¶ Name of Nursery and crop for

which plants are produced

Large cardamom seedlings

 ¶ Name of crops for which seeds

produced

 ¶ Quantity produced 2,00,000 Nos.

 ¶ Quantity sold 2,00,000 Nos.

 ¶ Rate 3/-

 ¶ Amount realized through sale Rs. 6,00,000/-

 ¶ Whether NHM logo displayed

49

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Production of Planting Material

Nursery

Sr. No. Details Remarks

1 Name of the project Horticulture demonstration

farm

2 Year of Implementation 2013-14

3 Project Period 2 years

4 Name of Implementing Agency Department of Horticulture

Govt. Of Inda

5 Location of Project Longsa, Wokha, Nagaland

6 Total Project Cost 6.25 lakhs

7 Amount Released by DAC 6.25 lakhs

8 Expenditure incurred 6.25 lakhs

9 Status of Project

 ¶ Name of Nursery and crop for

which plants are produced

Passion fruit

 ¶ Name of crops for which seeds

produced

 ¶ Quantity produced 18,500/-

 ¶ Quantity sold 16,300/-

 ¶ Rate 8/-

 ¶ Amount realized through sale Rs. 1,30,400/-

 ¶ Whether NHM logo displayed Yes

50

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.

No.

Details Remarks

1 Name & address of Beneficiary whose

field visited.

Nyan Bemo Murry & Party

2 Total land available with the beneficiary

(ha).

20 Hectare

3 Crop Cluster under which covered. 3 hectare

4 Name & variety of crop planted. Banana-cavandish

5 Source of planting material. Local

6 Number of planting material. 4500

7 Number of plants planted/ rejuvenated. 4500

8 Date of plants which survived

(also indicate percentage survival).

90%

9 Total amount of subsidy assistance due

to the beneficiary as (Rs.)

Rs. 21,000/-

10 Amount paid and date of payment. Rs. 21,000/- 15/9/14

11 Mode of payment. Cash

12 Source of Irrigation Water

(Bore well/ Tube well/ Canel)

Bore well

13. Whether Drip/ Sprinkle System in use. Tools for desukering, Mulching

film & fixing

fungicide/Pesticides

14. Other inputs provided.

Nil

15. Whether assistance available for Organic

Farming

Nil

16 If so, area covered Nil

17. Assistance available APMC

18. Available marketing facility for the crop. Ware house

19. Other infrastructure available in the

vicinity.

20. General upkeep of the plot;

Very good/ Good / Average/ Poor.

21. Any other relevant observation by the JIT.

51

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.

No.

Details Remarks

1 Name & address of Beneficiary whose

field visited.

Renthungo & 44 other

2 Total land available with the beneficiary

(ha).

90 Hectare

3 Crop Cluster under which covered. 15 hectare

4 Name & variety of crop planted. Passion fruit-purple

5 Source of planting material. Department nursery Wokha

6 Number of planting material. 9000 Nos.

7 Number of plants planted/ rejuvenated. 9000 Nos.

8 Date of plants which survived

(also indicate percentage survival).

98%

9 Total amount of subsidy assistance due

to the beneficiary as (Rs.)

Rs. 90,000/-

10 Amount paid and date of payment. Rs. 90,000/- 16/9/14

11 Mode of payment. Cash

12 Source of Irrigation Water

(Bore well/ Tube well/ Canel)

Canel

13. Whether Drip/ Sprinkle System in use. nil

14. Other inputs provided.

Secaurter, sprayer, trellies

15. Whether assistance available for Organic

Farming

Nil

16 If so, area covered Nil

17. Assistance available Nil

18. Available marketing facility for the crop. APMC

19. Other infrastructure available in the

vicinity.

Ware house

20. General upkeep of the plot;

Very good/ Good / Average/ Poor.

21. Any other relevant observation by the JIT.

52

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.

No.

Details Remarks

1 Name & address of Beneficiary whose

field visited.

Ekonthung, Murry & Party

2 Total land available with the beneficiary

(ha).

