

National Medicinal Plants Board Ministry of AYUSH

Central Sector Scheme on Conservation, Development and Sustainable Management of Medicinal Plants

OPERATIONAL GUIDELINES

National Medicinal Plants Board Ministry of Ayurveda, Yoga & Naturopathy, Unani, Siddha & Homoeopathy (AYUSH) Government of India

Central Sector Scheme on Conservation, Development and Sustainable Management of Medicinal Plants

OPERATIONAL GUIDELINES

NATIONAL MEDICINAL PLANTS BOARD MINISTRY of AYUSH GOVERNMENT OF INDIA

Price : Rs. 25/- only

March 2015

Printed at : India Offset Press A-1, Mayapuri Industrial Area, Phase-I, New Delhi-110064 Ph.: 011-28116494, 28115486 • www.indiaoffsetpress.com

CONTENTS

1.	Preamble					
2.	Objective					
3.	Stra	Strategy				
4.	Component of the scheme					
	4.1	Conservation of medicinal plants through Multi-Pronged Strategy				
		4.1.1 In-situ Conservation				
			 a) Medicinal Plants Conservation and Development Areas (MPCDA) 	6		
			b) In-situ resource augmentation	8		
		4.1.2	Ex-situ Conservation	9		
		4.1.3	Engaging Eco task Force for rehabilitation of critical Medicinal Plant Habitats	12		
	4.2	Suppo	ort to JFMCs/Panchayats/Van Panchayats/BMCs/SHGs	13		
	4.3	Technology Development, Research and Quality				
		4.3.1	Research and Development	16		
		4.3.2	Quality Assurance	19		
			4.3.2.1 Promotion of Good Practices	19		
			4.3.2.2 Raw Drug Repositories	21		
	4.4	Information, Education and Communication (IEC)		21		
		4.4.1	Participation in exhibition/fair & publicity material	22		
		4.4.2	Aushadhi Vanaspati Mitra Program (AVMP)	24		
		4.4.3	Workshop/Seminar/Conference & Arogya Fair	24		
		4.4.4	Financial Obligation of Contractual Farming Activities of Previous Plan	26		
		4.4.5	Publication	26		
		4.4.6	Setting up of web portal	27		
		4.4.7	Training and Capacity Building	28		

		4.4.8	Facilitation centres	29			
	4.5	Herba	I Gardens	32			
		4.5.1	Home Herbal Gardens	32			
		4.5.2	School Herbal Gardens	33			
		4.5.3	Institutional/Public Herbal Gardens	34			
		4.5.4	National/State Herbal Gardens	35			
	4.6	Other	Promotional activities	36			
	4.7	Other Interventions					
		4.7.1 Bi-lateral/International cooperation					
			 Setting up of information centers in Indian Missions abroad 	39			
			 b) Commissioning studies on Specific aspects of medicinal plants 	39			
		4.7.2	Marketing	40			
			a) Marketing Intervention	41			
		b) M	linimum Support Price (MSP)	42			
	4.7		ledicinal Plant Species Specific Campaign Icluding use of Multimedia	42			
	4.8.	Institu	tional Strengthening	43			
		4.8.1	Strengthening of SMPBs	43			
		4.8.2	Regional Centres of NMPB	44			
5.	Administrative & Financial Arrangements of NMPB						
	5.1	Projec	ect Screening Committee (PSC)				
	5.2	Stand	ing Finance Committee (SFC)	47			
6.	Proc	Procedure for processing project proposal for approval					
7.	Impl	nplementation and Monitoring					
8.	Mon	Monitoring and Evaluation					
9.	Appe	endix		55			
	Important Cost Norms						

10.	Annexure I				
	Cost Norms for Plantation of Medicinal Plants	59			
11.	Annexure II				
	Format for submitting Action Plan of Nucleus Centre of SMPBs	62			
12.	Annexure III				
	Format for seeking Assistance for Conservation, Resource Augmentation and JFMCs Components				
13.	Annexure IV				
	Format for submission of Research, Technology Development and Quality Assurance Proposal				
14.	Annexure V	93			
	Format for submission of Herbal Garden Proposal				
15.	Annexure VI				
	Format for submission of Proposal for Seminar/Symposium/ Conferences/ Workshops/ Capacity Building/ Training				
16.	Annexure VII				
	Format for submission of Proposal of School Herbal Garden and Home Herbal Garden				
17.	Proforma for submission of Annual Progress Report				
	Format-I (Conservation Project)	105			
	Format-II (Project of JFMCs/Panchayats/Van Panchayats/SHGs)	107			
18.	Format for Utilization Certificate	109			
19.	Format for submission of Annual Statement of Accounts				
20.	Terms & Conditions of Financial Assistance				
21.	Annexure VIII Format for Signing Bond				

Operational Guidelines for the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants

1. Preamble

India is home to diverse range of medicinal plants which have been used for centuries by the local people to meet not only their own primary health care needs but also to address ailments of domesticated animals (Pashuayurveda) & crops. (Vrikshayurveda). Medicinal Plants form the major resource base of our indigenous healthcare traditions. Although in recent years cultivation of medicinal plants has started gaining momentum, still a significant part of our requirements continue to be met from wild sources. In order to meet increasing demand for medicinal plants both domestic and from overseas markets we need to focus on both *ex-situ* cultivation of medicinal plants as well as *in-situ* conservation efforts through systematic surveys, augmenting local medicinal plants and aromatic species of medicinal significance through afforestation as per silvicultural principles and management prescriptions. With this in mind the Central Sector Scheme for conservation, development and sustainable management of medicinal plants was initially approved by the cabinet vide no. CCEA/21/2008 dated 26.06.2008.

The scheme also focusses on quality R&D, capacity building through trainings, raising awareness through promotional activities like creation of Home/School Herbal Gardens. The scheme also seeks to support programs for quality assurance and standardization through development of Good Agriculture and Collection Practices (GACPs); development of monographs laying down standards of quality, safety and efficacy; development of agro-techniques and acredible institution a Imechanism for certification of quality of raw drugs, seeds and planting material. Apart from this, medicinal plants collection and trade accounts for as much as 40 to 50% of the household income in certain forest rich regions, hence, the scheme also aims at livelihood improvement of local communities, especially in forest fringe areas.

The Scheme has been continuing since the XI Plan and on the basis of experience gained, reports furnished by the third party monitoring agency and feedback from the stakeholders, it is clearly felt that the scheme needs to continue during the XII Plan period with appropriate modifications based on the experience gained.

The activities proposed to be undertaken in the scheme will also help the country to meet its international obligations in the field of medicinal plant's biodiversity and promoting bilateral/international cooperation which is not only critical for future growth of the sector but also for establishing India as a global leader in the sector.

2. Objectives of the Scheme:

The efforts of the National Medicinal Plants Board (NMPB) need to be considerably upscaled to tackle the whole range of issues impacting the sustained availability of quality herbs. The strategy needs to focus on both cultivation and collection, together with R&D, promotion and information dissemination through IT dedicated mechanisms for procurement of MAPs, ensuring Minimum Support Price, setting up networked Agri-Mandis for MAPs, drawing up a database of cultivators and growers / cooperatives. Speciality warehousing & strengthening of the supply chain is another priority area. In order to cater to the domestic market needs of ASU industry, promotion of primary producer companies (PPCs) should be taken-up in a focused manner. These organizations would then be brought into the foreground for marketing of their produce (either cultivated or collected from wild). The most important aspect is of-course capacity building of all the stake-holders especially the collectors who constitute the poorest of the poor of society

The main objectives of the scheme are as follows:

- Promote *in-situ* conservation of medicinal plants which are important to the AYUSH and Folk systems of medicine. In situ conservation measures would involve survey, inventorisation and documentation of important medicinal plants in their native/natural habitat coupled with resource augmentation in eco-systems where they form part of the naturally occurring biotic community, preventing degradation of such eco-systems in a holistic manner and reversing the onslaught of invasive alien weeds;
- Promote ex-situ conservation by supporting such programs in rural/ degraded forest/public/non-public/institutional lands/urban & peri-urban lands and waste lands.
- Engage the Eco-Task Force mechanism for reversing habitat degradation of medicinal plants. Conservation & development of eco-systems with medicinal plants bio-diversity.

- Promote R&D in all aspects of medicinal plants, development of agrotechniques, post-harvest management, storage and processing, developing molecular characterization tools etc. and promotion of IT.
- Enhance community mobilization and facilitate sustainable livelihood systems based on medicinal plants for farmers, collectors and other stake holders especially in forest fringe areas.
- Ensure Quality Assurance Maintain Good Quality Gene Pool Sources of medicinal plants and aromatic plants having medicinal applications. Mapping, upgrading, modernizing of Medicinal Plants supply chain and creating/ optimizing market linkages and value addition.
- Quality standardization, Good Collection Practices and Good Agricultural Practices for Medicinal Plants.
- Information, Education and Communication through seminars, trainings and exposure visits promote capacity building and human resource development through appropriate inter-state and international exposure. Promote publication of documents, monographs, technical bulletins, documentaries, brochures, posters, other publicity materials, etc.
- Strengthen NMPB so as to more efficiently co-ordinate all matters related to medicinal plants and function as a clearinghouse of information on medicinal plants including their occurrence, usage, ethno-botanical uses, cultivation practices, Post - harvest practices, markets etc. Institutional Strengthening of SMPBs and creating regional/facilitation centres/Centres of Excellence to optimize the strategic reach of the AYUSH systems.
- Promote mainstreaming of medicinal plants in climate change mitigation strategies & promote regeneration/afforestation of medicinal plant tree species towards carbon sequesterisation.
- Take steps to meet India's international obligations in the context of medicinal plant biodiversity and promote bilateral/international cooperation.

3. STRATEGY

The scheme is proposed to be implemented during XII Plan period from 2014-15 onwards to facilitate conservation and maintenance of wild populations of Medicinal Plants for long term sustainability by adopting the following strategy :-

- a) Strengthen the Medicinal Plant Conservation Areas (MPCAs) by systematic survey, geo referencing of existing natural population of medicinal and native aromatic species having medicinal use.
- b) Enhance conservation through *in-situ* and *ex-situ* resource augmentation and artificial re-generation of local populations of medicinal and aromatic plant species.
- c) Expand area under medicinal and aromatic plants species of medicinal valueslinked with creation of nurseries to maintain good quality propagation material.
- d) Promote R & D to address the technology gaps particularly with respect to quality, documentation, identification of substitutes for important medicinal plants including RET listed plants and species with high demand in trade and bio-activity guided phyto-chemical studies, etc.
- e) Improve production, post-harvest technologies, and certification mechanisms for quality standards, Good Agricultural Practices (GAP), Good Field Collection Practices (GFCP) and Good Storage Practices (GSP) value addition and marketing infrastructure.
- f) Stay abreast of International Developments impacting conservation, availability, trade, quality assurance of medicinal plants.
- g) Provide livelihoods and economic benefit to forest dwellers, cultivators, local healers and other stakeholders.

3.1 National Medicinal Plants Board

The Medicinal Plants Board was setup under a Government Resolution notified on 24th November 2000 under the Chairmanship of Union Health & Family Welfare

Minister. The objective of establishing a Board was to establish an agency which would be responsible for coordination of all matters relating to medicinal plants. The Board has the function of coordinating with Ministries/Department/Organizations /State/UT Governments for development of medicinal plants in general and specifically in the following fields: -

- Assessment of demand/supply position relating to medicinal plants both within the country & abroad.
- Advise the concerned Ministries/Department/Organizations/States/ UTs Governments on policy matters relating to schemes and programs for development of medicinal plants.
- Provide guidance in the formulation of proposals, schemes and programs etc. to be taken by agencies having access to land for cultivation and infrastructure for collection, storage transportation fmedicinal plants.
- Identification, inventorization and quantification of medicinal plants.
- Promotion of *ex-situ* and *in-situ* cultivation and conservation of medicinal Plants.
- Promotion of co-operative effort among collectors and growers and assisting them to store, transport and market their products respectively.
- Setting up of data base on medicinal plants, dissemination of information and facilitating prevention of patents on plants used in traditional systems.
- Matter relating to import/export of raw material, as well as value added products either as medicine, food supplements or as herbal cosmetics including adoption of better techniques for marketing of products to increase their reputation for quality and reliability in the country and abroad.
- Undertaking and awarding Scientific, Technological research and costeffectiveness studies.
- Development of protocols for cultivation and control.
- Encouraging the protection of Patent Rightsand IPR.

