

MINISTRY OF FOOD
PROCESSING INDUSTRIES

PANCHSHEEL BHAWAN
AUGUST KRANTI MARG

NEW DELHI – 110049

Website: http://mofpi.nic.in

March, 2014

http://greetingindia.tripod.com/symbols.html
http://mofpi.nic.in/

 The Ministry of Food Processing Industries (MFPI) was set up in
July, 1988 to foster development of food processing sector in the
Country.

1. VISION:

 To make India, a global leader in Food Processing and provide
safe, hygienic, nutritious and quality processed food items for domestic
and export markets.

2. MISSION:

 To achieve higher level of processing, value addition and
enhanced share in global trade through decentralization and
partnerships. Incentivising states for developing promotional polices,
financial and fiscal incentives and creating modern infrastructure
facilities including integrated supply chain.

3. OBJECTIVE:

(a) Development infrastructure for enhancing processing level and

reduction in wastages in agriculture / allied sector.
(b) Institutional strengthening for management and entrepreneurship

in the food processing sector.
(c) Facilitate food safety and quality assurance based on

internationally accepted best practices and standards.
(d) Implementation of National Mission on Food Processing (NMFP)
(e) Promote R&D in food processing
(f) Incentivisation for enhanced Value Addition in Agriculture / allied

sector
(g) Developing entrepreneurship in food processing
(h) Increased share of India in global exports of processed agro

products.
(i) Secondary and tertiary level processing.

4. KEY SERVICES / FUNCTIONS:

(a) Development initiatives through creation of a conducive

environment for healthy growth of the sector.
(b) Promotional support by promoting rationalization of tariffs and

duties relating to the sector
(c) Policy support through formulation and implementation of policies

for the sector within the overall national priorities and objectives.
(d) To conduct assessment surveys / studies regarding the extent of

processing of food products being done in country.

5. OUR STAKEHOLDERS / CLIENTS :

 In delivery of service and performance of various functions, the
Ministry of Food Processing Industries interacts and collaborates with
the following stakeholders.

Sl.
No.

Stake Holders Periodicity
of

Interaction

Detailed list as Annexure

1. State Mission Directorates Once a year List at Annexure - A

2. Promoters of Mega Food
Parks, Cold Chain, Abattoirs,
Labs, etc.

Periodic Details given in the website.

3. Industry Associations Half yearly Illustrative list at Annexure – B

4. Financial Institutions / Banks As and when
required

Illustrative list at Annexure – C

5. Ministry’s / Departments of
Central Government.

Periodic Department of Agriculture &
Cooperation, Animal Husbandry,
Dairying & fisheries, Agricultural
Research & Educational (ICAR),
Department of Commerce,
Department of Science &
Technology Science &
Engineering Research Board),
Ministry of Finance, Planning
commission, MSME etc.

MAIN SERVICES / TRANSACTIONS

Sl.

No

Objective Service /

Transaction

Weight

%

Responsible

Person

Designation

Email Phone

No.

Process Documents

Required

Fees

Mode Amount

1.

Value

addition and

reduction in

wastages

Mega Food

Parks

25 S
h

ri N
eeraj K

u
m

ar G
ay

ag
i, D

irecto
r

 g
ay

ag
in

k
@

n
ic.in

 2
6

4
9
1

8
0
8

(A) Calling for Expression of Interest

(EOI).

(B) Inter-se merit evaluation consisting of

three stages:

(i) Appraisal by Programme Management

Agency (PMA).

(ii) Evaluation by Technical Committee

(TC)

(iii)Consideration of in principle approval

(C) Fulfillment of all the necessary

conditions for final approval within 6

months from the date of in-principle

approval’

(D) Evaluation of DPR consisting of three

stages:

(i) Approval by Programme Management

Agency (PMA)

(ii) Evaluation by TC

(iii) Consideration of approval by Inter-

Ministerial Approval Committee (IMAC).

 As per detailed

guidelines

available on the

website of the

Ministry.

Demand

Draft

Rs.10

lakhs as

EMD

Cold Chain

Value Addition

and Preservation

Infrastructure

20 S
h

. P
an

k
aj K

u
m

ar, D
irecto

r

 D
irp

k
.fp

i@
n

ic.in

2
6

4
9
1

8
1
0

1. Calling of Expression of Interest (EOI).

2. Examination of proposals as per

guidelines

3. Eligible proposals will be placed before

Technical Committee for scrutiny from

technical angle.

4. Proposals approved by Technical

Committee of financial assistant for the

project will be placed before Inter-

Ministerial Approval Committee (IMAC).

5. Conveying of in-principal approval.

As per detailed

guidelines

available on the

website of the

Ministry.

Demand

Draft

Rs.1 lakh

as EMD

+

10,000/-

as

processin

g fee

mailto:gayagink@nic.in
mailto:gayagink@nic.in
mailto:Dirpk.fpi@nic.in
mailto:Dirpk.fpi@nic.in

Sl.

No

Objective Service /

Transaction

Weight

%

Responsible

Person

Designation

Email Phone

No.

Process Documents

Required

Fees

Mode Amount

 Modernisation

of Abattoirs

10 S
h

ri.K
.B

. S
u

b
ram

an
ian

D
S

k
b

.su
4

0
@

n
ic.in

2
6

4
9
9

1
7
7

(i) Applications in the prescribed format

alongwith Detailed Project Report

received from Urban / Rural local bodies

/ Cooperatives / Public Sector

Undertakings / Boards under

Government, duly recommended by

Department of Urban Development of the

concerned State Govt. DPR is appraised

by Programme Management Agency

appointed by the Ministry.

(ii) Appraised DPRs are placed before

Approval Committee chaired by

Secretary (FPI) for consideration and

approval of the grant-in-aid as per

scheme guidelines. From 01.04.2014, the

scheme is being implemented by State

Governments under National Mission on

Food Processing. Project proposals are to

be submitted to the State Food Processing

Mission Director / Authority designated

by the State Government.

As per detailed

guidelines

available on the

website of the

Ministry.

Applications are

submitted by

Municipal

Corporation /

other eligible

bodies

recommended

by Department

of Urban

Development of

State Govt.

