

GOVERNMENT OF INDIA
MINISTRY OF FOOD PROCESSING INDUSTRIES
LOK SABHA
UNSTARRED QUESTION NO. 1882
ANSWERED ON 03RD MARCH, 2020

PRADHAN MANTRI KISAN SAMPADA YOJANA

**1882. SHRI MITESH RAMESHBHAI PATEL (BAKABHAI):
SHRI SUMEDHANAND SARASWATI:**

Will the Minister of FOOD PROCESSING INDUSTRIES be pleased to state:

- (a) whether the Government proposes to set up a cold chain grid to connect each and every part of the country through 42 mega food parks and 234 cold chain projects under Pradhan Mantri Kisan Sampada Yojana (PMKSY), if so, the details thereof;
- (b) whether the Government proposes to establish food processing parks with storage capacity in the areas where agricultural produce are rotting in large quantity;
- (c) if so, the details thereof; and
- (d) the action taken by the Government in this regard?

ANSWER

THE MINISTER OF STATE FOR FOOD PROCESSING INDUSTRIES
(SHRI RAMESWAR TELI)

(a): Yes Sir, The Ministry of Food Processing Industries (MoFPI) is focusing on building cold chain infrastructure across the country, for seamless transfer of perishables from production to consumption areas, through the Pradhan Mantri Kisan Sampada Yojana (PMKSY), which comprises of component schemes namely (i) Integrated Cold Chain and Value Addition Infrastructure, (ii) Mega Food Park, (iii) Creation of Backward & Forward Linkages, (iv) Creation/ Expansion of Food Processing and Preservation Capacities (v) Agro Processing Clusters and (vi) Operation Greens. These schemes aim at arresting post-harvest losses of horticulture and non-horticulture produce by encouraging the creation of cold storages/ primary processing/ and transportation facilities across the country. To fill in the gaps across the value chain and establishing the Cold Chain Grid, the Ministry has also sanctioned 37 Mega Food Parks and 298 Integrated Cold Chain Projects throughout the country. A State/ UT-wise list showing the approved Cold Chain and Mega Food Park projects as on date under the PMKSY is placed at **Annexure –I**.

(b) to (d): Ministry of Food Processing Industries does not establish food processing parks in the country on its own. As per the scheme guidelines, the responsibility of execution, ownership and management of the Mega Food Park (MFP) would vest with a Special Purpose Vehicle (SPV) registered under the Companies Act, promoted by private entities or state Government entities. The State Government/ State Government entities/Cooperatives applying for the project under the scheme will not be required to form a separate SPV. Financial Institutions/banks, organized retailers, processors, service providers, producers, farmer organizations and other related stakeholders could be the shareholders of the SPV. Now, this scheme is a component of the new Central Sector Umbrella Scheme – PRADHAN MANTRI KISAN SAMPADA YOJANA.

The proposals under scheme for Mega Food Park for setting up of Mega Food Parks in the country are invited through Expression of Interest (EoI) from time to time. The willing entrepreneurs in the country may apply for setting up of Mega Food Parks as per provisions of the guidelines of scheme for Mega Food Park as and when EoI is invited by the Ministry. Selection of suitable proposals for these projects is done as per the Scheme guidelines, based on the merit, through a three tier stringent appraisal process as per the prefixed criteria. The current EoI has last date as 31.03.2020 for submission of proposals.

Total 42 Mega Food Parks (MFPs) were envisaged by the Government. As on date, Ministry has approved 37 MFPs in 23 states/UTs which are under various stages of implementation. These 37 Mega Food Park projects have cold storage as one of the components along with other food processing components. In these 37 Mega Food Park projects, the total capacity of Cold Storage is 1,74,470 MT and of Deep Freezers is 39,500 MT.

The details of State/UT-wise Cold storage facility in 37 final approved Mega Food Park projects are attached as **Annexure-II**.

ANNEXURE REFERRED TO IN REPLY TO PART (a) OF LOK SABHA UNSTARRED QUESTION NO. 1882 FOR ANSWER ON 03RD MARCH, 2020 REGARDING “PRADHAN MANTRI KISAN SAMPADNA YOJANA”

S.No.	State / UT	Cold Chain project	Mega Food Park project	Total Projects
1	Andaman & Nicobar Islands	1	-	1
2	Andhra Pradesh	15	3	18
3	Arunachal Pradesh	1	1	2
4	Assam	2	1	3
5	Bihar	5	1	6
6	Chhattisgarh	3	1	4
7	Gujarat	19	2	21
8	Haryana	12	2	14
9	Himachal Pradesh	16	1	17
10	Jammu & Kashmir	7	1	8
11	Karnataka	14	2	16
12	Kerala	5	2	7
13	Madhya Pradesh	8	2	10
14	Maharashtra	64	3	67
15	Manipur	1	1	2
16	Mizoram	2	1	3
17	Nagaland	1	1	2
18	Odisha	5	2	7
19	Punjab	20	3	23
20	Rajasthan	11	1	12
21	Tamil Nadu	18	-	18
22	Telangana	11	2	13
23	Tripura	-	1	1
24	Uttar Pradesh	21	-	21
25	Uttarakhand	24	2	26
26	West Bengal	12	1	13
	TOTAL	298	37	335