4. Components of the Scheme

4.1 Conservation of Medicinal Plants through multi-pronged strategy

4.1.1 In-situ conservation

A) Medicinal Plants Conservation and Development Areas (MPCDAs)

Objectives

In-situ conservation of important medicinal plants in their natural habitats by setting up MPCDAs, as well as strengthening/up gradation of existing Medicinal Plants Conservation Areas (MPCAs) through survey inventory, documentation, protection, and main streaming medicinal plants in habitat management approaches.

Activities

- a Setting up Medicinal Plants Conservation and Development Areas(MPCDAs) through survey, documentation of existing natural population of medicinal and aromatic plants, geo referencing. This would include:
 - As certaining threat status of various medicinal plant species traditionally obtained from the wild.
 - Identifying major causes of threat to the populations of threat ened species and possible remedy.
 - Drawing up of action plan for conservation and sustainable utilization of important medicinal plant species.
 - Stakeholders capacity building, documentation (including a good quality pictorial directory), hosting on website, conducting pilot research studies etc. for sustainable utilization, engaging services of qualified taxonomists and other necessary professionals for the purpose by the concerned State Agency/SMPB, preparation of case studies, promoting conservation values/ sustainability.
- b. Revisiting/ Reviewing/ documentation in respect of previously designated

MPCAs (established more than three years back under different schemes) for further development like up gradation, improving protection, documentation, communication/dissemination linking with area management plan, geo referencing, engaging professionals on short term basis, capacity Building, Community mobilization, hosting on website, piloting studies on utilization/ sustainability issues etc.

c. Mainstreaming medicinal plant conservation in management approaches based on sound silvicultural/management principles, conducting systematic survey of local medicinal and aromatics plants with medicinal value, and incorporating sound scientific principles for their management in the Working/ Management Plans and its effective communication to Stakeholders. These management plans should also include details of MPCDAs, where they are constituted.

Eligibility

State Forest/Wildlife Department/Forest Development Corporation/Federations/ National and State level Research Organization/ Universities.

Non-Government/ Voluntary Organizations with expertise in the field (subject to the recommendation of concerned forest department.).

Coverage

On an average an MPCDA should extend over an area of 200 ha. though smaller areas of important medicinal plants bio-diversity including sacred groves can also be considered for MPCDAs.

Norms of Assistance

- To set up MPCDAs, 100% central assistance @ 20,000/- per hectare will be provided.
- For up-gradation/reviewing/ strengthening of previously designated Medicinal Plants Conservation Area (MPCA) which were established more than three years ago under NMPB or other schemes in various states, assistance @ 5,000/- per ha. will be provided.

• For main streaming medicinal plant conservation in management approaches based on sound management/silvicultural principles, a lump sum support of up to Rs.1.5 Lakhs will be provided per Forest Division to the concerned Forest/ Wildlife Division.

Submission of Proposals

The proposals from the State Forest/Wild Life Department in this respect will be submitted to NMPB in the relevant proforma as at Annexure - III. In case proposal is submitted by Forest Division/Circle a copy of the same should invariably be marked to PCCF/Chief Wild Life Warden as well which will help in implementation and monitoring the project.

Management support

One project management Consultant and one Data Entry Operator will be permitted to be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state for the component.

B) In-situ resource augmentation

Objectives

 Assisted natural regeneration or artificial re-generation of local populations of medicinal and aromatic plant species for conservation of genetic diversity of medicinal plants, thereby complementing the other biodiversity preservation and climate change mitigation interventions being implemented by the country as part of its international obligations.

Activities

 In-situ resource augmentation of medicinal species through assisted natural regeneration. Artificial re-generation of local populations of medicinal and aromatic plant species in particularly important in case of species where wild populations have dwindled on account of habitat degradation, and unsustainable harvest. Active interest and engagement of rural communities in such a conservation program is instrumental to address sustainability of the medicinal plant sector as a whole, hence financial support will also be provided for community mobilization through entry point activities.

Eligibility

- State Forest/Wild Life Departments/Forest Development Corporation.
- Public Sector Corporations/Federations having the mandate to carry out such activities, Voluntary agencies/Non-Government Organisations with experience in the field (only for technical support and capacity building)
- National and State level Research Organisation/Universities with the agreement of Forest Department.

Norms of assistance

cost norms for *in-situ* resource augmentation and plantation of medicinal trees, shrubs, herbs, climbers and perennials are given in **Annexure-I.**

Submission of Proposals

The proposal from the State Forest/Wild Life Department will be submitted to NMPB in the relevant proforma as at **Annexure - III**. In case proposal is submitted by Forest Division/Circle a copy of the same should invariably be marked to PCCF/Chief Wild Life Warden which will help in monitoring the project during its implementation.

Management support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring etc.

4.1.2 *Ex-situ* Conservation

Objective

Ex situ conservation of medicinal plants species is a complementary action to conserve the genetic diversity of medicinal plant species, thereby reducing pressure on wild habitats and augmenting raw material availability. For many species wild population shaved windled to critical levels and viable populations of these species are not available for initiating in situ conservation action. *Ex-situ* conservation/

plantation of medicinal plants will be a reliable seed source and also serve as field gene banks. This will also help in engaging larger number of stakeholders in production and regeneration of important medicinal plants and aromatic species of medicinal value.

Activities

- For expanding area under medicinal plants and aromatic species of medicinal value. Plantations of medicinal plants would be raised in lands outside designated forests. These plantations may be in blocks, strips, boundaries, marginal lands, agro-forestry models etc., in the countryside as well as urban / periurban locations.
- Such plantations would be raised by organisations having ownership / long term lease of lands and requisite technical competence either in-house or hired/outsourced.

Eligibility

- State Forest Departments/Social Forestry Divisions/State Wild Life Departments.
- Forest Development Corporations/Federations/SMPBs/Integrated Tribal Development Corporations/SC/ST Corporations (in the SC/ST lands)/ Municipal bodies/ Housing Societies/PSUs/Voluntary Organisations with experience in the field provided they have the required technical competence.
- Scientific Organizations and AYUSH Institutes and other Government Agencies having the mandate/ capacity and interest in the field of medicinal plants.
- Corporate Sector (including reputed AYUSH manufacturers) in partnership with land owners and Panchayats Van Panchayats/ BMCs/ JFMCs will be considered for project based support subject to forming an SPV and demonstrating commitment by contributing at least ₹ 5.00 lakh rupees to an initial corpus to be dedicated for this purpose out of which at least ₹ 3.75 lakhs will be contributed by the corporate partner.

Norms of assistance

The cost norms for ex-situ plantation of medicinal trees, shrubs, herbs, climbers and perennials is given in **Annexure-I.**

 The Corporate Sector (including AYUSH manufacturers of repute) can also be supported for raising ex-situ plantations, including as components in boundary plantations, strip plantation, agro forestry, etc., with adoption of GAP & GFCP. For this purpose a Special Purpose Vehicle (SPV) involving the reputed AYUSH manufacturer and Panchayats or land owners will be formed. Rs.5 Lakh will be provided as initial corpus fund out of which at least 75% will be contributed by the concerned Corporate Sector. Financial support from NMPB will be considered in project mode and transferred to a separate bank account to be opened in the name of the SPV. Such proposals will be supported in project mode.

Submission of Proposals

The proposal from the State Forest/Wild Life Department will be submitted to NMPB in the relevant proforma as at **Annexure - III**. In case proposal is submitted by Forest Division/Circle, a copy of the same should invariably be marked to PCCF/Chief Wild Life Warden which will help in monitoring the project during its implementation. The proposals by the corporate sector will be submitted to NMPB as well as to SMPB concerned concurrently. The SMPB will render its inputs, if any, within a period of three weeks of receipt of the proposals to the NMPB as well as to the organization concerned, failing which the proposal will be put up for consideration of the PSC/ SFC.

Management support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state.

4.1.3 Engaging Eco Task Force for rehabilitation of critical Medicinal Plant Habitats

Objective

To secure reverse/acute degradation of natural habitats in various parts of the country along with eco-restoration through plantation of medicinal and aromatic plants.

Activities

The natural habitat of various important medicinal plants are facing high degradation threats. In order to mitigate such threats, Eco-Task Forces have been successfully engaged to secure reverse/acute degradation of natural habitats in various parts of the country. It is therefore, proposed to commission services of Eco-Task forces involving Ex-servicemen/Territorial Army. This effort is to be initiated in a project mode to be approved by the SFC. The concerned State Forest Department, Ministry of Defence and Ministry of Environment and Forests will be consulted for taking up any such initiative. Proposals under this component should have a plantation of at least 60% of the area with native species of medicinal plants.

Eligibility

Eco Task Forces set up in different parts of the country.

Coverage

At least 400 hectares per Eco Task Force per annum will be taken up.

Norms of Assistance

The cost norm for this activity will be project based.

Submission of Proposal

The proposals from States will be received by NMPB which will organize a tripartite initial consultation with MoEF and Army/ Headquarters before duly considering the project.

Management support

The project management Consultant along with one Data Entry Operator will be permitted to be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and rendering technical support.

4.2 Support to Joint Forest Management Committees (JFMCs)/ Panchayats/Van Panchayats/SHGs/BMCs for setting of local cluster for value addition, drying, warehousing and augmenting marketing infrastructure, etc.

Objectives

There is a need to channelize production and promote sustainable supply of medicinal plants, through capacity building of JFMCs/Van Panchayat/ Panchayats/ local SHGs/BMCs about the medicinal plants & aromatic species of medicinal value that are locally available for encouraging sustainable harvest, adoption of good collection practices, proper post-harvest handling, marketing and regeneration of NTFPs, etc. This activity will provide livelihood augmentation to local and forest fringe communities.

Activities

- Support will be provided for creation of facilities (including equipments for value addition through drying, de-stoning, cleaning, grading, pulverizing, processing, powdering, billeting and packaging, extracting, warehousing, etc.
 Capacity building through training programs and exposure visits on Good Collection Practices, Cultivation Practices and Organic Certification.
- Marketing support will be provided for organizations of stakeholders/ buyerseller meets at Forest Development Agency (FDA) District/ Division level, Entrepreneurship development for micro and small enterprises (training).
- Packaging/handling equipment, testing facilities created in individual JFMC/ BMC or pooled facilities catering to more than one JFMC/ BMC/village/ Panchayats will be supported.
- Support will be provided for limited resource augmentation and production

of seedlings of medicinal plants & aromatic species of medicinal value, if not supported under any other components of the Scheme.

- Capacity building of primary collectors, women Self Help group (SHG), Public Sector Corporations dealing with NTFC, Tribal Welfare Department and frontline Forestry Personnel duly recommended by Local Forest Department/ SMPB.
- Generation of livelihoods through collection of medicinal plants needs to necessarily be linked with marketing of the produce so collected. In order to facilitate the collector's livelihood, support needs to be provided in the interregnum between collection and actual marketing which will be recoverable from the final payment made for the produce by the organisation like the Forest Development Corporation or any other agency implementing the scheme. For this it is desirable that working capital should be earmarked by the state government for the implementing agency. NMPB would contribute 50% of the amount so provided by the state government as working capital.
- The JFMCs/ Panchayats/Village Institution's resources can be pooled for collective activities/interventions at common strategic nodal locations involving a number of such local institutions of various villages. Thus the concerned Departments/Agencies in their proposals can consider a cluster approach (where feasible) so that investment made in a unit can actually have a ripple beneficial effect on adjoining JFMCs/Panchayats/Hamlets, etc. and the project resource can be pooled to create strategically located collective processing or other common facilities.

Eligibility

- Joint Forest Management Committees through FDAs/Forest Departments.
- Panchayat/Van Panchayats/BMCs/ Eco development committees.
- Other state co-operative/corporate bodies in-charge of medicinal Plants collections and trade.
- Reputed NGOs/ Academic organisations with a demonstrable track record (only for activities like community mobilization, hand holding, capacity building, exposure visits, market linkages etc.)