2. National

Mission on

Food

Processing

Details of

scheme

guidelines are

available on

Ministry’s

website at

www.mofpi.nic.

in

25 S
h

ri V
in

eet S
h

arm
a, D

irecto
r

V
in

eet.sh
arm

a@
n

ic.in

2
6

4
9
9

4
3
3

Applications seeking financial assistance

under the scheme for different component

of the scheme are required to be

submitted to designated State

Government Authority / State Mission

Directorate of NMFP in prescribed

format as per the guidelines of each

component of NMFP.

The State Level Empowered Committee

(SLEC) will decide the modus operandi

of processing / approval / release of

grant-in-aid to the sanctioned projects.

As per detailed

revised

guidelines

available on the

website of the

Ministry. The

list of State

Mission

Directorates for

NMFP is also

available on the

Ministry’s

website.

Applications are

invited by

Director of State

Mission of Food

Processing.

There is

no

applicati

on fee.

mailto:kb.su40@nic.in
mailto:kb.su40@nic.in
http://www.mofpi.nic.in/
http://www.mofpi.nic.in/

Sl.

No

Objective Service /

Transaction

Weight

%

Responsible

Person

Designation

Email Mobile

(Phone

No.)

Process Documents

Required

Fees

Mode Amount

3. Food Safety

& Quality

Assurance

Establishment /

Upgradation of

food testing labs

(FTL)

10 S
h

. K
.B

. S
u

b
ram

an
ian

, D
S

k
b

.su
4

0
@

n
ic.in

2
6

4
9
9

1
7
7

(i) Applications / proposals as per guidelines

are to be submitted.

(ii) Proposals are placed before Techno

Scrutiny Committee (TSC) constituted by

ICAR.

(iii) After recommendation of TSC, the

proposals are placed before Project

Approval Committee(PAC) chaired by D.G,

ICAR for consideration and approval of

grant-in-aid.

(iv) Grant-in-aid approved by PAC is

released as per scheme guidelines.

As per

guidelines

available on the

website of the

Ministry.

Nil There is no

application

fee.

4. Food Safety

& Quality

Assurance

HACCP / ISO

certification

08 S
h

. K
.B

. S
u

b
ram

an
ian

, D
S

k
b

.su
4

0
@

n
ic.in

2
6

4
9
9

1
7
7

(i) Ministry receives applications / proposals

as per guidelines directly.

(ii) Proposals received are examined in the

Ministry to ensure compliance of the laid

down requirements.

(iii) The proposals are placed before Project

Approval Committee chaired by Secretary

(FPI) for consideration of grant-in-aid. The

Ministry conveys in-principle approval to

the proposals approved by PAC.

(iv) On completion of the project and issue

of certificate by the Certification Agency,

grant is released to the applicant as one time

reimbursement of expenditure.

As per

guidelines

available on the

website of the

Ministry.

Nil There is no

application

fee.

5. R&D in food

processing

Approval of

R&D Projects

2 S
h

. K
.B

. S
u

b
ram

an
ian

, D
S

k
b

.su
4

0
@

n
ic.in

2
6

4
9
9

1
7
7

(i) R&D Project proposals from Universities

/ Organizations including DSIR approved

private R&D organizations, are to be

submitted to Science Engineering Research

Board (SERB), Deptt. of Science &

Technology as per guidelines of the

scheme.

(ii) R&D Projects are placed before

Technical Expert Committee of SERB for

consideration.

(iii) R&D projects recommended by

Technical Committee are placed before

Competent Authority of SERB for approval

and release of grant-in-aid.

As per

guidelines

available on the

website of the

Ministry.

NA There is no

application

fee.

mailto:kb.su40@nic.in
mailto:kb.su40@nic.in
mailto:kb.su40@nic.in
mailto:kb.su40@nic.in
mailto:kb.su40@nic.in
mailto:kb.su40@nic.in

SERVICE STANDARDS

Sl.

No.

Objectives Weight Services / Transaction

Success Indicators Service Standard* Unit Weight Data

Source

1. Value addition

and reduction in

wastages

55 Mega Food Parks  Grant of in-principlle approval subject to

fulfillment of prescribed conditions

90

Days

10 Office

records

 Grant of final approval subject to

fulfillment of prescribed conditions

180

Days

10 Office

records

 Time taken to process the proposal

complete in all respect for release of grant-

in-aid.

30 Days 5 Office

records

Cold chain value addition and

preservation infrastructure
 Grant of approval to the project subject to

fulfillment of prescribed conditions.

90

Days 10 Office

records

 Time taken to process the proposal

complete in all respect for release of grant-

in-aid.

30

Days 10 Office

records

Modernization of Abattoirs  Time taken for grant of approval of the

project subject to fulfillment of prescribed

conditions.

90 Days 5 Office

records

 Time taken to process the proposal

complete in all respect for release of grant-

in-aid.

30 Days 5 Office

records

2. National Mission

on Food

Processing

25 Details of various components

under the scheme and quantum

of financial assistance for each

component are available on

Ministry’s website.

Time taken for release of grant-in-aid to the

State Government.

30 Days 25 Office

records

Sl.
No.

Objectives Weight Services / Transaction

Success Indicators Service Standard* Unit Weight Data
Source

3. Food Safety &
Quality
Assurance

10 Establishment / Upgradation
of Food Testing Labs (FTL)

Time taken to release funds to ICAR
subject to submission of utilization
certification and availability of budget.

30 Days 5.00

Ministry
Records

HACCP / ISO certification Time taken to release funds to ICAR
subject to submission of utilization
certification and availability of budget.
Time taken to process the proposal complete

in all respect for release of grant-in-aid.

60

30

Days

Days

2.50

2.50

Ministry
Records

4. R&D in food
processing

2 Approval of R&D Projects Time taken to release funds to SERB
subject to submission of utilization
certificate and availability of budget.

30 Days 2.00 Ministry
Records

5. Improving
Internal
Efficiency /
responsiveness
/ Service
delivery of
Ministry /
Department

8 Implementation of Sevottam (i) Updation of Citizens’ / Client’ Charter.

(ii) Approximate time to complete the
Independent Audit of implementation of
Grievance Redressal Mechanism

Updated from time
to time. Latest
Updation as on
31.03.2014.
To be decided by
PMD Division of
Cabinet
Secretariat.

Date

Days

2.00 Ministry
Records

Providing information under
RTI Act, 2005.

(i) Providing information by CPIO
(ii). Disposal of appeals by Appellate
authority

 Within the limits
prescribed by RTI
Act, 2005.

Date 2.00 Ministry
Records

Identify potential areas of
corruption related to
departmental activities and
develop an action plan to
mitigate them.