30 Hectare

3 Crop Cluster under which covered. 5 hectare

4 Name & variety of crop planted. Large cardamom varlavgey

5 Source of planting material. Spices board of India

6 Number of planting material. 20,000

7 Number of plants planted/ rejuvenated. 20,000

8 Date of plants which survived

(also indicate percentage survival).

95%

9 Total amount of subsidy assistance due

to the beneficiary as (Rs.)

Rs. 27,500/-

10 Amount paid and date of payment. Rs. 27,500/- 15/9/14

11 Mode of payment. Cash

12 Source of Irrigation Water

(Bore well/ Tube well/ Canel)

Canel

13. Whether Drip/ Sprinkle System in use. Nil

14. Other inputs provided.

Nil

15. Whether assistance available for Organic

Farming

Nil

16 If so, area covered Nil

17. Assistance available Nil

18. Available marketing facility for the crop. APMC

19. Other infrastructure available in the

vicinity.

Ware house

20. General upkeep of the plot;

Very good/ Good / Average/ Poor.

21. Any other relevant observation by the JIT.

53

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.

No.

Details Remarks

1 Name & address of Beneficiary whose

field visited.

Tsatheo Humtsoe & Party

2 Total land available with the beneficiary

(ha).

30 Hectare

3 Crop Cluster under which covered. 5 hectare

4 Name & variety of crop planted. Large cardamom varlavgey

5 Source of planting material. Spices board of India

6 Number of planting material. 20,000 Nos

7 Number of plants planted/ rejuvenated. 20,000 Nos

8 Date of plants which survived

(also indicate percentage survival).

96%

9 Total amount of subsidy assistance due

to the beneficiary as (Rs.)

Rs. 27,500/-

10 Amount paid and date of payment. Rs. 27,500/- 15/9/14

11 Mode of payment. Cash

12 Source of Irrigation Water

(Bore well/ Tube well/ Canel)

Canel

13. Whether Drip/ Sprinkle System in use. Nil

14. Other inputs provided.

Nil

15. Whether assistance available for Organic

Farming

Nil

16 If so, area covered Nil

17. Assistance available Nil

18. Available marketing facility for the crop. APMC

19. Other infrastructure available in the

vicinity.

Ware house

20. General upkeep of the plot;

Very good/ Good / Average/ Poor.

21. Any other relevant observation by the JIT.

54

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.

No.

Details Remarks

1 Name & address of Beneficiary whose

field visited.

Yanpvuo Erui & 49 other

2 Total land available with the beneficiary

(ha).

180 Hectare

3 Crop Cluster under which covered. 30 hectare

4 Name & variety of crop planted. Passion fruit-purple

5 Source of planting material. Department nursery

6 Number of planting material. 18,000 Nos.

7 Number of plants planted/ rejuvenated. 18,000 Nos.

8 Date of plants which survived

(also indicate percentage survival).

100%

9 Total amount of subsidy assistance due

to the beneficiary as (Rs.)

Rs. 1,80,000/-

10 Amount paid and date of payment. Rs. 1,80,000/- 16/9/14

11 Mode of payment. Cash

12 Source of Irrigation Water

(Bore well/ Tube well/ Canel)

Canel

13. Whether Drip/ Sprinkle System in use. Nil

14. Other inputs provided.

Secaurter, sprayer, trellies

15. Whether assistance available for Organic

Farming

Nil

16 If so, area covered Nil

17. Assistance available Nil

18. Available marketing facility for the crop. APMC

19. Other infrastructure available in the

vicinity.

Ware house

20. General upkeep of the plot;

Very good/ Good / Average/ Poor.

21. Any other relevant observation by the JIT.

55

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Area Expansion / Rejuvenation

Sr.

No.

Details Remarks

1 Name & address of Beneficiary whose

field visited.

Nchum bemo ezung &

25others

2 Total land available with the beneficiary

(ha).

20 Hectare

3 Crop Cluster under which covered. 7 hectare

4 Name & variety of crop planted. Large cardamom varlavgey

5 Source of planting material. Spices board of India

6 Number of planting material. 28,000

7 Number of plants planted/ rejuvenated. 28,000

8 Date of plants which survived

(also indicate percentage survival).

93%

9 Total amount of subsidy assistance due

to the beneficiary as (Rs.)