Norms of assistance

The assistance will be based on proposals received from the eligible agencies through the Forest Development Agencies (FDAs)/BMCs and will be limited to a maximum of Rs.15.00 lakhs per JFMC/Van Panchayats/BMCs. The project proposal should be consolidated at the level of FDA/District and forwarded to the State Government/SMPB. The proposal should be formulated keeping in view the following details:-

- The size of area to which JFMCs/Van Panchayat has access for collection of medicinal plants.
- The species details of medicinal plants being traditionally traded in local/village hatts/mandies and weekly markets in various seasons of the year.
- Local stakeholders involved in collection of medicinal plants and likely to benefit from the project.
- Dependence of community on local traditional Vaidya's, medicinal plants for their healthcare needs.
- Availability of good NGO partners for community capacity building and hand holding.
- Details of the infrastructure of trade centres, processing units, if any present in the area.
- Availability of other alternative livelihood opportunities to the members of the JFMCs/BMCs/SHGs etc.
- Potential for Resource augmentation Sustainable Collection and Market Linkage.

Submission of Proposals

The proposal from the eligible agencies in the relevant proforma as at **Annexure - III** will be submitted through State Forest/Wild Life Department to NMPB. In case proposal is submitted by Forest Division/Circle a copy of the same

should invariably be marked to PCCF/Chief Wild Life Warden which will help in monitoring the project during its implementation.

Management support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state.

4.3 Research, Technology Development and Quality Assurance

4.3.1 Research & Development

Objectives

Development of medicinal plant sector in the country is suffering from scattered and inadequate research on various crucial aspects. The research results need to be consolidated, gaps identified and new initiatives taken to address such research needs.

Activities

- (a) Research and Technology Development in the following areas can be supported in project mode:
 - Traceability of raw drugs from harvest to consumption level.
 - Germination and seed treatment protocols and certification.
 - Bio-prospecting, population assessments and conservation biology of Medicinal Plants and Medicinal Aromatic Species (MASs).
 - Collection, compilation, documentation, validation and digitization of published scientific information on various aspects of selected Medicinal Plants and their ASU & H formulations and preparations of comprehensive monographs thereof.
 - Identification of substitutes/adulterants for traded medicinal plants using pharmacognostic, pharmacological and molecular parameters for their inclusion in Pharmacopoeia.

- Finding substitutes for RET listed medicinal plants and finding use of sustainable alternative plant parts.
- Research aimed at lowering cost of cultivation and production of extracts, phytochemicals, natural colours, flavours and fragrances by using latest R&D technologies.
- Bio-activity Guided Fractionation.
- Development of DNA barcoding, spectrometry HPLC methods etc. for phyto-constituents (preferably the bio-actives/marker compounds) and validation of these methods.
- Study of phyto-chemical variations within available genotypes, chemotypes, ecotypes etc., development of post-harvest treatment, search for elite quality germplasm and development of quality planting material for mass scale propagation.
- Establishment of quality standards in respect of norms related to toxicity and heavy metal content to increase acceptability of botanicals in the International market.
- The impact of invasive species on habitats of native medicinal plants and foreign matter on the safety and efficacy of medicinal plants including MASs in their habitat.
- Development of Biotechnological Techniques (BT) & Information Technology (IT) based tools applications related to Medicinal plants.
- Ethno-medicinal documentation and exploration.
- Marketing, econometrics policies/ regulatory issues related to Medicinal Plants.
- Establishing National and regional raw drug repositories for references.
- Study the impact of environmental changes like global warming and topographical variations in medicinal plants.
- Setting up of national and regional Botanical Reference Standards (BRS).
- Development of improved planting materials, germ plasm bank, development of improved cultivars etc.

- Any other emerging issues or suggestions rendered by SFC.
- (b) M.Phil/ Ph.D/ Post-Doctoral Fellowship programme on subjects related to medicinal plants through various Educational/ Research Institutions in the country, will be supported. Applications will be screened by the Project Screening Committee of NMPB, which will also finalise the emoluments based on prevailing arrangements in other similar Institutions. NMPB will also engage directly a limited number of JRF/SRF/Research Assistants, etc. (upto five) as per UGC/DST norms for specific projects while allowing them to enrol in academic institutions to pursue doctoral/other studies. The engagement and emoluments will be finalised by Project Screening Committee on research and bring this to the notice of SFC.

Eligibility

- R&D Institutions under CSIR, ICAR, ICFRE, ICMR, DBT, DST, Councils of Department of AYUSH etc.
- Universities recognised by the UGC.
- Industry both in public as well as private sector with R&D facilities.
- Non-government Organisations/Voluntary Organisations, with demonstrated expertise and infrastructure.
- Government funded institutes/colleges with demonstrable track record infrastructure and expertise.

Norms of Assistance

R&D Institutions/Universities in the public sector/Government Aided colleges etc. will be eligible for 100% assistance. However, organizations/labs/Institutions in private sector will be eligible for 50% assistance.

Submission of Proposals

The proposals for R&D will be invited so that strategic research in critical areas is assigned to competent organizations/ scientific professionals. The

eligible organization can apply directly to NMPB in the relevant proforma as at **Annexure - IV** where the proposal will go through scrutiny by the Project Screening Committee (PSC) before being considered for approval by SFC. Prior to placing before the PSC, wherever appropriate the research proposal can first be referred to subject expertby NMPB for taking expert's opinion on quality of the proposals. For such scrutiny a fee of Rs. 1500/- per proposal will be paid to the domain expert by the NMPB for examination and comments.

Management Support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state.

4.3.2 Quality Assurance

Objectives

Today globally companies are looking for traceability of raw materials to their source, as it is obvious that the quality of the end product can only be as good as the quality of the components that go into that product. Hence the importance of maintaining good standards while collecting, cultivating and post-harvest handling of the raw material cannot be over emphasized.

4.3.2.1 Promotion of Good Practices

 For India to become a global hub in medicinal plants processing, we need to list out the challenges faced by the sector. One of the most important stakeholders is the group of intermediaries who are a very important part of the supply chain from collectors / cultivators to the end users of the raw material. These inter mediaries are largely in the private sector and deal with bulk handling of raw material from procurement to storage and sale in the mandies. This is the stage at which there are maximum chances of contamination of the raw material, due to lack of general hygiene. Elimination of such sources of contamination is imperative for tackling the issues of microbial overload in herbal products. In order to do so, extensive capacity building of the intermediaries is required. There is a need to create awareness about maintenance of high standards of hygiene amongst collectors, cultivators, other raw material handlers and traders. This capacity building should be an on-going process through a series of stakeholder meetings, workshops, seminars etc. A strategy will be initiated for registration/devising regulation of important intermediaries in the Market Supply Chain of medicinal plants. This will be done by providing support in a project mode, to appropriate agencies.

- In addition to this, we need to evolve norms for proper handling of raw material i.e. what constitutes good practice as far as raw drug handling is concerned. Also there needs to be in place a system of self-regulation through peer groups in mandies. Consultancies studies will be commissioned for this purpose. This will also be addressed through focussed projects through SFC approval.
- Presently testing is by and large limited to the finished products. Industry has always held that in the absence of supply of contamination free raw material, it is not fair to expect the products to stand up to rigorous testing. Hence, maintaining a chain of practices to ensure good quality of raw material will create a win-win situation for the producers / traders on the one hand by ensuring better prices and the manufacturers on the other by ensuring greater market access. This will also be supported in a consultancy/project mode.

In order, to more effectively address the above challenges the following measures will also be taken in project/consultancy mode:

- a. Development of agro-techniques of selected medicinal plants.
- b. Protection of Good agricultural practices (GAP), Good Field Collection Practices (GFCP), Good Harvesting Practices (GHP) & Post Harvesting Practices, Good Storage Practices (GSP). The work done by QCI for GAP & GFCP in the 11th Plan will be taken forward towards actual field implementation in project mode.
- c. Support to testing laboratories, reimbursement of testing charges to stakeholders.
- d. Development of certification protocols for sustainable harvesting of seeds, planting materials and raw drugs from the wild in project mode.
- e. Other measures for Quality certification programmes as necessary.

4.3.2.2 Raw Drug Repositories

Another important aspect of quality is the true botanical identity of the herb. To ensure proper identity, there is a need to establish multiple Raw Drug Repositories (RDR), which can supply certified samples of Indian medicinal plants on cost basis, to act as Reference Standards.

Phytochemical reference standards (PRS) are required for assay purposes. There is a need to create a mechanism in India for consistent supply / sale of PRS required by various Pharmacopoeias for quality assessment of Indian medicinal plants.

For this purpose, it is essential to establish multiple Raw Drug Repositories, in different areas of the country. Each RDR could be encouraged to develop proficiency / core competence, in a few of the above listed scientific areas.

The RDR's should ideally work on development of "Key Distinguishing Characters" (KDC) for Indian medicinal plants so that they can be distinguished from their look alike / adulterants. Some of the techniques are:

- > Pharmacognosy parameters like Macroscopy (organoleptic characters)
- > Microscopy (Anatomy and powder microscopy), TLC, HPLC etc.
- > DNA barcoding and fingerprinting
- > Detection of characteristic/marker compounds
- > Fingerprinting using new techniques like LC-MS-MS and NMR profile etc.

Norms of Assistance

For national repository of rawdrugs /BRS total assistance admissible is Rs. 10 crores, while for regional raw drug repositories it is Rs. 5 crores each to Govt. Organizations.

4.4 Awareness Building, Exposure Visits, Education and Capacity Building of Stakeholders through Information Education and Communication (IEC) strategy:

Medicinal plant sector involves an array of stakeholders varying from resource managers, cultivators, gatherers, supply chain intermediaries, traders, local

healers, researchers to manufactures and exporters. It is necessary to disseminate information on different aspects of medicinal plants like harvesting from wild, cultivation technologies, manufacturing, proper handling of raw material, trade, etc. among various target groups about the importance of development and management through an appropriate outreach strategy, Capacity building, appropriate recognition, incentivisation etc

Activities

- Publicity through regular participation in Exhibitions/Fairs
- Aushadi Vanaspati Mitra Program (AVM)
- Organizing Workshops/Seminars/Conferences/ Arogya Fair etc.
- Setting up of Facilitation Centres
- Medicinal Plant Species specific/Campaigns
- Systematic use of Multimedia and other appropriate communication tools.
- To meet liabilities / obligations of contractual farming cases from the previous
 Scheme
- Publication of Periodicals/Magazines and Newsletters
- Setting up and operation of Web Portal.
- Training and Capacity Building initiatives.

4.4.1. Participation in Exhibition/Fairs and Publicity Materials

To promote the message of Indian Medicinal Plants it is essential to participate in International/National/State Level Exhibitions/Fairs associating all important stake holder groups in the country. Besides, Trade fairs or Medicinal Plants Expo, etc. may also be supported or organized by NMPB, to raise awareness on the importance of medicinal plants among the stakeholders and general public.

Activities

• Participation in Exhibitions/Fairs with a focus on botanicals at State, National

and International level. Industry and other stakeholders will be encouraged to participate in such expos. NMPB would also participate in such events.

- Developing Souvenirs, Pamphlets, Booklets for display and distribution. Organizing quiz shows for children and students, setting up of interactive kiosks and touch screens and development of role plays..
- Development of different types of herbal kits for distribution to visitors, farmers and other stakeholders.
- Launching mobile exhibitions or Aushadi Chetna Yatra for spreading the message of medicinal plants through role plays, audio visuals, expert advice on conservation, cultivation, uses etc. of medicinal plants.

Eligibility

NMPB, SMPB, Industry, R&D Institutions/Universities, Government Organizations including Govt. aided Institutions, Non-government Organizations/Voluntary organizations etc.

Pattern of Assistance

Expenditure incurred by the organizations for participation in fairs etc. would be reimbursed subject to prior permission being obtained from NMPB for participation by the concerned organization. Reimbursable items of expenditure would include, hire charges, stall fabrication, developing publicity material, travel and accommodation. Total financial implication for such participation per event will be Rs.1.00 Lakh for state level, Rs.2.00 Lakhs for National level and Rs.3.00 Lakhs for international level. For private organizations including Industry, the cost would be limited to 50% of the above or the actual expenditure whichever is less (which includes Travel, Accommodation, hire charges, stall fabrication, publicity, etc.) will be reimbursed. The other activities will be in project mode.