ANNEXURE-II

ANNEXURE REFERRED TO IN REPLY TO PART (b) TO (d) OF LOK SABHA UNSTARRED QUESTION NO. 1882 FOR ANSWER ON 03RD MARCH, 2020 REGARDING “PRADHAN MANTRI KISAN SAMPAD A YOJANA”

Sl. No.	Name of MFP	Core Processing Center (CPC)		Pre Processing Center (PPC)		Total (CPC+PPC)	
		Cold Storage (MT)	Deep Freezer (MT)	Cold Storage (MT)	Deep Freezer (MT)	Cold Storage (MT)	Deep Freezer (MT)
Andhra Pradesh							
1	Srini Food Park Private Limited, Chittoor	5,600	500	140	-	5,740	500
2	Godavari Mega Aqua Food Park Private Limited, West Godavari	100	3,000	-	-	100	3,000
3	Andhra Pradesh Industrial Infrastructure Corporation Limited(APIIC), Krishna	3,000	-	80	-	3,080	-
Arunachal Pradesh							
4	Rongoge Mega Food Park Pvt Ltd	500	500	120	500	620	1000
Assam							
4	North East Mega Food Park Limited, Nalbari	1,500	-	400	-	1,900	-
Bihar							
5	Pristine Mega Food Park Private Limited, Khagaria	5,000	1,500	5,000	-	10,000	1,500
Chhattisgarh							
6	Indus Best Mega Food Park Private Limited, Raipur	4,600	1,000	4,000	-	8,600	1,000
Gujarat							
7	Gujarat Agro Infrastructure Mega Food Park Private Limited, Surat	2,000	1,500	2,200	-	4,200	1,500
8	Fanidhar Mega Food Park Private limited, Mehsana	5,000	2,000	6,000	-	11,000	2,000
Haryana							
9	Haryana State Cooperative Supply and Marketing Federation Limited (HAFED), Rohtak	5,000	1,500	1,300	-	6,300	1,500
10	Haryana State Industrial and Infrastructure Development Corporation Limited (HSIIDC), Sonapat	5,000	2,500	1,500	-	6,500	2,500
Himachal Pradesh							
11	Cremica Food Park Private Limited, Una	-	1,000	150	-	150	1,000
Jammu & Kashmir							
12	RFK Greens Food Park Private Limited,	2,000	200	-	-	2,000	200

	Pulwama						
Karnataka							
14	Integrated Food Park Pvt. Ltd., Tumkur	500	1,000	150	-	650	1,000
15	Favorich Infra Pvt. Ltd., Mandya	-	-	4,000	-	4,000	-
Kerala							
16	Kerala Industrial Infrastructure Development Corporation (KINFRA), Palakkad	5,000	-	-	-	5,000	-
17	Kerala State Industrial Development Corporation Ltd (KSIDC), Alappuzha	3,000	3,000	1,500	-	4,500	3,000
Madhya Pradesh							
18	Indus Mega Food Park Private Limited, Khargaoan	5,000	2,000	10,000	-	15,000	2,000
19	Avantee Mega Food Park Private Limited, Dewas	2,000	-	1,000	-	3,000	-
Maharashtra							
20	Satara Mega Food Park Pvt. Ltd., Satara	3,000	-	1,200	-	4,200	-
21	Paithan Mega Food Park Pvt. Ltd., Aurangabad	1,000	1,000	-	-	1,000	1,000
22	Wardha Mega Food Park Pvt. Ltd., Wardha	2,000	-	-	-	2,000	-
Manipur							
23	Manipur Food Industries Corporation Ltd, Thoubal	-	1500	800	-	800	1500
Mizoram							
24	Zoram Mega Food Park Pvt. Ltd., Kolasib	1,000	-	300	-	1,300	-
Nagaland							
25	Doys Agri Resources Pvt. Ltd., Dimapur	3,000	500	500	750	3,500	1,250
Odisha							
26	MITS Mega Food Park Ltd., Rayagada	2,000	500	100	-	2,100	500
27	Odisha Industrial Infrastructure Development Corporation (IDCO), Khurda	2,000	-	300	-	2,300	-
Punjab							
28	International Mega Food Park Ltd., Fazilka	4,000	2,000	-	-	4,000	2,000
29	Punjab Agro Industries Corporation Ltd. (PAIC), Ludhiana	4,900	1,000	1,300	-	6,200	1,000
30	Sukhjit Mega Food Park and Infra Ltd., Kapurthala	3,000	2,000	-	500	3,000	2,500
Rajasthan							
31	Greentech Mega Food Park Ltd., Ajmer	5,000	2,550	1,750	-	6,750	2,550

Telangana							
32	Telangana State Industrial Infrastructure Corporation Limited (TSIIC), Khammam	-	1,000	7,200	-	7,200	1,000
33	Smart Agro Food Park Pvt. Ltd., Nizamabad	5,000	500	-	-	5,000	500
Tripura							
34	Sikaria Mega Food Park Pvt. Ltd., West Tripura	5,000	1,000	-	-	5,000	1,000
Uttarakhand							
35	Patanjali Food and Herbal Park Pvt. Ltd., Haridwar	3,000	-	4,520	-	7,520	-
36	Himalayan Food Park Private Ltd., Udham Singh Nagar	1,250	-	10	-	1,260	-
West Bengal							
37	Jangipur Bengal Mega Food Park Ltd., Murshidabad	18,000	3,000	1,000	-	19,000	3,000
Total of 37 MFP Projects		117,950	37,750	56,520	1,750	174,470	39,500