An action plan is already in place. The
Ministry has devised Standard Operating
Practices and Check List for processing
the applications under various Plan
Schemes. Checklists are available on
Ministry’s website.

Action to be taken on receipt of
complaints of corruption.

30 Days 2.00 Ministry
Records

Develop an action plan to
implement ISO 9001
certification

Approximate time by which an action plan
to implement ISO 9001 certification would
be in place.

Action already
initiated.

Days 2.00 Ministry
Records

* Subject to fulfillment of all terms & conditions of the scheme.

6. MEASURABLE SERVICE STANDARDS FOR THE SERVICES
PROVIDED:

Nature of Service Service Delivery Standard

Proposals seeking grants-in-
aid

30 days - subject to production of all the
requisite documents / terms & conditions

Release of Installments (as
applicable)

30 days - subject to production of all the
requisite documents / terms & conditions

E-Portal Service for
Technology upgradation
Scheme

 E-Portal data will be updated on a
monthly basis and placed on the
website of the Ministry.

 For the purpose of processing of
application, e-portal is to be checked
daily in the morning.

 Payment will be released within 30
days of the receipt of authorization by
Nodal Bank provided all documents
are complete.

7. AVAILABILITY OF PRESCRIBED FORMS:

 Applications forms for assistance under various schemes can be
downloaded from the Ministry’s website at http://mofpi.nic.in. These can be
obtained in person from the Information and Facilitation Centre of the
Ministry. In some schemes applications are invited through advertisements
and they are to be submitted by a certain date as mentioned in the notice
calling for Expression of Interest.

8. GRIEVANCE REDRESSAL MECHANISM:

8.1 Remedies available to stakeholders in the event of non- compliance
of service standards:

(i). We have created a website with ‘contact us’ through which
 complaints can be registered.
(ii). A Complaint Box has been put at the Reception of the Ministry.
(iii). The Ministry has appointed a panel of 3 Independent Monitors

comprising retired Secretaries to Government of India / Deputy CAG of
India to examine complaints arising out of selection process of
projects under Infrastructure Development Schemes of the Ministry.

http://mofpi.nic.in/

(iv). All complaints will be acknowledged by the Ministry within 15 days.
(v). Subject to receipt of complete details a grievance finally responded

within 60 days. If longer period is involved, the complainant will be
informed through an interim reply within 60 days.)

(vi). The complaints registered on CPGRAM (Online Redressal Complaint
 Portal Developed by DAR&PG are disposed promptly. The status is
 reviewed weekly by Joint Secretary (Estt.) and updated on the portal.
(vii). The name and contact number of Public Grievance Officer for the
 Ministry is as under:

8.2 Response to be expected by person lodging the grievance

a) Grievance number
b) Expected time of redress
c) Information/Updated time for redress, in case grievance cannot be

redressed in expected time.
d) Possible action that can be taken by the complainant in case of

non-redressal in stipulated time.
e) Action taken at the time of final redress.
f) If not satisfied with the redressal action, the complainant can file

appeal with Shri J.P. Meena, Additional Secretary, Contact No. 011-
26492476 / Email : jpmeena@nic.in.

Smt. Anuradha Prasad,
Joint Secretary (Estt.),

Ministry of Food Processing Industries
Panchsheel Bhawan
August Kranti Marg
New Delhi-110049

Tel No.011-26492475 (O) / 26497641(Fax);
e-mail : anu.prasad@nic.in

mailto:jpmeena@nic.in
mailto:anu.prasad@nic.in

9. RESPONSIBILITY CENTRES AND SUBORDINATE
 ORGANIZATIONS:

Sl

.
N

Responsibility
Centres and
Subordinate

Organizations

Landline
Number

Email Address

1. National Meat &
Poultry processing
Board (NMPPB)

011-26495710 Kb.su40@nic.in AMDA Building, 7/6
Institutional Area,
August Kranti Marg,
New Delhi-110049

2. Indian Grape
Processing Board
(IGPB)

011-26491809 igpbin@gmail.com

Room No. 105 & 106,
Ist Floor, C.T.S. No.
802, Kubera
Chambers,
Shivajinagar, Pune-
411005

3. Indian Institute of
Crop Processing
Technology
(IICPT)

04362-227921
director@iicpt.edu.in

Thanjavur, Tamilnadu
-613005

4. National Institute
of Food
Technology,
Entrepreneurship
& Management
(NIFTEM)

011-26492248 ajitji@nic.in AMDA Building, 7/6
Institutional Area,
August Kranti Marg,
New Delhi-110049

10. INDICATIVE EXPECTATIONS FROM SERVICE RECIPIENTS:

We seek cooperation on the following:

 Responsiveness to Ministry’s advertisements, request for proposals etc;
 The applicants may fill up the application carefully along with all the

requisite documents so as to enable the Ministry to process their cases
expeditiously. They are also requested to furnish Utilization Certificate
of the amount of grants released to them in the prescribed format as
per scheme guidelines.

 Submit complete information to Project / Programme Management
Agency (PMA) so that Dash Board Monitoring System is kept updated.
This is presently applicable to Mega Food Park / Cold Chain & Abattoir
Schemes.

 The Ministry will periodically call for the suggestions from its
stakeholders to improve the service quality standards, to maintain
transparency and to make it customer friendly.

 Adherence to terms & conditions as contained in sanction letter.

mailto:Kb.su40@nic.in
mailto:igpbin@gmail.com
mailto:director@iicpt.edu.in
mailto:ajitji@nic.in

11. GUIDE BOOK / HAND BOOK / CUSTOMER HELP LINE:

 The Ministry is publishing a compilation of guidelines of 12th Plan
Schemes operated by the Ministry. This information is also available on the
website of the Ministry.

 In addition to the above, dissemination of information about our latest
policies, major decisions taken and procedures to be adopted, is also done
through Ministry’s website http://mofpi.nic.in

Our Helpline Numbers

011-26492216

011-26492176

01126493227

12. OUR COMMITMENTS:

 We are committed to constantly revise and improve the service
standards being offered under the Charter. We are eager to receive your
suggestions / feedback which may be sent to Shri S.K. Mohanty, Under
Secretary (Phone No. 011-26496506).

13. Task Force on Citizens’ Charter:

13.1 The Task Force on Citizen’s Charter will comprise following Officers:-

Sl.
No.