Submission of Proposals

Participation in fairs/ exhibitions being time bound need to be examined as and when the proposals are received. Often, by the time the proposals go through the process of screening by PSC and approval by SFC the dates for the events are

over. Hence, the CEO NMPB will be authorized to approve expenditure on such activities subject to a limit of Rs 30 lakhs per annum. All those proposals will be put up to PSC post-facto.

Eligible Organizations can apply to NMPB in the relevant proformas as at **Annexure - VI.**

4.4.2 Aushadhi Vanaspati Mitra Program (AVM)

This aims at recognizing initiatives of individuals /community/institutions involved in conservation/cultivation, post-harvest management, R&D, marketing etc. of MAPs. These should be exemplary and successful initiatives which are creative, sustainable and have helped in improving medicinal plant raw material availability.

Eligibility

SMPB or any other appropriate state level organization recommended by the concerned SMPB will organize such program of Aushadhi Vanaspati Mitra Program of the concerned state.

Norms of Assistance

A total of Rs. 2.00 lakhs will be provided to each state per year, towards meeting the expenditure for three cash awards (not exceeding Rs. 65,000/- put together) and for organization of the event and other logistics. The States may, if they so desire vary the amounts and number of awards depending on the ground realities.

Submission of Proposals

SMPBs can apply to NMPB in project mode where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

.4.3 Organization of Work Shops/Seminars/Conferences and participation in AROGYA Fairs

The department of AYUSH organizes Arogya fairs from time to time in different states of the country. NMPB is required to set up stalls and display material in such

fairs for which there is a need of a dedicated agency who would not only install Arogya stall but also engage in similar work in other such fairs, buyer/seller meets etc. The agency will be selected as per GFR.

Participation in fairs workshops/ Seminars is also a time bound activity and will be considered by the CEO subject to the overall limit of Rs 30 lakhs as detailed under para 4.4.1

Objectives

Provide a platform for dissemination of the latest information on Medicinal plants to various stakeholders

Activities

Organizing Seminar/Workshop/Conferences/Exhibition/Arogya Fairs at district, regional, state, national and international level for promotion and awareness of medicinal plants.

Eligibility

- Central and State Government organizations.
- Recognized academic/Research/Educational institutions including Government Aided Colleges.
- Registered professional and other philanthropic organizations working on non- profit basis.
- Registered Non-Government Organizations (NGO)/Voluntary Organizations/ Trusts with infrastructure and experience in the field of medicinal plants.

Norms of Assistance

The financial assistance would be limited to Rs.1.00 Lakh for organizing district level event, Rs. 2.00 lakh for State, Rs. 3.00 Lakhs for regional level, Rs. 5.00 Lakhs for National level and Rs.10.00 Lakhs for international level event.

Submission of Proposals

Eligible Organization can apply to NMPB in the relevant proforma as at **Annexure – VI** where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.4.4 Financial Obligations of Contractual Farming Activities of Previous Plan

During the previous plan Contractual Farming of medicinal plants was carried out by farmers in different States of country and there are some obligations in respect of these activities/projects. To meet such obligations a corpus of Rupee 10.00 Lakh or the actual payable amount to eligible farmer(s) in a state (whichever is less) will be released to concerned SMPB at a time for further disbursement to eligible farmer(s). The payable amount to eligible farmer(s) will be released by SMPB after satisfying the terms and conditions of the guidelines at their end and NMPB's direction in this regard. The concerned SMPB will in turn submit the utilization certificates to NMPB for the amount utilized. In states where these obligations are of more than Rs. 10 Lakh, the subsequent grant-in-aid will be released to concerned SMPB as soon as the UCs for the released grant-in-aid are liquidated and in this way the necessary grant-in-aid to such SMPB will be released till the settlement of these obligations.

4.4.5 Publication of Periodicals/Magazines and Newsletters

NMPB can undertake publication of books, periodicals etc. through credible organizations which have proven competence in the field.

Activities

- Publication of books on different aspects of medicinal plants.
- Publication of newsletters through outsourcing.
- Subscription/purchase of national and international magazines/ journal/ periodicals on importance of medicinal and aromatic plants with medicinal value.
- Newspaper/media advertisements on medicinal plants as and when required.

Eligibility

Proposals will be considered from organizations which have proven competence in the field concerned.

Norms of Assistance

100% assistance will be provided in project mode.

Submission of Proposals

Eligible Organizations can apply to NMPB where the proposal will go through scrutiny by the Project Screening Committee (PSC) before being considered for approval by Standing Finance Committee (SFC).

4.4.6 Setting up & Operation of Web Portal

This is a felt need as NMPB is time and again called upon by various stakeholders including Ministries of GOI for advice on issues for which in-house competence is lacking and also to create a transparent, open access information source for all stake holders. Interactive portals on medicinal plants accessible to various Stakeholders will be supported. This could include query based platforms covering important aspects like Database, documentation, geographical distribution, clusters, products and other related technical and scientific information. The Portal would be supported by a panel of experts on various aspects of medicinal plants from an array of areas ranging from, cultivation, conservation, IPR issues, emerging national and international trends, etc. Existing well established portals developed by other organizations can also be taken over, up scaled and maintained.

Eligibility

Proposal will be considered from organizations which have proven competence in the field concerned.

Norms of Assistance

• Experts will be provided a fixed remuneration in consultation with the PSC.

• Other cost relating to development, hosting and maintenance of the portal would be project based.

Submission of Proposals

Organizations can apply to NMPB where the proposal will go through scrutiny by the Project Screening Committee (PSC) before being considered for approval by Standing Finance Committee (SFC).

4.4.7. Training and Capacity Building

Training plays an important role in spreading best practices on conservation, cultivation, good agricultural practices, good field collection practices, post-harvest management, marketing etc. Trainings will be provided to various stakeholders like cultivators, conservationists, traders, supply chain intermediaries, policy makers and end users.

Activities

- To organise training programmes for capacity building of stakeholders on medicinal plants (including cultivation, conservation, GAPs, GFCPs, GMPs, Storage, PHM and Market Information).
- Demonstration of technologies developed by Institutions at farmers field/ conservation areas and natural habitats.

Eligibility

- Central and State Government organizations.
- Recognized Research/Academic/Educational institutions
- Registered professional and other philanthropic organizations working on non- profit basis.
- Registered Non-Government Organizations (NGO)/Voluntary Organizations/ Trusts with infrastructure and specific experience in the field of medicinal plants

Norms of Assistance

- Rs. 2,000/- per trainee for a minimum of two days with in the state and Rs. 5,000/- per trainee out side the state will be provided which will include exposure visits.
- For officers training/exposure visit within the State Rs. 5,000/- per trainee and outside their state the cost will be limited to Rs. 10,000 per trainee.
- Travel cost will be additional to the above cost.

Submission of Proposals

Eligible Organizations can apply to NMPB in the relevant proforma as at **Annexure** - **VI** where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.4.8 Facilitation Centers:

Development of medicinal plants requires an effective institutional mechanism for technology transfer on crops and varieties that can be grown in an agro climatic zone, the soil suitability for a particular crop, the cultivation practices, sources of seed and quality planting material. Farmers/ growers have felt need for hand holding support so that medicinal plants as a crop diversification option may pick up to the desired level.

Activities

- The Facilitation Centres (FCs) will provide a service window for growers of Medicinal Plants for supporting cultivation, provide handholding support to stakeholders in terms of technology dissemination, trainings, data compilation and maintenance etc,. The Facilitation Centers will work in close co-ordination with the concerned State Medicinal Plants Boards (SMPB) and also provide Training in the formulation of projects of Medicinal Plants Cultivation and Development.
- Authentication of quality raw materials on the basis of Taxonomic identification and chemical parameters.
- Organisation of Stakeholders Meets
- Publication and dissemination of scheme guidelines, information on Agrotechniques, markets, prices etc. especially in local languages.
- To help in production of quality planting material by various agencies including Forest Department, NGOs and the private nurseries.
- Making available testing facilities for the material produced under NMPB schemes, where such facilities exist within the facilitation centres.

In the districts where Agriculture Technology Management Agency (ATMA) have a presence, they should also be involved in the technology dissemination and capacity building exercises.

Pattern of Assistance

S.No.	Particula	Particulars					
	Activitie	S	Years			Total Amount (₹ in lacs)	
			lst	lst	lst		
1.	Training	No. of Trainings (No.)	5	5	5		
		No. of trainees (No.)	150	150	150	9.00	
		Total amount @ ₹ 2000 per trainee for a minimum of 2 days duration/exposure visits within the State (₹ in lakhs)					
2.	Exposure trainee	e visits @ Rs. 5000/- per	-	-	-	5.00	
3.	Stake ho lacs)	lders meet (Workshop) (₹ in	2.00	2.00	2.00	6.00	
4.	(a) Publication of pamphlets, techni- cal literature, Periodicals (including translation in the local languages)		2.00	2.00	2.00	6.00	
5.		roject Assistant/ PDF-1) @ (Data Entry Operator-1) //-	3.00	3.00	3.00	9.00	

The cost per Facilitation Center will be Rs.50.00 Lakhs for a period of three years.

S.No.	Particulars						
	Activities Years				Total Amount (₹ in lacs)		
		lst	lst	lst			
6.	Mobility Support	1.00	1.00	1.00	3.00		
7.	Institutional charges, (Ls)				2.00		
8.	Kisan Call Centre	2.00	2.00	2.00	6.00		
9.	Contingency	1.00	1.00	2.00	4.00		
	Total				50.00		

<u>Note:</u> The above table is indicative.Need based change within different heads, with due justification, will be permitted subject to approval by the PSC and SFC.

Eligibility

Departments of State Agriculture Universities, National and State Level Research Institutions, Non-profit making/philanthropic organizations doing considerable work on medicinal plants or related activities, with sound track record will be eligible.

Coordination with SMPB/Regional Centers

The Facilitation Center will work in close coordination with the SMPBs/Regional Centers. Maintaining Germ Plasm banks or the raising of QPM through the FC or appropriate scientific partners identified by FCs, if considered necessary, will be demand based and will be proposed as a separate project, for consideration of PSC and SFC.

The project proposal covering the above key parameters/ costing with minor variations depending upon local situations are permissible.

Performance Monitoring

The institution will also put in place an internal monitoring mechanism to review the progress.

Submission of Proposals

Eligible Organizations can apply to NMPB in the relevant proformas where the

proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

Management Support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state.

4.5 Promotion of Herbal Gardens

Herbal Gardens of various kind will be promoted under the scheme to create awareness about traditional usage of medicinal plants. This would include Herbal Gardens of National and State importance as well as at the level of Institutions, Schools, Universities, Colleges and Homes.

Eligibility

- Government Organizations, Universities, Research Institutes, Government Aided Colleges and Schools.
- Non-government Organizations (NGOs), Public Sector Undertakings, Federations, Co-operatives, and Societies including Housing Societies etc.

4.5.1. Home Herbal Gardens

Encouraging herbal gardens in the homes is a good way to promote use of medicinal plants for primary health care at the household level.

Activities

- Around 20 Medicinal and Aromatic species of which around 10 species (which in addition to medicinal plants could also include a few aromatic/food plants), based on locality specific need and demand will be distributed to interested households. A note on each species, usage and benefit of each species will be provided to the beneficiary by the implementing agency.
- A Database of all such households, including photographic documentation at

various stages of implementation will be submitted to NMPB along with a writeup on the process/approach adopted, benefit accrued and the sustainability mechanism.

- The implementing agency will take steps for raising awareness in the identified locality.
- In case of dense urban localities potted plants and terrace rearing of medicinal plants should be encouraged.
- These initiatives should be dovetailed with activities like Swach Bharat, use of bio fertilizers, vermicompost etc.

Norms of Assistance

Financial assistance of Rs. 2500/- per Home Herbal Garden including cost of raising seedling, transportation, awareness raising, documentation, development, dissemination and use of publicity material, folk theatre, special campaigns, etc.

Submission of Proposals

Eligible Organizations can apply to NMPB in the relevant proformas as at **Annexure** – **V** where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.5.2 School Herbal Garden

Setting up of herbal gardens in schools is a good way of reaching the minds of children and make them acquainted with the commonly available and frequently used medicinal plants.