Rs. 38,500/-

10 Amount paid and date of payment. Rs. 38,500/- 15/9/14

11 Mode of payment. Cash

12 Source of Irrigation Water

(Bore well/ Tube well/ Canel)

Canel

13. Whether Drip/ Sprinkle System in use. Nil

14. Other inputs provided.

Nil

15. Whether assistance available for Organic

Farming

Nil

16 If so, area covered

17. Assistance available

18. Available marketing facility for the crop. APMC

19. Other infrastructure available in the

vicinity.

20. General upkeep of the plot;

Very good/ Good / Average/ Poor.

21. Any other relevant observation by the JIT.

56

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Water Resources Development

Sr. No. Details Remarks

1 Name of the project YANBHAMO HUMTSOE

2 Year of Implementation 2013-14

3 Project Period 2013-14 to 2014-15

4 Name of Implementing Agency Horticulture Deptt. Nagaland

5 Location of Project New Wokha Village

6 Total Project Cost RS. 2,06,000

7 Amount Released by DAC RS. 1,03,000

8 Expenditure incurred Status RS. 2,06,000

9 Current Status of Project

 ¶ Dimension (L x B x W) 20x15x1.5 m

 ¶ Capacity 300m3

 ¶ Command Area 7.50 hectare

 ¶ Whether linked with new plantation
or old plantation

Old plantation

 ¶ Whether funds disbursed Yes

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Water Resources Development

Sr. No. Details Remarks

1 Name of the project CHUMBEN ERUI

2 Year of Implementation 2014-15

3 Project Period 2014-15

57

4 Name of Implementing Agency Horticulture Deptt. Nagaland

5 Location of Project New Wokha Village

6 Total Project Cost RS. 2,06,000

7 Amount Released by DAC RS. 1,03,000

8 Expenditure incurred Status RS. 2,06,000

9 Current Status of Project

 ¶ Dimension (L x B x W) 20x15x1.5 m

 ¶ Capacity 300m3

 ¶ Command Area 10 hectare

 ¶ Whether linked with new plantation
or old plantation

Old plantation

 ¶ Whether funds disbursed Yes

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

APIGAL DDYUO WOKHA
TOWN

2 Total land available with the beneficiary
(ha).

1 Ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi- Tech Poly House

4. Year of establishment

2014-15

5. Size of Structure (Sq. m)

24x10=240 sqm

6. Total cost

Zopar agency (Banglore)

58

7. Agency involved in fabrication and
installation

Nil

8. Total subsidy paid and date of payment.

Rose

9. Crop being grown

Good

10. Condition of Structure

Good

11. Condition of Crop

Local Market
Kohima Market

12. Tie up with market

13. General upkeep (Very good/ Good/
Average/ Poor)

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

L. Premmy Tongoe Tourist
cocony.Wokha town

2 Total land available with the beneficiary
(ha).

1.5 Ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi- Tech Poly House

4. Year of establishment

2014-15

5. Size of Structure (Sq. m)

12mx12m=144sqm

6. Total cost

7. Agency involved in fabrication and
installation

Megha Star Agency

(Guwahati)

8. Total subsidy paid and date of payment.

Nil

59

9. Crop being grown

Lillium (Asiatic)

10. Condition of Structure

Good

11. Condition of Crop

Good

12. Tie up with market

Local Market
Dimapur Agency

13. General upkeep (Very good/ Good/
Average/ Poor)

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

Sochumta S.H.G. Forest
colony. Wokha town

2 Total land available with the beneficiary
(ha).

2 Ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi- Tech Poly House

4. Year of establishment

2013-14

5. Size of Structure (Sq. m)

12mx12m=192sqm
40ôx50ô=2000sq

6. Total cost

7. Agency involved in fabrication and
installation

Zopar Agency (Banglore)

8. Total subsidy paid and date of payment.

9. Crop being grown

Rose

10. Condition of Structure

Good

11. Condition of Crop

Good

60

12. Tie up with market

Local Market
Dimapur Market

13. General upkeep (Very good/ Good/
Average/ Poor)

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

E. Asali Wokha new

2 Total land available with the beneficiary
(ha).

2 Ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi- Tech Poly House

4. Year of establishment

2014-15

5. Size of Structure (Sq. m)

12mx12m=144sqm

6. Total cost

7. Agency involved in fabrication and
installation

Megha Star Agency

(Guwahati)

8. Total subsidy paid and date of payment.

Nil

9. Crop being grown

Lillium

10. Condition of Structure

Good

11. Condition of Crop

Good

12. Tie up with market

Local Market
Dimapur Agency

13. General upkeep (Very good/ Good/
Average/ Poor)

61

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Protected Cultivation

Sr.
No.