Name, Designation & Contact Details Remarks

(i) Shri J.P. Meena, Additional Secretary,
Panchsheel Bhawan,
August Kranti Marg, New Delhi.
Tele – 011-26492476 / Email : jpmeena@nic.in

Chairman

(ii). Shri Gajendra Bhujbal, Economic Advisor,
Panchsheel Bhawan,
August Kranti Marg, New Delhi.
Tele – 011-26491810 / Email: ea.fpi@nic.in

Member

(iii). Smt Anuradha Prasad, Joint Secretary,
Panchsheel Bhawan,
August Kranti Marg, New Delhi.
Tele – 011-26492475 / Email: anu.prasad@nic.in

Nodal Officer
and Member-

Secretary

http://mofpi.nic.in/
mailto:jpmeena@nic.in
mailto:ea.fpi@nic.in
mailto:anu.prasad@nic.in

13.2 Terms of the Task Force will include:

(i). Identification of all the stakeholders/clients and services/products
 provided by the Department in consultation with officers/staff.
(ii). Determination of standards for services provided by the Department in
 consultation with officers/staff.
(iii). Monitoring and review of implementation of the Citizens’ Charter.
(iv). Modification of Charter on the basis suggestions/observations made
 by officer/staff/stake holders.
(v). Release of Charter in public domain through website.

14. REVIEW OF CHARTER:

 The Citizen’ Charter of the Ministry of Food Processing Industries will
be reviewed from time to time to cater to the changing needs and on receipt
of suggestions from the stake holders.

ANNEXURE - A

List of States / UTs Departments / organization dealing with National Mission on Food
Processing (NMFP) as on 04.02.2014

S.
No
.

State/U.T. Principal Secretary / Secretary In-
Charge

State Mission Director / Co-
coordinator

1. Andaman & Nicobar
Islands

The Principal Secretary (Industries),
Department of Industries,
Andaman & Nicobar Administration,
Pot Blair
Mob: 9933262334
Telefax: 03192-232382
Email: dirind@nic.in

The Joint Secretary & Director
(Ind.),
Directorate of Industries, Middle
Point, Port Blair
Andaman & Nicobar Islands
Mob: 9434284790
Fax: 03192-230499
Ph: 03192-232395
Email: dirind@nic.in

2. Andhra Pradesh The Secretary (FP),
Industries and Commerce
Department,
Govt. of Andhra Pradesh,
D-Block, Floor-2, Room no. 346-A,
A.P. Secretariat, Hyderabad
Ph: 040-23450335
Fax: 040-23220550
Email: prlsecy_inds_fp@ap.gov.in
venkateswara.prasad@gmail.com

The Commissioner (Industries)
Industries and Commerce (FP)
Department,
Govt. of Andhra Pradesh, A.P.
Secretariat, Hyderabad
Ph: 040-23441666

3. Arunachal Pradesh The Secretary,
Department of Industries,
Govt. of Arunachal Pradesh,
APIDFC Building, C-Sector,
Itanagar-791111, Arunachal Pradesh
Mob: 09436040067
Ph: 0360-2212947
Fax: 0360-2212504

The Director of Industries,
Department of Industries
Govt. of Arunachal Pradesh, Udyog
Sadan, Itanagar, Arunachal
Pradesh,
Ph: 0360-2212323
Fax: 0360-2211569
Mob: 09436271673
Email: dir-industry-arn@nic.in

mailto:dirind@nic.in
mailto:dirind@nic.in
mailto:prlsecy_inds_fp@ap.gov.in
mailto:venkateswara.prasad@gmail.com
mailto:dir-industry-arn@nic.in

4. Assam The Principal Secretary, Industries &
Commerce Department
Govt. of Assam,
Assam Secretariat (Civil), Block-C,
2nd Floor, Dispur,
Guwahati-06
Tel: 0361-2237256
Fax: 0361-2237256
pksaikia@hotmail.com

The Managing Director,
AIIDC and State Mission Director,
Assam Industrial Infrastructure
Development Corporation,
Industries & Commerce
Department,
Govt. of Assam, Industrial Estate,
Babunimaidan
Guwahati-781021 (Assam)
Tel: 0361-2550387
Fax: 0361-2556864
Mob: 9435015207
md@aiidcassam.in

5. Bihar The Principal Secretary,
Department of Industries,
Govt. of Bihar,
Civil Secretariat
Patna, Bihar
Tel: 0612-2217991
dir.ind-bih@nic.in
dirhs_bih@rediffmail.com
prsecy.ind-bih@nic.in
dir-fp.ind-bih@nic.in

The Director & State Mission
Director for Food Processing,
Department of Industries, Govt. of
Bihar,
Udyog Mitra, Indira Bhawan, Ram
Charitra Singh Path, Patna-800001
, Bihar
Tel: 0612-2235812
dir.ind-bih@nic.in

6. Chhattisgarh The Secretary (Commerce &
Industry),
Department of Commerce &
Industries,
Govt. of Chhattisgarh,
DKS Bhawan, Mantralaya, Raipur-
492001
Ph: 0771-2221147
Email: sdineshk@ias.nic.in

The Managing Director,
CSIDC & Mission Director,
Chhattisgarh State Industrial
Development Corporation Ltd.
(CSIDC),
1st Floor, Udyog Bhawan, Ring
Road No. 1, Telibandha, Raipur-
492006, Chhattisgarh.
Ph: 0771-6002071 /72/73
Fax: 0771-2583794
Email:
csidc_raipur@yahoo.com
csidc.cg@nic.in

7. Delhi The Commissioner (Industries),
Department of Industries,
Govt. of NCT Delhi,
Plot No.419,
Patparganj Industrial Area, Udyog
Sadan, FIE,
Delhi-110092
Ph No. 22157009 / 22163757
Email: dcindusfm.delhi@nic.in
premananda_p@yahoo.com

The Commissioner (Industries),
Department of Industries,
Govt. of NCT Delhi,
Plot No.419,
Patparganj Industrial Area, Udyog
Sadan, FIE,
Delhi-110092
Ph No. 22157009 / 22163757
Email: dcindusfm.delhi@nic.in
premananda_p@yahoo.com

8. Goa The Principal Secretary,
Industries Department,
Govt. of Goa,
Secretariat, Porvourim, Goa.

The Director of Industries, Trade &
Commerce, Industries Department,
Govt. of Goa,
Ground Floor, Udyog
Bhawan,Panaji, Goa.