Activities

- Schools will be encouraged to set up herbal gardens with in their school complex. Schools can have separate plots to make up a total of 500 sq.m. for 10 15 species of medicinal plants including tree species.
- Schools will be responsible for maintenance of the Herbal Gardens including

irrigation with the active involvement of the students and parent-teacher associations/ NGOs and also make special arrangements during school vacation period. Students will be involved in labelling the plants, watering, weeding etc. which will enhance the knowledge of the students about the benefits and uses of the species nurtured by them.

• The material from School Herbal Gardens could be utilized for further propagation.

Norms of Assistance

Assistance will be given @ Rs.25,000/- per school for an area of 500 sq. m. first year for establishment and up to Rs.7,000/- per annum per school as maintenance cost for the next four years. In case, the schools are proposing area for the School Herbal Garden, which is more or lesser than 500 sq.m., assistance can be considered on pro rata basis based on the justification provided.

Submission of Proposals

Eligible Organizations can apply to NMPB through SMPB in the relevant proforma as at **Annexure – V** where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.5.3 Institutional/Public Herbal Gardens

To sensitize the AYUSH Professional College students/public at large about the usage of medicinal plants based on indigenous knowledge in colleges, universities, hospitals, other places of educational/ recreation/ public importance, assistance will be provided for planning and establishing larger herbal gardens.

Activities

- Establishment of herbal garden with medicinal plants and aromatic plants with medicinal value considering the importance of species/varieties of concerned areas.
- Use of proper cultivation practices
- Walking trails, signages etc. to be established in the garden.

- Proper documentation, data collection, harvest and post-harvest management operations to be a part of the herbal garden.
- Material harvested could be used for value addition or further propagation.

Norms of Assistance

- The activities supported would include land development, site protection, setting up irrigation facilities and procurement of basic planting material, laying of beds, planting, initial maintenance, signages, walking trails etc.@ Rs.3 lakhs per ha. for establishment.
- Thereafter annual maintenance of the Herbal Garden @ Rs. 60,000/- per year per ha. for a maximum of four years.

Submission of Proposals

Eligible Organizations can apply to NMPB in the relevant proforma as at **Annexure** - **V** where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.5.4 Herbal Gardens of State and National Importance

A few Herbal Gardens of National Importance will be supported in various Eco-regions of the country in project mode. Similarly, Herbal Gardens of State importance can be established to promote and popularize medicinal plants in an organized manner on a bigger scale. These type of gardens will be established at important or prominent places like the Herbal Gardens at President's/Governor's Estates in the past and will be supported for maintenance for a longer period. Similarly, Herbal Gardens can be created in State Secretariats, Institutions of National importance, prominent tourism spots. Defense establishments, Railways, Corporations and Municipalities, etc. in project mode. 2 - 4 such Herbal Gardens will be supported in each state at sites notified by the state government specifically for this purpose in consultation with NMPB.

Activities

Establishment and maintenance of herbal gardens, keeping in view all the required modalities like walking trails, signages, landscaping, planting in beds and proper

documentation, etc. Use of herbal gardens in supplying propagation/raw material will also be explored.

Norms of Assistance

The proposal received in a project mode will be examined at PSC level and financial assistance will be provided as per the actual requirement with the approval of SFC, NMPB.

Submission of Proposals

Eligible Organizations can apply to NMPB where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

Management Support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state.

4.6. Other Promotional Activities

Support for establishing nursery and development of Quality Planting Material/ Germ Plasm Banks

Activities

Support for establishing nursery as a part of any project proposal will be provided

Norms of Assistance

For creation of nursery covering an area of 1 ha Rs. 6.25 Lakhs per unit to be given in two installments. The assistance will be to the extent of 100% to public sector/SHGs and 50% of the cost subject to a ceiling of Rs.3.125 Lakhs in private sector. The nursery will have appropriate infrastructure facility (net house, beds, vermi-compost, signage, irrigation system) to hold 50,000 to 70,000 plants. The organization must have a sustainability plan.

Submission of Proposals

Eligible Organizations can apply to NMPB where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.7. Other Interventions

4.7.1 Bilateral/International cooperation and collaboration with International Agencies

Ministry of AYUSH is exploring bilateral and international collaboration in the field of medicinal plants with other countries. MOUs for bilateral Collaboration in the field of medicinal plants has already been developed for NMPB which could be appropriately fine-tuned for country specific needs for collaboration requirements. In addition, Collaboration will be explored with international agencies like FAO, World Bank, Asian Development Bank (ADB), UNDP, TRAFFIC, GEF, etc. for mainstreaming of medicinal plant development strategies.

The traditional knowledge based on genetic resources needs to be brought under international best practices on TK & GRs like Access and Benefit Sharing (ABS), Prior Informed Consent (PIC), etc. There are international agreements and protocols to deal with all of these issues, which are constantly evolving and we need to, not only keep abreast of all such developments but also get them tailored to suit India's interest provided we are in a position to put forth our point of view at the correct time. It is evident that the National Medicinal Plant Board (NMPB) should have a dedicated mechanism to carry out requisite spadework to enable it to forge linkages with likeminded countries and render meaningful inputs to argue our case at the relevant international forums, like the meetings of the Conference of Parties (CoPs) of the Convention on Biodiversity (CBD) especially the current discussions on the ongoing program of work, access and benefit sharing issues under the Nagoya Protocol, trans-boundary issues under the Cartagena Protocol on biosafety etc.

Activities

• Participation in meetings of the relevant agencies at the international level.

- Exchange visits of experts with countries of interest especially those having similar biogeography as India.
- Participation in reputed international seminars/exhibitions on botanicals such as Ingredients Russia, Food ingredient China, Vita Foods South America, Canadian Health Food Association, International Food Ingredients and Additives (IFIA), Japan, Supply Side West, CPHI, World Wide. Alist of important events will be drawn up after the approval by the SFC. This would also entail subsidizing industry desirous of such participation on reimbursement basis.
- Setting up information centers on medicinal plants in Indian Missions abroad.
- Providing financial assistance for acquiring international certification.
- Subsidizing specific market promoting activities like product registrations, GRAS (Generally Recognized as Safe) affirmation, international certifications, positive listing of Indian botanicals in the importing countries (viz. ARTG of TGA) etc.
- Resolving issues of botanical ingredients which have been illogically banned by some international regulatory bodies.
- Commissioning studies on international regulations in the medicinal plants sector as knowledge about this is scarce at present.

Eligibility

Proposals from Industry and reputed agencies having experience in international regulation on medicinal plants will be considered in project mode for commissioning studies.

Norms of Assistance

Expenditure incurred by the Industry organizations for participation in international exhibitions/ fairs etc. would be reimbursed subject to prior permission being obtained from NMPB for participation by the concerned organization. Reimbursable items of expenditure would include, hire charges, stalls fabrication, developing publicity material, travel and accommodation. Reimbursement would be limited to

50% of the expenditure or Rs. 3.00 lakhs whichever is less. Other activities will be supported in project mode with 100% assistance to Public Sector and 50% of the project cost to the private sector. NMPB can also lead delegations/participate in these events.

a) Setting up of information centers in Indian Missions abroad

Information Centers for Medicinal Plantsare a good way to create awareness of Indian medicinal plants. The extent of financial support for this purpose will be determined on country-basis on the recommendation of the concerned Indian Embassy, as per actual financial implication.

The proposals in project mode formulated by NMPB will be examined and approved by SFC.

(b) Commissioning studies on Specific aspects of medicinal plants

<u>Objectives</u>

To keep pace with the increasing trend in demand for medicinal plants' raw materials, it is necessary to 'periodically update the information on various aspects like production, collection, supply & marketing. Such updating will be done by commissioning subject specific studies from time to time Support for collection of statistical information related with various aspects of medicinal plants may be provided to SMPB or other agencies identified having competence in this area by NMPB or the States.

Major areas of studies

An illustrative list of themes is as below:-

- Developing a data base of National and Regional Traders of medicinal plants and initiate work towards their registrations.
- Developing a data base of Farmers/cultivators.
- Demand and Supply of Medicinal plants

- Livelihood/yield studies
- Supply Chain Mapping
- Rationalization of Transit Pass system
- Consolidation of Yield
- Whole sale Price Data
- Developing case studies and success stories

Such studies would be awarded as per GFR provisions.

Norms for assistance

Project based proposals Will be considered by PSC/SFC.

4.7.2. Marketing

Market Information Services are characterized by lack of domain information on techniques and commercial opportunities, absence of Resource Centers with a regional MAP crop focus and little or no access to international markets. Currently marketing of MAPs happens through Mandis & commodity boards, Agricultural produce marketing committees etc. There are numerous intermediaries. There are examples from states like Uttarakhand where the State Forest Development Corporation have started both fixed and floating mandis which procure MAPs from the doorstep of gatherers thus preventing exploitation and also ensuring remunerative prices.

The following steps will be taken up:

In order to cater to the domestic market needs of ASU industry, promotion of primary producer companies (PPCs) would be taken-up in a focused manner. These organizations would then be brought into the foreground for marketing of their produce (either cultivated or collected from wild).

• Promotion and information dissemination through IT dedicated mechanisms for procurement of MAPs.

- Networked AgriMandis for MAPs
- Database of Cultivators
- Contract Extractions (PHM)
- Speciality Warehousing & Supply Chain development
- Integration of all Portals with techno commercial information
- Creating an on line MAPs Trade Exchange
- Integration with Krishak Call Centers, KVKs etc

a) Marketing Intervention

Currently marketing of Medicinal plant produce happens through Mandis and other whole sale markets. Trade is rather opaque and information on prices, arrivals and other trends are not easily accessible to farmers/growers. The following steps will be initiated in order to fill this gap.

- Documenting trade practices.
- Generating information on wholesale prices, arrivals and trends in different markets to benefit both growers and buyers.
- Establishing communication network for speedy collection and dissemination of market data for its efficient and timely utilization.
- Preparing farmer's advisories and issuing the same for the Benefit of farmers towards optimizing returns.
- Developing Databases of Cultivators and Cultivars.
- Integrating and mainstreaming of Medicinal Plants through call centres including Kisan call centres initiatives of Ministry of Agriculture.
- Putting in place an appropriate pricing regime in respect of produce sourced from wild v/s cultivation in favour of cultivated material so as to encourage cultivation and reduce pressure on the natural resources.
- Streamlining of HS Codes.

Eligiblity

Proposals from reputed agencies having experience in in the field on medicinal plants will be considered in project mode for commissioning studies.

Submission of proposals

Eligible Organizations can apply to NMPB where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

b) Minimum Support Price (MSP)

In order to supplement the efforts of state governments to encourage sustainable collection of medicinal plants, NMPB would support State agencies engaged in procurement of medicinal plants to the extent of 25% of the amount paid by the agency to the collectors.

- Such support from NMPB will be provided to State Governments which have a definite mechanism for providing MSP support for medicinal plants.
- The support of MSP for medicinal plants however will not be automatic but would be considered on a case to case basis in project mode based on the steps taken by State govt. and which are likely to support or result in aiding to help conservation & sustainable livelihoods.
- The mount of MSP support would be released in two instalments subject to the states demonstrating that this measure has a positive impact on conservation & livelihood generation and the material thus produced is used by industry.

Management Support

One project management Consultant along with one Data Entry Operator will be engaged for providing support at NMPB level for activities relating to scrutiny, implementation, monitoring and technical support to the state.

4.7.3 Medicinal Plant Species Specific Campaign including use of Multimedia

Species Specific Campaigns will be launched Nationally or at State level for valuable medicinal plants like, Pipli, Chirata, RET species, Amla, Moringa etc. to

promote usage and planting including in institutions, schools, homes, etc.. The campaigns will also identify barriers to wide availability and use of such species and seek to address the same. The media publicity both print and electronic would also be a part of the campaign and would be organized by both SMPB and NMPB. Multimedia campaigns for important medicinal plants and its products through radio, TV and print would be taken up to provide information on the importance of medical plants in daily life. For this purpose TV spots would be developed through selected agencies and be telecast on TV, radio and outdoor hoardings, etc. Besides, talk shows and other programs on radio & TV and preparation of documentaries/case studies etc. would be promoted.

Eligibility

- SMPBs and other State Government organizations.
- Recognized academic/Research/Educational institutions
- Registered professional, NGOs and other philanthropic Organizations working on non- profit basis with activities/experience in the field of medicinal plants.