Details Remarks

1 Name & address of Beneficiary whose
field visited.

E. Asali Wokha new

2 Total land available with the beneficiary
(ha).

2 Ha

3 Type of Protected cultivation activity (Hi-
tech / Normal GH, Shade net, Plastic
tunnel éé..)

Hi- Tech Poly House

4. Year of establishment

2012-13

5. Size of Structure (Sq. m)

12.5mx16m=200sqm

6. Total cost

7. Agency involved in fabrication and
installation

Zopar Agency (Banglore)

8. Total subsidy paid and date of payment.

9. Crop being grown

Rose

10. Condition of Structure

Good

11. Condition of Crop

Good

12. Tie up with market

Local Market
Dimapur Market

13. General upkeep (Very good/ Good/
Average/ Poor)

62

Check list for reviewing progress on Area Expansion and Rejuvenation Activities

under National Horticulture Mission (NHM) by Joint Inspection Team

Micro Irrigation

Sr. No. Details Remarks

1 Name & address of beneficiary visited.

Nyanbemo Humtsoe, New
Wokha village, Nagaland

2 Total land available with the beneficiary
(ha).

10 hectare

3 Type of MI system availed Drip/ Sprinkler Drip

4 Crop(s) covered Banana & Passion fruit

5. Total area covered (ha) 3 hectare (2 hect. Banana)
(1 hectare Passion fruit)

6 Crop Spacing (for drip) 2x2m & 4x4m

7 Year of establishment 2014-15

8 Name of Manufacturer/ Supplier Jain irrigation system

9 Total subsidy paid & date of payment Rs. 65,288+Rs. 19,870.5=Rs.
85,158.50 10.9.14

10 Mode of payment Cheque

11 Status of crop Flowering stage

12 General upkeep (Very good/ Good/
Average/ Poor)

13. Any other relevant observation by JIT.

Check list for reviewing progress on Area Expansion and Rejuvenation Activities
under National Horticulture Mission (NHM) by Joint Inspection Team

Micro Irrigation

Sr. No. Details Remarks

1 Name & address of beneficiary visited. MHALO EZUNG

2 Total land available with the beneficiary
(ha).

11 hectare

3 Type of MI system availed Drip/ Sprinkler sprinkler

4 Crop(s) covered vegetable

5. Total area covered (ha) 1 acre

6 Crop Spacing (for drip) 15 cm

7 Year of establishment 2014-15

8 Name of Manufacturer/ Supplier Jain irrigation system

9 Total subsidy paid & date of payment Rs. 5845/- 10.9.14

10 Mode of payment Cheque

11 Status of crop transplanted

12 General upkeep (Very good/ Good/
Average/ Poor)

13. Any other relevant observation by JIT.

63

Field photographs of Wokha district and rap up meeting:

64

65

66

 SUCCESS STORIES:

Naga Mircha ï The Indigenous

Money Maker

Naga Mircha cultivation was first

introduced during 2007-08 under

HorticultureTechnologyMission. It is

the hottestchilli in the world having

Schoville Heat Unit of 472x103 SHU

(SD:+ 1:10x103SHU) by

IS:8104,1976 methodand is the only

indigenouscrop of Nagalandwhich

has got its GeographicalIndication

Registrationon 2nd December2008.

The production during 2011-12 was

about1400MT freshNagamircha. A

10 member Self Help Group from

Medziphemavillage, Dimapurdistrict

recordedan incomeof Rs. 3,60,000/-

from 2 Ha areaof cultivation which

involved activities of seedextraction

andpickling.

Naga Mircha farm at Yannu Village, Mon