mailto:pksaikia@hotmail.com
mailto:md@aiidcassam.in
mailto:dir.ind-bih@nic.in
mailto:dirhs_bih@rediffmail.com
javascript:main.compose('new',%20't=prsecy.ind-bih@nic.in')
javascript:main.compose('new',%20't=dir-fp.ind-bih@nic.in')
mailto:dir.ind-bih@nic.in
mailto:sdineshk@ias.nic.in
mailto:csidc_raipur@yahoo.com
mailto:csidc.cg@nic.in
mailto:dcindusfm.delhi@nic.in
mailto:premananda_p@yahoo.com
mailto:dcindusfm.delhi@nic.in
mailto:premananda_p@yahoo.com

Tel. No. 0832-2222241 / 2242268
Fax No. 0832-22242116

9. Gujarat The Principal Secretary (Agriculture),
Department of Agriculture
 5th Block, 1st Floor, Sachivalaya,
Gandhinagar,
Ph: 079-23250801

The Managing Director,
Gujarat Agro Industries Corporation
Ltd., Khet Udyog Bhawan, Opp. Old
High Court, Navrangpura,
Ahmedabad-380014.
Ph: 079-27544741 / 27540254
(M) 09909002252
Email:
nksingh87@gmail.com
md-gaic@gujagro.org

 10
.

 Haryana The Secretary(I/C)
Food Processing Industries
Industries & Commerce Department
Govt. of Haryana
Chandigarh
0172-274009 (O)
0172-2749985 (R)
Email: yudhvir.malik@gmail.com

The Mission Director
Industries & Commerce Department
Govt. of Haryana
Chandigarh
Ph: 0172-2701344
Fax: 0172- 2701343
Email: ipcharyana@yahoo.com,
ashoksangwanias@gmail.com
rcdahra@gmail.com

11. Himachal Pradesh The Principal Secretary (Industries),
Department of Industries, Govt. of
H.P., Shimla, H.P.
Email: indussecy-hp@nic.in
horticulsecy-hp@nic.in
lepsecy-hp@nic.in

The Director of Industries,
Department of Industries,
 Bemloe, Shimla-171001
Fax: 0177-2650657
Email: director-hp@nic.in
drrajinderchauhan@hotmail.com

12. Jammu & Kashmir The Secretary,
Industries & Commerce Department,
Govt. of J&K,
Civil Secretariat, Jammu / Kashmir
Phone Nos. Jammu- 0191-2547883,
2544050 (Tel Fax) Srinagar- 0194-
2485584, 2450163 (Tel Fax)

The Managing Director,
J&K SIDCO Ltd
Jammu & Kashmir State Industrial
Development Corporation Ltd.,
4th Floor, Jawahar Lal Nehru,
Udyog Bhawan, Rail Head
Complex, Jammu
Phone Nos. Jammu- 0191-
2477310, 2477311 (Tel Fax)
Srinagar- 0194-2430036, 2440870
(Telefax)
mdsidco@rediffmail.com

Dralu House, Rambagh, Srinagar-
190007
Ph: 0194-2430036 / 2440870

13. Jharkhand The Secretary
Department of Industries, Govt. of
Jharkhand, 3rd Floor, Nepal House,
Doranda, Ranchi-834002, Jharkhand
Ph: 0651- 2490746,
Fax: 0651-2491587
09431707840

The Director of Industries &
National Mission on Food
Processing), Department of
Industries, Govt. of Jharkhand, 3rd
Floor, Nepal House, Doranda,
Ranchi-834002, Jharkhand
Ph: 0651- 2491844

mailto:nksingh87@gmail.com
mailto:nksingh87@gmail.com
mailto:md-gaic@gujagro.org
mailto:ipcharyana@yahoo.com
mailto:ashoksangwanias@gmail.com
mailto:rcdahra@gmail.com
mailto:indussecy-hp@nic.in
mailto:horticulsecy-hp@nic.in
mailto:lepsecy-hp@nic.in
mailto:director-hp@nic.in
mailto:drrajinderchauhan@hotmail.com
mailto:mdsidco@rediffmail.com

himani15@hotmail.com
secind@rediffmail.com

Fax: 0651-2491884
Email: dp.vidyarthi@gmail.com

14. Karnataka The Addl. Chief Secretary to Govt.-
cum-Development Commissioner,
Room No. 306, 3rd Floor,
Vidhana Soudha,
Bangalore-560001, Karnataka
Ph: 080-22250715 / 22033308
Fax: 080-22251080
Email: devcom@karnataka.gov.in

The Director of Agriculture
Agriculture Department,
Sheshadri Road, Bangalore-
560001
Ph: 080-22242746
(Mob) 09480584184

Email: agridir@kar.nic.in
nmfpkar@gmail.com

15. Kerala The Secretary,
Industries (IP) Department,
Room No. 626(A), 1st Floor, South
Block, Government Secretariat,
TVPM, Thiruvananthapuram.
Ph: 0471-2333407
Mob: 9895763613
Fax: 0471-2333407
Email: secy@industry.kerala.gov.in

The Managing Director,
Kerala Industrial Infrastructure
Development Corp., (KINFRA),
Govt. of Kerala,
Kinfra House, 31/2312,
Sasthamangalam, Trivandrum-
695010, Kerala
Ph: 0471-2726585
Mob: 9847718002
Fax: 0471-2724773
Email: kinfrafpd@gmail.com

16. Lakshadweep --------

The Director (Food & Civil
Supplies),
Department of Food, Civil Supplies
& Consumer Affairs,
U.T. of Lakshadweep,
Kavaratti-582555, Lakshadweep
Mob No. 08547725283
Tel. No. 04896262935

17. Madhya Pradesh The Principal Secretary (Hort. & Food
Processing)
Govt. of M.P., Room No. 111, 1st
Floor, Mantralaya, Ballabh Bhawan,
Bhopal
Tel:0755-2573898(O)
2441620(T/F)
Email: anurag@mp.gov.in

The Director (Hort) and Mission
Director (NMFP)
Govt. of M.P., 6th Floor, Vindyachal
Bhawan, Bhopal
Tel:0755-2578491(O)
2570122(F)
Email: dirhort@mp.nic.in

18. Maharashtra The Addl. Chief Secretary (Agri. &
Marketing), Agriculture, Animal
Husbandry, Dairy Development and
Fisheries Department, Govt. of
Maharashtra, Mantralaya Annex
Building, 5th Floor, Madam Kama
Road, Hutatma Rajguru Chowk,
Mumbai-400032
Email: sec_agri@maharashtra.gov.in