Norms of Assistance

For Medicinal Plant Species specific campaign, financial assistance will be provided to the eligible organisations in project mode.

Submission of Proposals

Eligible Organizations can apply to NMPB where the proposal will go through scrutiny by the Project Screening Committee (PSC) before approval by Standing Finance Committee (SFC).

4.8. Institutional Strengthening

4.8.1. Strengthening of State Medicinal Plant Boards (SMPB)

 The SMPBs are expected to synergise various interventions by other State agencies related to Medicinal Plants. In order to encourage the states to have an independent office of the SMPB it is proposed that an annual recurring grant of Rs.50 lakhs per annum will be provided to those SMPBs which have a separate budget head for salaries of the staff while those SMPBs which do not have such a provision will be provided a grant of Rs.40.00 lakhs per annum on recurring basis. The assistance/budget will be provided towards remuneration of staff (including contractual), to meet the expenditure on recurring and non-recurring office expenses, purchase of equipment, office maintenance mobility support and miscellaneous expenditure including TA/POL, printing/publicity, meeting/conferences, engaging subject matter specialist/ statistical unit etc. In the interest of co-ordination and synergy, NMPB will also direct the States to employ suitable resources/consultants for specific purposes like preparing database of traders, cultivations, compilation of yield data, demand and supply of medicinal plants from different sources like forest department & cultivators, case studies, publication, participation in events related to medicinal plants, exposure visitsfor stake holders etc. NMPB may also promote special studies to evaluate functioning of SMPBs from time to time. An indicative break-up of head-wise support to SMPB is given in Annexure – II.

- SMPBs will also eligible for 1.5% of the cost of the projects sanctioned/ released to the state in the year as monitoring charges depending upon the performance of SMPBs.
- SMPBs are required to submit annual action plans indicating the various activities and programmes they intend to carry out in the State including monitoring
- SMPBs are required to work in close coordination with regional centres/ Centers of excellence and Facilitation Centres.

4.8.2. Establishing Regional Centres of NMPB (within existing Government Institutions, Corporations, Centres of Excellence, etc.) in different Geographic Zones.

Considering the topographical spread and valuable traditional knowledge on medicinal plants in various parts of the country, the success of AYUSH system in the national context actually depends on region and area specific inputs and active participation of regional units in the implementation of the scheme. Coordination with states in respect of NMPB schemes for each region is currently constrained and harm-strung by the absence of adequate outreach in various regions of the country. Hence, there is a need to set up the regional centres. However no significant infrastructure needs to be created, instead such Regional Centres will be set up within the existing Institutions of ICAR, CSIR, ICFRE etc. in various eco- regions of the country through signing of MOUs by NMPB with the approval of the SFC. The State Medicinal Plants Boards (SMPBs) in a geographic region of the country will also be mentored by these Regional/Zonal Centres. The regional centre will be actively engaged in the meetings on technical matters of the SMPBs.

It is proposed to set up six such centres in existing regional institutions, and will have the following coverage:-

- a) East Bihar, Jharkhand, Odisha, West Bengal
- b) West- Goa, Gujarat, Maharashtra, Rajasthan, Dadra & Nagar Haveli and Daman & Diu
- c) North- Delhi, Chandigarh, Haryana, HP, J&K, Punjab, Uttarakhand, U.P.
- d) South- Andhra Pradesh, Kerala, Karnataka, Tamil Nadu, Andaman & Nicobar, Lakshadweep, Puducherry, Telangana.
- e) Central- Chattisgarh, MP.
- f) Northeast- Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura.

Selection of institutions as regional centres

Research and extension organisations in the above mentioned regions will be identified by open advertisement in Newspapers. The selection of regional centres in different institutions shall be undertaken through a committee of experts which will be constituted as and when required. The support to these regional centres shall be in project mode and shall be decided with the approval of the Standing Finance Committee.

Pattern of financial Assistance:

100% assistance (in project mode) for Government Departments and Organizations including Govt. aided institutions (Institutes getting substantial aid), Universities, Research Institutes etc.

Some of the Regional Centres/Facilitation Centres of repute actively engaged in medicinal plants related activities and having adequate expertise & infrastructure willbe declared as Centre of Excellence.

5. Administrative and Financial Arrangements of NMPB

The NMPB part of its constitution is expected to be assisted by the five inter sectorial committees to fulfil its core mandate viz., i) Committee on Cultivation of Medicinal Plants including Conservation of rare and endangered species, ii) Committee on Research, iii) Committee on Demand and Supply, iv) Committee on Patents/IPR and v) Committee on Export/Import involving representatives from Ministry of Environment and Forest, Ministry of Tribal Affairs, Ministry of Agriculture, Ministry of Commerce, Department of Science and Technology and representative of export agency, etc.

5.1 Project Screening Committees (PSC)

Two Project Screening Committees (PSCs) shall be constituted for considering the project proposals received in the Board. The Composition of the Committee may be altered and different committee may be constituted depending upon the activities under the Scheme to enlist the most appropriate professions for appraising and monitoring the activities under the each Committees will be chaired by an official member designated by Secretary (AYUSH) as chairperson.

The Project Screening Committee relating to "Research & Development" will have the following composition:

(i)	Chief Executive Officer, National Medicinal Plants	Member Secretary
	Board or his representative	
(ii)	Representative from Botanical Survey of India.	Member
(iii)	Representative from ICAR.	Member
(iv)	Representative from CSIR.	Member
(v)	Representative from D/o AYUSH	Member
(vi)	Representative from D/o Biotechnology	Member
(vii)	Representative of North Eastern Council, Shillong	Member
(viii)	Director General/representative of CCRAS	Member

(ix)	Director/representative of CDRI, Lucknow	Member
(X)	Representative of ICMR, New Dehi	Member
(xi)	Domain experts (From Govt./Non-Government) – Two	Member

The Project Screening Committee relating to other projects will have the following composition:

(i)	Chief Executive Officer, National Medicinal Plants	Member Secretary
	Board or his representative	
(ii)	Representative from Botanical Survey of India.	Member
(iii)	Representative from ICAR.	Member
(iv)	Representative from CSIR.	Member
(v)	Representative from D/o AYUSH	Member
(vi)	Representative from D/o Biotechnology	Member
(vii)	Representative of North Eastern Council, Shillong	Member
(viii)	Domain experts (From Govt./Non-Government) -	Member
	Тwo	

5.2 Standing Finance Committee (SFC)

The Board is assisted by Standing Finance Committee (SFC) with following members:

- i) Secretary (AYUSH), Chairperson.
- ii) Additional Secretary and Financial Advisor or representative, Ministry of Health & Family Welfare.
- iii) Joint Secretary or representative, Deptt. Science and Industrial Research.
- iv) Joint Secretary or representative, Deptt. of Biotechnology.
- v) Joint Secretary or representative, Deptt. Agriculture Research and Education.
- vi) Joint Secretary or representative, Ministry of Environment & Forests.

- vii) Joint Secretary or Mission Director or representative, National Horticulture Mission, Department of Agriculture & Cooperation.
- viii) Representative of Ayurvedic Industry.
- ix) Representative of Exporters of medicinal/herbal products.
- x) Representative of Growers Associations/Federations.
- xi) Representative of Ministry of Development of North Eastern Region, Government of India, New Delhi.
- xii) Representative of North Eastern Council, Shillong.
- xiii) Domain Experts nominated by Secretary AYUSH (R&D, Cultivation, postharvest management and marketing) - Two
- xiv) Chief Executive Officer, NMPB Member Secretary.

The chairman of the SFC will have authority to invite special invitees, representatives from organizations engaged in R&D, quality control, planning and other related disciplines in medicinal plants sector.

The Standing Finance Committee (SFC) shall have the following functions for this scheme:

- I. To consider and approve any financial proposal which is to be included for release of grants.
- II. To consider and recommend all proposals for creation of new posts.
- III. To consider and approve components of individual projects for which cost norms have not been prescribed and approve revision of the existing cost norms.
- IV. Anything other than the components provided in the guidelines that the Board may refer.
- V. Any alterations in the guidelines based on new emerging facts/situations can be decided by SFC.

- VI. SFC is empowered to approve special intervention for managing any unforeseen/ emergent requirement.
- VII. SFC can also constitute Empowered Monitoring Committee (EMC) /Subcommittee (SC) and delegate power to CEO, NMPB for any administrative/ financial issues.

Members of PSC and SFC (other than those from NMPB and Ministry of AYUSH) will be eligible for sitting fee of Rs. 2000/- for each meeting of PSC/SFC.

6. Procedure for processing project proposal for approval

- All project proposals will be submitted to the NMPB. Once these are received in the Board, they will undergo initial scrutiny and then be placed before the concerned Project Screening Committee (PSC) of the Board. The proposals reviewed & recommended by the PSC will be placed before the Standing Finance Committee (SFC) for final approval.
- 2) Other than, in case, when organizations are submitting their proposals through the concerned SMPBs, the SMPBs will have to render their inputs within a period of three weeks of receipt of the proposals. If they do not offer any specific inputs to NMPB within the time limit, it will be presumed that SMPBs agree with the proposals and will provide necessary support to the implementing agency, if the project is approved by the SFC.
- 3) The Board will be free to take expert opinion on project proposals from any individual/agency wherever necessary.
- 4) The institutions proposing projects are eligible to levy institutional charges, subject to a maximum of 10% of the total cost of the scheme.
- 5) Once the Board approves a new project, its sanction will be conveyed by the Board to the host institution the sanction letter shall convey expenditure sanction in various broad heads viz. staff, equipment, works, recurring contingencies, etc., as finally approved in each case.

7. Implementation and monitoring

- All project proposal where the duration is one year should generally commence implementation within 3 months of release of first instalment of grant, failing which the sanctions accorded can be withdrawn. For other project proposals of duration of more than one year also normally the implementation has to start within 3 months otherwise the PI should share the justification for delay in implementation of the project.
- The Principal Investigator /Project in-charge (PI) shall submit annual progress report to the Board. The Annual report must contain details about the work done, achievements, results, etc.
- Release of funds can be withheld in the event of non-receipt of utilization certificate and progress reports in time or unsatisfactory progress of work, for ongoing or any previous project approved to the agency.
- On completion of the project, the PI shall submit to the National Medicinal Plants Board a final report in the prescribed proforma, which shall be examined by the concerned programme officer of the Board, for evaluating the project results, their significance and follow-up required therein.
- All publications (books, research papers, popular articles) brought out under the project supported by NMPB shall duly acknowledge the support of NMPB.

General conditions

- i) The project proposals may normally be of 3 years duration. However, in Coordinated/network projects, the project period could be a maximum of 5 years at the discretion of the SFC. The projects of MPCDAs, *In-Situ* Resource Augmentation, Ex-Situ Conservation, Eco-Task Force and creation of Herbal Gardens (other than Home Herbal Gardens) will also be of five years duration. Extension of the project period beyond the approved tenure will be considered with the approval PSC on merit and justification for each proposal.
- ii) Scientists, teachers, officers with relevant academic background, appropriately

qualified NGO would be eligible to become PI/ Co-PI. In case the PI is working in Govt. Organisation they should have at least 3 years left to superannuate.

- Any incremental scientific, technical and supporting staff will be on contract basis and their salaries, expenditure on equipments, recurring contingencies, TA (Pland staff) etc. will be met out of the project grant. The emoluments will be as per the DST pattern or as decided by the SFC.
- iv) The project simplemented through private R&D companies/ organizations should comply with the terms and conditions of IPR protection and will be required to signa MoU to safeguard government interest.
- v) Any patent filed will be in the joint ownership of NMPB and the concerned organisation/PI.
- vi) In case of NGOs, the agency must have an experience of at least 3 years and good track recordin the related field evidenced by the earlier experience and achievements. Also the agency must have qualified key resource persons to successfully implement the project. They will also be required to furnish a list of the projects for which they have received funding during the last five years alongwith the sources there of and the tangible outcomes from such works. The NGOs/Companies will also be required to sign a Bond.
- All NGO's should submit land certificate for ownership of land (in respect of herbal garden) and a certificate for genuiness from Registrar of Co-operative Society/ Deputy Commissioner/other concerned civil authority.
- viii) All projects should spell out a clear exit strategy indicating the proposed mechanism for maintenance of assets created.
- ix) The PI shall enjoy the free domin selection of Co-PI and other staff. The appointment will not be regular in nature, but restricted to the project/scheme on contract basis.
- x) Incase of transfer/leaving of PI, Co-PI will hold the charge of the project and will perform the duties of PI. In case there is no Co-PI, the host institute will suggest the name of suitable PI to handle the project. In case of transfer of the PI and the earlier organisation not having appropriate resource person to handle the project the project could be shifted to the institution on the request

of the PI concerned. Such decisions will be taken by CEO, NMPB on case to case basis and brought to notice of PSC for information.

- xi) For important projects under implementation which may require technical input from the PSC the PI may be called for presentation from time to time by PSC so that best value could be obtained from such ongoing works.
- xii) Under non-recurring head, financial assistance could be provided for only selected, essential and specialized items of equipments required for project works, for modification of existing structure so for undertaking petty works.
- xiii) The implementing institution, without approval of the CEO, NMPB, shall not re-appropriate funds among different heads of expenditures of a scheme, except in case of recurring contingencies.
- xiv) Component towards rental value of land/lease rent shall not exceed 10% of project cost.
- xv) Expenses towards manpower for supervision, and other technical input shall be as per requirement.
- xvi) Grant-in-aid will be further subjected to the Terms and Conditions as indicated elsewhere in the guidelines or in the letter of sanction.
- xvii) It will invariably be the sole duty of the PI and his organization to abide by all laws while implementing the project.
- xviii) Cost norms for activities in high alpine regions and trans Himalayan regions could be upto 1 ½ times of otherwise prescribed norms. This could be decided by the SFC on a case to case basis.
- xix) For any other components in the Scheme for which specific costs, norms have not been given, these will be considered by SFC in project mode.
- xx) Within approved project period, grants, released in a year will be deemed to be carried forward to the next year if not fully utilized in the initial year.
- xxi) In a need based approach to enable response to changing situations SFC

may decide to incorporate additional activities within the overall outlay of the Scheme.

- xxii) Proformas and terms and conditions shall be uploaded on the NMPB website. The same will also be reviewed/fine-tuned from time to time by the PSC and shall be dully intimated to the SFC.
- xxiii) Periodic progress reports received from the PI will be reviewed by the concerned programme officer in the NMPB so as to decide the progress is satisfactory or there are any shortfall or any course correction is needed for which feedback has to be given to the implementing organization.
- xxiv)An annual increase of 10% of the outlay of the sanctioned amount will be provided for conservation & Resource augmentation projects.

8. Monitoring and Evaluation

I. Monitoring and Evaluation by the State Medicinal Plants Boards.

The State Medicinal Plant Boards (where they are themselves not the implementing agency) can be involved in monitoring the projects at the field level through their own set of experts for mentoring and suggesting corrective measures. SMPBs are eligible for 1.5% of project cost / released in a year as management support funds. The SMPBs can approach NMPB for offering their willingness for undertaking this assignments. Therefore, field mentoring and monitoring of all projects can be undertaken by SMPB's and for this purpose, the services of retired officers of Forests/ Horticulture/ Agriculture departments, scientists etc. may be hired for this purpose within this grant by the SMPB.

II. Third Party Monitoring

Third party monitoring is important for the success of any scheme being implemented at the national level. There could be two types of arrangements – either through the system of experts or hiring an agency.One or more National Level Agencies with adequate manpower and infrastructure will be engaged by NMPB to monitor the projects. In addition NMPB may also constitute short term mentoring cum monitoring teams from time to time for specific projects, as felt necessary.

III. Chief Technical Advisers for Mentoring

NMPB will draw up a list of experts and nominate theme wise / species wise experts as Chief Technical Advisers (CTAs) on important themes related to medicinal plants. The CTAs will be asked from time to time to visit States/ Project implementation locations to provide hand-holding support on their area of expertise to the states/ implementing agencies and for providing such services, CTAs will be reimbursed AC II tier/ Economy Class Air fare and local travelling expenses, Boarding/ lodging charges under Rs. 5,000/- per day (on production of actual receipts) and Rs. 2,000/- per diem for their services. However, such hand holding assignments (excluding travel time from their HQ) will be of short duration (3 days or less) after which CTAs will submit the reports to NMPB, for each such assignment.

AT A GLANCE

Appendix

IMPORTANT COST NORMS FOR COMPONENT ASSISTANCE

S. No.	Component	Cost	Remarks
1	In-situ conservation		
	A) Establishment of Medici- nal Plants Conservation and Development Areas (MPC- DAs)	Rs. 20,000 per hectare	100% Central Assistance
	B) Revisit and upgradation of MPCA	Rs. 5000/- per hectare	100% Assistance
	C) Assistance for main- streaming Medicinal Plants in Management/Working Plans	Rs. 1.5 lakh per forest Division/ Wildlife Division	100% Assistance
	B) <i>in-situ</i> resource augmen- tation	Cost norms of MoE&F un- der National Afforestation Programme	100% Assistance See Annexure - I
2	Ex-situ conservation		
	i) ex-situ conservation	Cost norms of MoE&F un- der CSS National Afforesta-	As per para 4.1.2
		tion Programme	See Annexure - I
3.		tation of critical medicinal p	
	Eco Task Force	Project based	100% assistance to the eli- gible organization
4.	Support to JFMC/ Panchay	ats/Van Panchayats/ SHGs	
	Value addition, drying, ware- housing and augmenting marketing infrastructure etc.	Rs. 15 lakhs per JFMC/Pan- chayats/Van Panchayats/ SHGs/BMCs	100% assistance per JFMC/ Panchayats/Van Pancha- yats/ SHGs/BMCs
5.	Research, Technology Dev	elopment and Quality Assuration	ance
	i) R&D Projects on theme areas	Project based	 100% assistance for Govt. Institutions/ PSUs,Govt. Aided Institutions etc. and Non-profit making Philanthropic Organizations with requisite expertise. 50% assistance for projects received from private sector organizations

	ii) Network research projects involving two or more institutions	Project based	 100% assistance for Govt. Institutions/ PSUs, Govt. Aided Institutions etc. and Non-profit making Philanthropic Organizations with requisite expertise. 50% assistance for projects-received from private sector organizations
	iii) Raw drug repository of medicinal plants	Rs. 10 crores for national raw drugs repository and Rs. 5 crores each for regional raw drug repositories	100% assistance to Govt. Institutions/PSUs. For private organizations assistance would be decid- ed by SFC in project mode
	ESTABLISHING QUALITY S T A N - DARDS AND CERTI- FICATION and other interventions not specif- icallymentioned else- where.	Project based	100% assistance.
6	Awareness Building, Expo holders through IEC	sure Visits, Education and (Capacity Building of Stake-
	Training and Capacity Build- ing Programmes for field staff of Forest Dept., Institu- tions, Universities, Horticul- ture Dept., Agriculture Dept., Growers and Collectors	 a) Rs. 2,000/- per trainee (farmer) for a minimum of 2 days within the state b) Rs. 5,000/- per head for exposure visits to other states. c) The expenditure on officers training within the State will be Rs. 5,000/- per officer and outside the State the cost would be restricted to Rs. 10,000/- per officer (Travel cost will be additional) 	 100% Assistance Travel cost will be limited to 3rdAC train fares per par- ticipants. However, for Govt. Servants it will be as per en- titlement. For places not connected by Rail, travel by available modes will be permitted as approved by the PSC/ SFC.

	Workshops/ Seminar/ Aro- gya	a) Rs. 1.00 lakh for District level,	100% assistance
		b) Rs. 2.00 lakhs for State level,	
		c) Rs. 3.00 lakhs for Region- al level,	
		d) Rs. 5.00 lakhs for Nation- al level	
		e) Rs. 10.00 lakhs for Inter- national level.	
	Participation in exhibition/ fair	For participation by other Agencies	100% assistance for Govt. Organizations
		a) Rs. 1.00 lakh for State level,	For Private organizations including industries 50% of the prescribed cost or actu-
		b) Rs. 2.00 lakhs for Nation- al level	al expenditure whichever is less (which includes expen- diture on Travel, accommo-
		c) Rs. 3.00 lakhs for Interna- tional level	dation, Hire charges, stall fabrication, etc.) will be re- imbursed.
			Participation by NMPB will be as per the actuals.
7	PROMOTION OF HERBAL	GARDENS	
	Herbal Gardens of State and National Importance	As per the project proposal	100% assistance
	Institutional/ Public Herbal Garden	a) Rs. 3.00 lakhs per hectare for establishment	100% assistance
		b) Annual maintenance of the Herbal Garden @ upto	
		Rs. 60,000/- per year per ha. for next four years.	
	School Herbal Gardens		100% assistance
	School Herbal Gardens	ha. for next four years.a) Rs. 25,000/- per school	100% assistance
	School Herbal Gardens Home Herbal Gardens	 ha. for next four years. a) Rs. 25,000/- per school for an area of 500 sqm. b) Up to Rs. 7,000/- per annum/ per school for mainte- 	100% assistance

8	MANAGEMENT SUPPORT	This will include salary and Admn. Expenses of NMPB incl. TE, OE, appointment
		of Consultants for each component, monitoring, publicity, advertising etc.

COST NORMS FOR IN-SITU RESOURCE AUGMENTATION, EX-SITU CONSERVATION AND PLANTATION OF MEDICINAL TREES, HERBS AND PERENIALS

(Adopted from Operational Guidelines of National Afforestation Programme of Ministry of Environment & Forests)

S.No.	Model/ Intervention	Plantation including Maintenance	Soil & Moisture Conservation (15% of Plantation cost)	M&E, Micro- planning, fencing, Awareness raising (10% of plantation cost)	Overheads (10% of Plantation cost)	Entry Point Activities (Fixed)	Total
1.	Aided Natural Re- generation (200 plants/hectare	9750	1460	975	975	4000	17160
2.	Artificial Regener- ation (1100 Plants/ Hectares)	17100	2565	1710	1710	4000	27085
3.	Mixed Plantations of trees having MFP and medicinal value (1100 plants/ hectares)	17100	2565	1710	1710	4000	27085
4.	Regeneration of perennial herbs and shrubs of me- dicinal value (2000 plants/hectares)	20400	3060	2040	2040	4000	31540

- The number of plants per hectare are admissible to the costing indicated above. The project proposal envisaging any change in the plantation density would be eligible for a corresponding prorata change in the cost norms. The concerned State Govt. agency shall have to certify that due regard has been given to the agro-climatic factors while preparing the project.
- The cost norms above have been worked out at the wage rate of Rs. 75.00 per day. Escalation in the cost will be allowed to State Governments only after ensuring that their approved wage rate in the State exceeds the limit of Rs.

75.00 per day. The increase in the cost norms would be proportionate to the increase in the wages. In case the wage rate is less than Rs. 75.00 per day, the cost per hectare would be less (on pro rata basis) than the rates proposed in the scheme.

- 3. While distributing the cost, total expenditure on the following items together may not exceed 20% of the plantation cost:
 - i) Overheads including staff/establishment/vehicles etc. (not to exceed 10%)
 - ii) Concurrent monitoring and evaluation (not to exceed 2%)
 - iii) Micro-planning (not to exceed 2%)
 - iv) Fencing (not to exceed 5%). For projects requiring higher allocation for fencing, funds to the extent 10% of plantation cost may be authorized by suitably reducing the allocation under item (i) above.
 - v) Awareness raising (not to exceed 1%)
- 4. Implements would be purchased from within the overheads. The watch and ward component over the 5 years after plantation would be allowed as part of maintenance personnel deployed for maintenance would also be made responsible for watch and ward.
- Savings under any items above could be used for the activities listed in items other than (i). For example, savings for fencing and overheads, could be used for extension/Entry point activity.
- 6. The sites which are more challenging like higher elevations, refractory, saline, alkaline and acidic lands, very heavy weed infested, rain shadow areas, cold and hot arid areas, areas requiring soil replacement and critical irrigations supplements etc., allowance of 25% over similar treatment model shall be permitted. Details of such problematic areas along with justification should be provided. Cost norms for alpine / trans himalayan region will be one and half times of the project cost.

7. Also for improved planting technology like use of tissue culture, clonal seedlings etc., allowance of 25% over similar treatment model shall be permitted. Details of improved technology adopted should be given.