The Managing Director,
Maharashtra Agro Industries Dev.
Corporation Ltd., MAIDC Ltd.,
Rajan House, Prabha Devi,
Mumbai-400025
Contact details:
022-24300823
Fax No. 022-24308618
shankarghodekar@gmail.com
dtwaghmare@gmail.com

19. Manipur The Principal Secretary (Commerce The Director (Commerce &

mailto:himani15@hotmail.com
mailto:secind@rediffmail.com
mailto:dp.vidyarthi@gmail.com
mailto:devcom@karnataka.gov.in
mailto:agridir@kar.nic.in
mailto:nmfpkar@gmail.com
mailto:secy@industry.kerala.gov.in
mailto:kinfrafpd@gmail.com
mailto:anurag@mp.gov.in
mailto:dirhort@mp.nic.in
mailto:sec_agri@maharashtra.gov.in
mailto:shankarghodekar@gmail.com
mailto:dtwaghmare@gmail.com

& Industry)
Commerce & Industries Department,
Room No. 220, Western Block, New
Sectt.
Govt. of Manipur, Imphal
Manipur
Tel: 0385-02440255(O)
Fax: 0385-2444647
09436037526
Email: oinam@nic.in

Industries),
Commerce & Industries Department
Govt. of Manipur,
Imphal, Manipur
Mob: 09436037528
Fax: 0385-2414220

20. Meghalaya The Commissioner & Secretary
Commerce & Industries Deptt.
Govt. of Meghalaya, Rilang Building,
Shillong, Meghalaya.
Ph: 0364-2229092
Email: l.kharkongor@nic.in

The Director (Commerce &
Industries)
Commerce & Industries Deptt.
Govt. of Meghalaya, Rilang
Building, Shillong, Meghalaya.
Ph: 0364-2226253
Email: mbroy59@yahoo.com

21. Mizoram The Secretary,
Industries Department
Govt. of Mizoram,
Room No. 752, 2nd Floor, Annexe
Civil Secretariat, Aizawl-796001,
Mizoram.
Ph: 0389-2322123
Fax: 0389-2335916
lalrodingi@rediffmail.com

The Mission Director and
Director of Industries,
State Food Processing Mission,
Directorate of Industries, Govt. of
Mizoram,
Khatla, Aizawl-796001
Ph: 0389-2322541
Fax: 0389-2226195

22. Nagaland The Secretary, FPI,
Industries & Commerce Department,
Govt. of Nagaland, Kohima,
Nagaland.
Ph: 0370-2270431
Mob: 09436000304
lhthaige@rediffmail.com

The Mission Director
Industries & Commerce
Department, Govt. of Nagaland,
Kohima, Nagaland.
Mob: 09436000087

23. Orissa The Secretary,
MSME Department,
Govt. of Orissa, Secretariat
Bhubaneshwar-751001, Orissa
Ph: 0674-2391384/2322550
Mob: 9437577390

The Director of Industries,
MSME Department, Odisha,
Killamaidan, Cuttack-753001
Ph: 0671-2301892
Fax: 0671-2301227
Email: diodisha@nic.in
Email : smd_nmfp.od@nic.in

24. Punjab The Secretary (Food Processing),
Department of Food Processing,
Govt. of Punjab,
Room No. 410, 4th Floor, Punjab Mini
Secretariat, Sector 9,
Chandigarh(UT)
Tel: 0172-2748410
Fax No. 0172-2742836

The Director (Food Processing),
Department of Food Processing
Govt. of Punjab
SCO 44-45, Phase-II, SAS Nagar,
Mohali, Punjab
Tel. / Fax: 0172-2661959
(M). 9478401742
Email: mdfp.pb@gmail.com

mailto:oinam@nic.in
mailto:l.kharkongor@nic.in
mailto:mbroy59@yahoo.com
mailto:lalrodingi@rediffmail.com
mailto:lhthaige@rediffmail.com
mailto:diodisha@nic.in
mailto:smd_nmfp.od@nic.in
mailto:mdfp.pb@gmail.com

25. Pondicherry The Secretary,
Directorate of Industries &
Commerce,
Govt. of Puducherry,
Chief Secretariat, Goubert Avenue,
Puducherry-605001
Ph: 0413-2233344

The Directorate of Industries &
Commerce,
Industrial Estate, Thattanchavady,
Puducherry-605009
Ph: 0413-2248476
Mob: 09443221214
Email: ind.pon@nic.in
indpondy@rediffmail.com

26. Rajasthan The Secretary (SSI & KVI),
Department of Industries, Govt. of
Rajasthan, Civil Secretariat, Jaipur
Ph: 0141-2227600
sfpmraj@gmail.com

The Joint Director,
O/o Commissioner Industries,
Industries Department, Udyog
Bhawan, Tilak Marg, Jaipur-302005
(Rajasthan)
Ph: 0141-2227727-29
 Mob: 09414131215
Email: sfpmraj@gmail.com

27. Sikkim The Commissioner-cum-Secretary,
Commerce & Industries Department,
Govt. of Sikkim, Secretariat Annex-I
Gangtok, East Sikkim
Ph: 03592202670
bijendra_swaroop@rediffmail.com

The Director, Commerce &
Industries Department,
Govt. of Sikkim, Secretariat Annex-I
Gangtok, East Sikkim
Ph: 0359-2202318
Fax: 0359-2226174

28. Tamil Nadu The Agricultural Production
Commissioner and Secretary to
Government,
Agriculture Department
Secretariat, Chennai-600009
Tamil Nadu
Ph: 044-25674482
Fax: 044-25674857
Email: agrisec@tn.gov.in
anil_ias@yahoo.co.in

The Mission Director of NMFP
Department of Agricultural
Marketing and Agri Business,
CIPET Road, Thiru-Vi.Ka Industrial
Estate, Guindy, Chennai-600032,
Tamil Nadu
Ph: 044-22253884 /85
Fax: 044-22252754
tnsnamd@gmail.com

29. Tripura The Principal Secretary
Govt. of Tripura,
Deptt: of Industries & Commerce,
New Capital Complex, Agartala, (W)
Tripura.
Telefax 0381- 2412463/0381-241-
4077
Email: lkg2020@gmail.com
pravin.tripura@gmail.com

The Director of Industries &
Commerce,
Govt. of Tripura,
Shilpadyog Bhawan, Khejur
Baghan, Agartala, (W) Tripura.
Tel. No.: 0381-241-1021
(Tel.) 0381-241-1022 (Fax)

30. Uttar Pradesh The Secretary,
Department of Horticulture and Food
Processing,
R.No. 530, 5th Floor, Bapu Bhawan,
Secretariat, Lucknow, U.P.
Mob: 09838114998
Tel. 0522-2238102/
Fax 2239591
dirhorti@rediffmail.com

The Director (Horticulture),
Department of Horticulture and
Food Processing,
2 , Sapru Marg, Udyan Bhawan,
Lucknow, U.P.
Mob: 0945051834
Tel. 0522-4044414
0522-4003054
Fax 2621382

31. Uttarakhand The Additional Secretary, The Director (Horticulture),

mailto:ind.pon@nic.in
mailto:indpondy@rediffmail.com
mailto:sfpmraj@gmail.com
mailto:sfpmraj@gmail.com
mailto:bijendra_swaroop@rediffmail.com
mailto:agrisec@tn.gov.in
mailto:anil_ias@yahoo.co.in
mailto:tnsnamd@gmail.com
mailto:lkg2020@gmail.com%3e
mailto:pravin.tripura@gmail.com
mailto:dirhorti@rediffmail.com

Horticulture & Mission Director,
Department of Horticulture & Food
Processing,
Govt. of Uttarakhand,
Govt. Garden, Circuit House,
Dehradun
Tel: 0135-2759796
rakeshsharma@yahoo.in

Horticulture & Food Processing
Department,
Govt. of Uttarakhand, Civil
Secretariat, Dehradun
Ph: 0135-2754961
Email: bsn@nic.in

32. West Bengal The Addl. Chief Secretary,
Department of Food Processing &
Horticulture,
Govt. of West Bengal,
4th Floor, Mayukh Bhawan, Salt Lake,
Sector-2, Bidhannagar, Kolkata Ph:
033-23593262
Fax: 033-23372922
Email: fpihs@wb.nic.in
cmbachhawat@yahoo.com

The Director, Food Processing
Industries & Mission Director of
NMFP,
Department of Food Processing &
Horticulture,
Govt. of West Bengal, 4th Floor,
Mayukh Bhawan, Salt Lake,
Bidhannagar, Kolkata
Ph: 033-23593262
Fax No. 033-23593262
Email: dfpiwb@gmail.com

mailto:rakeshsharma@yahoo.in
mailto:bsn@nic.in%3e
mailto:fpihs@wb.nic.in
mailto:cmbachhawat@yahoo.com
mailto:dfpiwb@gmail.com

ANNEXURE - B
List of Industry/Industry Associations

1. Federation of Indian Chambers of Commerce & Industry
Federation House, Tansen Marg,
New Delhi – 110001.
Fax: 23320714/23721504
Tel: 23738760

2. All India Food Processors Association
206, Auobindo Place Market,
Auobindo Marg, Hauz Khaz
New Delhi – 110016.
Tel: 26510860/26510860

3. Institute of Packaging Machinery Manufacturers of India
Secretariat, SIES Campus,
Sector V, Nerul, Navi Mumbai-400 706.
Tel: 22-2771 3834/3841/3357
Fax : 22-2771

4. Gujarat Cooperative Milk Marketing Federation Ltd.
AMUI, Dairy Road, Anand –388001.
Tel: 258506,258508
Fax: 02692 240208

5. Federation of Biscuit Manufacturers of India
23, 2nd Floor, Indra Palace,
H Block (Middle Circle),
Connaught Place, New Delhi – 110001.
Tel : 23327421/23328784
Fax: 23310760/01276-241140

6. The All India Glass Manufacturers Federation,
812, New Delhi House,
27, Barakhamba Road,
New Delhi – 110001.
Tel: 23316507
Fax: 23350357

7. PHD Chambers of Commerce and Industry
PHD House, 4/2 Siri Institutional Area,
August Kranti Marg, New Delhi-16.
Tel: 26863801 (4 lines)
Fax : 26863135

8. All India Bread Manufacturers Association
Suite No.23, 2nd Floor, Indra Place,
H Block (Middle Circle), Connaught Place,
New Delhi – 110001.
Tel: 23327421/23328784 Fax : 23310760

9. Sabarkantha District Cooperative Milk Producer’s Union Ltd.,
Sabar Dairy, P.O. Boria, Himatnagar-383006,
Distt. Sabarkantha.
Tel: 02772-226400
Fax: 226130

10. The Solvent Extractors Association of India
142, Jolly Maker Chambers No.2,
14th Floor, 225, Nariman Point,
Mumbai – 400 021.
Tel: 2202 1475 – 2282 2979
Fax : 022-2202 1692

11. Aluminium Association of India
Ramanashree Arcade,
1st Floor (118), 18, M.G.Road,
Bangalore – 560 001.
Tel: 80-25582197/25582757
Fax: 80-25594535

12. Indian Dairy Association
IDA House, Sector IV,
R.K. Puram, New Delhi – 110022.
Tel: 26170781/26165355/26179780/81/83
Fax : 26174719

13. The Seafood Exporters Association of India
Seafood House, Willingdon Island,
Cochin- 682 003.
Tel: 044-2666152/2666572
Fax : 484-2667470
(Mr Elias Sait, Secretary General)
Cell: 09443-88835, 044-42611271, 2626 9903
Email: alsamarine@yahoo.com

14. Indian Soft Drinks Manufacturers Association,
702, Ansal Bhawan, Kasturba Gandhi Marg,
New Delhi – 110001.
Tel: 23716782/23721746
Fax : 23327747

mailto:alsamarine@yahoo.com

15. The Aseptic Food Processing & Packaging
Industry Association of India,
AFPPA Secretariat,
Ground Floor, Mayfair Towers,
Shivajinagar, Pune – 411 005.
Tel: 205510800
Fax : 20 551 0815

16. All India Meat and Livestock Exporters Association
Unit No.3, 11th Floor, WTC Complex
Centreone Building, Cuffee Parade, Mumbai - 400 005
Tel: 022 2218665
Fax: 022 22153239
Email: aimlea@india.com

17. Roller Flour Millers Federation of India
Thapar Chamber II (Opp. Kalindi Colony),
New Delhi - 110014.
Fax : 26348011

18. Confederation of Indian Industry (CII),
 The Mantosh Sondhi Centre,
 23, Institutional Area,
 Lodi Road, New Delhi - 110003.

Fax No.24626149
Tel : 24629994-7

19. Metal Container Manufacturers Association of India
C/o Hindustan Tin Works Ltd.,
UGF, Antriks Bhawan,
22, K. G. Marg
New Delhi - 110001
Fax : 23357270/23357273
Tel : 23357276-9

20. The Roller Flour Mills Association (AP),
501, Carwan Sahu Road,
Hyderabad - 500 067.
Fax : 040-23514515
Tel : 040-23515772/23514382

21. Indian Confectionery Manufacturers Association,
Ansal Plaza, C Block, 2nd Floor,
Andrews Ganj, August Kranti Marg
New Delhi - 110049.
Fax : 26263231
Tel : 26262294-98
Email: icma@icma.in,
Email: isma@indiansugar.com

mailto:aimlea@india.com
mailto:icma@icma.in
mailto:isma@indiansugar.com

22. All India Cold Storages Association,
42, Rama Road, Shivaji Marg,
Industrial Area, New Delhi - 110015.
Ph: 25937701

23. Asian Buffalo Association
Hind Agro Industries Ltd.,
A-1, Phase-I, Okhla Industrial Area,
New Delhi - 110020.
Tel : 26372786

24. US Grains Council,
FF-303-G, Sushant Shopping Arcade,
Sushant Lok - I,
Gurgaon - 122002.

25. Southern Citrus Products Pvt. Ltd.,
Kamala Bhawan,
15/337-16, Varada Nagar,
Gudur-524103. Andhra Pradesh.
Tel: 8624-222328/222428
Fax : 8624-252958

26. Jindal Frozen Foods Pvt. Ltd.
Narain Nagar, Bazpur Road,
Kashipur – 244 713 (Uttranchal).
Tel: 05947-275291, 275292, 278094
Fax : 05947-278093

27. M/s Nexgen Corporate Services Pvt Ltd
1201, Pragati Towers
26, Rajendra Place
New Delhi 110008
Tel: 41536990- / 55838058
Fax: 4153 6991
Email: iia@iiaonline.in; nexgenservicdes@gmail.com

 28. International Spirits & Wines Association of India (ISWAI)
 E-369, IInd Floor, Greater Kailash II
 New Delhi 110048

Cell: 98116-77477
Tel: 011- 4163 6309, 4163 6167
Fax No. 4163 6309

 29. All India Starch Manufacturers Association
 New Pushpa Vihar No. 3
 159, Colaba Road, Opp: Colaba Post Office

Mumbai 400005
Tel: 9522- 2215 0091, 2640 8601,
Fax: C/o 2218 8061

mailto:iia@iiaonline.in
mailto:nexgenservicdes@gmail.com

 30. Agriculture & Processed Food Products
Export Development Authority (APEDA)
3rd Floor, NCUI Bldg,
Siri Institutional Area, August Kranti Marg
New Delhi 110016

 31. All India Distilleries Association (AIDA)
805, Siddhartha
96, Nehru Place, New Delhi 110019
Tel: 2643 2743, 2643 4974
Fax No. 2647 6628

 32. The Associated Chambers of Commerce and Industry of India

1, Community Centre Zamrudpur
Kailash Colony, New Delhi – 110 048
Tel: 46550555 (Hunting Line)
Fax: 46536481/46536482 46536497/46536498

33. All India Association of packaged natural Mineral Water Industries
2, China Garden, Netaji Marg
Mithakhali Circle
Ahmedabad
Fax No. 079-2640 5700, 2288 5050
Tel No. 079- 2640 1000, 228 5051
Mobile: 098250-19000 (Behram R Mehta)

 34. All India Brewer’s Association
C/o Skol Breweries Ltd
903, 9th Floor, Tower – B
Global Business Park, MG Road
Gurgaon 122002
Fax No. 0124-4303791
Tel: 0124-4303793, 4303790

35. All India Association of packaged natural Mineral Water Industries
2, China Garden, Netaji Marg
Mithakhali Circle
Ahmedabad
Fax No. 079-2640 5700, 2288 5050
Tel No. 079- 2640 1000, 228 5051
Mobile: 098250-19000 (Behram R Mehta)

Annexure – C

Details of Participating Banks/ FIs

 of Ministry of Food Processing Industries

Sl No. Name of the Banks

1 State Bank of India

2 Canara Bank

3 Punjab National Bank

4 Andhra Bank

5 Central Bank of India

6 Bank of Baroda

7 State Bank of Bikaner & Jaipur

8 UCO Bank

9 Bank of India

10 Small Industries Development Bank of India (SIDBI)

11 Indian Bank

12 Catholic Syrian Bank

13 Indian Overseas Bank

14 HDFC Bank

15 Oriental Bank of Commerce

16 Axis Bank

17 Andhra Pradesh State Financial Corp. Hyderabad

18 J&K Bank

19 Bank of Maharashtra

20 Karnataka State Financial Corp.

21 Union Bank of India

22 The federal Bank of India

23 Corporation Bank

24 United Bank of India

25 Syndicate Bank

26 State Bank of Patiala

27 Standard Chartered Bank

28 State Bank of Hyderabad

29 Karnataka Bank Ltd

30 The Akola Janata Commercial Cooperative Bank Ltd, Akola

31 West Bengal Financial Corporation.

32 The Karur Vysya Bank Ltd.

33 ICICI Bank

34 The Akola Urban Co-op. Bank Ltd, Akola

35 The Zoroastrian Co-op. Bank Ltd

36 Punjab and Sind Bank

37 Jalgaon Janata Sahakari Bank Ltd

38 The Saraswat Cooperative Bank LTd

39 State Bank of Indore

40 State Bank of Travancore

41 ING Vysya Bank Ltd.

42 The Mehsana Urban Co-op. Bank Ltd

43 The Tamilnadu Industrial Investment Corp. Ltd

44 The Nainital Bank Ltd

45 Yes Bank Ltd

46 Lakshmi Vilas Bank

47 Janata Sahakari Bank Ltd, Pune

48 South Indian Bank

49 Development Credit Bank

50 Jalgaon Janata Sahakari Bank Ltd

51 State Bank of Mysore

52 Uttar Pradesh Financial Corp.

53 Tamilnad Mercantile Bank Ltd