Indicative Head-wise Expenditure of grant for Maintenance of Nucleus Centre of SMPBs having Budget head for salaries of the Officer/staff etc. from the State Government concerned*.

Table - 1

S.No.	Items	Rs. (in lakhs)
1.	Provision for Consultants (5 No.) on Contractual Basis	15.00
	Specialist in Medicinal Plants, Botany, Taxonomy, Forestry & Agriculture (1 each)	
2.	Provision of Contractual (Supporting) Staff – (5 No.)	7.00
	Accountant, Office Assistant (2), Secretarial Assistant, Peon Messenger	
3.	Office Expenses	4.00
4.	Meeting/conferences/Seminar	6.00
5.	Publicity/Printing	6.00
6.	Mobility Support /POL	3.00
7.	Data maintenance/ documentation, purchase of books	4.00
8.	Recurring expenses on office equipment	2.00
9.	Contingency	3.00
	Total	50.00

* Can be altered in accordance to State specific needs.

Indicative Head-wise Expenditure of grant for Maintenance of Nucleus Centre of SMPBs not having Budget head for salaries of the Officer/staff etc. from the State Government concerned*

Table - 2

S.No.	Items	Rs. (in lakhs)
1.	Provision for Consultants (3 No.) on Contractual Basis	10.00
	Specialist in Medicinal Plants, Botany, Taxonomy (1 each)	
2.	Contractual (supporting) Staff – (4 No.)	4.00
	Office Assistant/Account Assistants (2), Secretarial Assistant, Peon/ Messenger	
3.	Office Expenses	4.00
4.	Meeting/conferences/Seminar	5.00
5.	Publicity/Printing	6.00
6.	Mobility Support /POL	3.00
7.	Data maintenance/ documentation, purchase of books	4.00
8.	Recurring expenses on office equipment	2.00
9.	Contingency	2.00
	Total	40.00

* Can be altered in accordance to State specific needs.

Note: It is indicated that the Head-wise budget break-up is as per the demand raised by SMPBs.

ANNEXURE- III

FORMAT FOR SEEKING FINANCIAL ASSISTANCE FORM MPCDAS, IN-SITU/ EX-SITU CONSERVATION, RESOURCE AUGMENTATION AND JFMC COMPONENTS OF THE SCHEME

PART – I: - GENERAL DETAILS

- 1. Title of the Project.
- 2. Name of the organization with full address, telephone, fax, e-mail ID.
- 3. Status
- 4. Registration number and date (for NGOs and Companies)
- 5. Audited income and expenditure details of last five years (for NGOs/companies only along with Articles of Associations and Memorandum of Association)
- 6. Name of Principal Project Investigator (PI) and Co-PI (with address for correspondence including landline, mobile no., fax and e-mail address)
- 7. Introduction, Concept and justification of the project (Detailed project report)
- 8. Project Period:
- 9. Details of infrastructure available with the organization (building, equipment, vehicles etc.):
- 10. Physical and financial requirement along with timelines:
- 11. Internal Monitoring and evaluation mechanism:
- 12. Benefits from the projects- tangible and intangible:
- 13. Summary of the work particularly in medicinal plants sector undertaken by the organization /PI in the last 3 years.
- 14. Other sources of financial assistance received by the applicant/organization if any so, furnish details.

15. Details of financial assistance already received from the Board, if any may be given in the following proforma:

Year	Amount of	Purposein	Total	Amount of	Has	Remarks
	grant	brief	expenses	Grant	utilization	
			incurred	utilized	certificate-	
					been	
					accepted	
					by the	
					Board	

16. Detailed Bio-data (including detailsof published work) of PI & Co-PI

Note :

- i) Proof of land ownership/leasehold and market mechanism (wherever applicable) to be submitted.
- ii) Costing pattern to be provided in the form of schedule of rates as applicable.
- iii) Supporting documents including map (where applicable) must be attached.

Certified that:

- The organization shall abide by all the 'Terms and Conditions' of the grant stipulated in the operational guidelines of the scheme of NMPB, Ministry of AYUSH, Government of India.
- All records and reports related totheproject have been maintained separately and shall be shown and furnished a sand when required by the Ministryof AYUSH or its authorized representatives.
- iii) Project shall be open for evaluation of physical progress and utilization of funds at the discretion of Ministryof AYUSH.
- iv) The undersigned shall be responsible for the authenticity of the information and documents furnished in the application and proposal.
- v) Ministry of AYUSH shall have the right to recover the grant or take legal
action against the organization for any default or deviation from the terms and conditions of sanction of grant.

- vi) No financial assistance/grant has been sought and or obtained from any Central or State Govt. organization for the same purpose.
- vii) It is certified that all applicable laws/rules and legal provisions will be followed while implementing the project.
- viii) It is also certified that the project proposal is formulated as per the relevant provisions/ clauses of the guidelines of the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants.

Date:

Signature of Authorized Authority

PART-II: TECHNICAL DETAILS OF THE PROJECT PROPOSAL FOR MPCDAS:

- 1. Objectives and justification.
- 2. Project area geographical spread including GPS details, District(s), Forest division(s), blocks, compartments (with maps).
- 3. Information on preliminary base line survey of medicinal plants in the are a under study (inventorisation).
- 4. Status of the forest/area under study and conservation measures like fencing guards, patrolling etc. specific biotic pressures like grazing, fire, illicit collection of medicinal plants.
- 5. Information on availability/status of:
 - i) Medicinal plants in general
 - ii) Endangered species (listed in Indian Red Data Book (RDB), CITES etc.)
 - iii) Medicinal plants prioritized by Medicinal Plants Board.

- iv) Informationon the status of MFP including medicinal plants with regards to: a) Availability in the area under study, b) Collection by authorized/ unauthorized agencies-the tribals and cooperatives etc., c)Item wise details of the MFP including total revenue.
- v) Flagship species of medicinal plants of conservation concern.
- 6. Activities proposed under the project viz. threat assessment, inventorisation, periodic floristic studies, capacity building, nursery development and sustainable harvest etc.
- 7. Work Plan and schedule of operations/timelines for each activity.
- 8. Technical man power
 - (i) Full time
 - (ii) Part time (like Taxonomist or other consultants)
- 9. How community is sought to be involved in conservation (community composition of the area).
- 10. Benefit sharing arrangements. (as/if applicable)
- 11. Expected outcomes towards conservation and income generation of the community. (as/if applicable)
- 12. Financial outlays for various activities (Recurring, Non-recurring).
- 13. Exit strategy/sustainability.

General Conditions and Undertakings

- i. For the proposed works Agency has to give an undertaking that project area has not been covered/is not proposed to be covered under any other scheme of Central or State Government.
- ii. Necessary financial support will be provided for maintenance of the assets created under the project after the project period.
- iii. Annual report will be submitted by the Project Investigator.

- iv. The State Government should nominate a senior officer to act as a Nodal Officer.
- v. It will be our responsibility for regular and periodic monitoring, and to fully cooperate with the monitoring agency engaged by NMPB.

Signature of the Principal Investigator

Dated:

Signature of the Head of the Department/Institution

PART-II : FOR IN-SITU/ EX-SITU CONSERVATION AND RESOURCE AUGMENTATION:

- 1. Objective
- 2. Justification
- Project area geographical spread including GPS details, District(s), Forest division(s), blocks, compartments, Joint Forest Management Committees (JFMCs/VSSs) (with maps)
- 4. Forest types, status of rare, endangered and threatened species of medicinal plants, their occurrence etc.
- 5. Collection, species –wise (quantity and value)
- 6. Infrastructure of herbal mandies, markets, industries in the area.
- 7. Activities with conservation/plantation model proposed and physical targets (consolidated as well as district/division-wise) for each year during the project period.
- 8. Species of medicinal plant(s) and area to be covered under project.
- 9. Work Plan six monthly outputs/targets.
- 10. Details of Stake holder participation, benefit sharing with the JFMCs/VSSs.
- 11. Financial outlays (activity and year-wise).

- 12. Financial assistance sought from NMPB and the contribution to be provided by the Organization seeking assistance-Activity-wisebreak-up (For PSUs only).
- 13. Expected outcomes towards income generation of the community.
- 14. Linkage with Industry/trade (MoUwith trade/industry, if any).
- 15. Exit strategy/sustainability.

General Conditions and Undertakings

- The State Government should give an undertaking that project area has not been covered/is not proposed to be covered under the National Afforestation Programme (NAP) of NAEB or under any other scheme of Central or State Government.
- ii. Cost norms followed, indicating clearly the wage rate in the State, number of plants per hectare and the period for which maintenance is provided in the project (NAEB cost norms will be adopted for NMPB schemes).
- iii. Necessary provisions has been made/will be made in the Working Plan to permit harvesting of plant parts (roots, barks etc.) available under the project.
- iv. Necessary financial support will be provided for maintenance of the assets created under the project after the project period.
- v. Annual report will be submitted by the Project Investigator.
- vi. The State will nominate a senior officer to act as a Nodal Officer.
- vii. It will be our responsibility for regular and periodic monitoring, and to fully cooperate with the monitoring agency engaged by NMPB.

Signature of the Principal Investigator

Dated:

Signature of the Head of the Department/Institution

PART-II : FOR SUPPORT TO JFMCs/PANCHAYATS/ VAN PACHAYATS/ SHGS/BMCs:

- 1. Title of the project
- 2. Objective
- 3. Justification
- 4. Medicinal plants resource scenario in the state
 - i) Species in the state and their geographical occurrence.
 - ii) Collection –species, volumes andvalue.
 - iii) Districts, Division and JFMCs/VSS from where collected.
 - iv) Infrastructure of mandies, trade centres, manufacturing units.
 - v) Socio–economic profile–dependence of people in NTFP and medicinal plants.
 - vi) Local consumption-traditional healers, vaidyas etc.(volume if available)
- 5. List of JFMCs/Panchayats proposed to be covered along with justification of short-listing the JFMCs.
- 6. Existing infrastructure of storage, market yards, machinery, if present in the project area.
- 7. Name of the places in which drying sheds, godown, mandies, processing work to be developed.
- 8. Project activities (physical targets, consolidated and district/division wise).
- Detailed break-up of the physical infrastructure of godowns, dry yards etc. alongwith sizes capacity proposed and the list of machinery/equipment proposed together with their costs.
- 10. Financial outlays for each activity (year-wise).

- 11. Is any micro and small enterprise proposed, and if so, what will be its structure, composition.
- 12. Market linkage (MoUs, if any).
- 13. Additional income to JFMC members.
- 14. Outputs and outcomes.
- 15. Exit strategy and sustainability.

General Conditions and Undertakings

- The State Government should give an undertaking that project area has not been covered/is not proposed to be covered under the National Afforestation Programme (NAP) of NAEB or under any other scheme of Central or State Government.
- ii. Cost norms followed, indicating clearly the wage rate in the State, number of plants per hectare and the period for which maintenance is provided in the project (NAEB cost norms will be adopted for NMPB schemes).
- iii. Necessary provisions has been made/will be made in the Working Plan to permit harvesting of plant parts (roots, barks etc.) available under the project. Necessary financial support will be provided for maintenance of the assets created under the project after the project period.
- iv. Annual progress report will be submitted by the Project Investigator.
- v. The State Government will nominate a senior officer to actas a Nodal Officer.
- vi. It will be our responsibility for regular and periodic monitoring, and to fully cooperate with the monitoring agency engaged by NMPB.

Signature of the Principal Investigator

Dated:

Signature of the Head of the Department/Institution

Annexure-IV

National Medicinal Plants Board Ministry of AYUSH

Proforma For Submission of Project Proposals on Research, Technology Development and Quality Assurance

(To be filled by the applicant)

PART I: GENERAL INFORMATION

Project Title:

2. Name of the Institute/University/Organisation submitting the Project Proposal:

.....

- 3. State:
- 4. Status of the Organization (University/Public /Govt. Aided/ Pvt. Sector/NGO):

.....

5.. Registration No. with date and PAN / TAN/ TIN Nos. :

.....

(The NGOs and Companies will be required to submit their Articles of Association, Memorandum of Association and Annual reports with audited records of last 3 years)

- 6. Name and designation of the Executive Authority of the Institute/University forwarding the application:
- . Category of the Project (Please tick):.R&D/ Technology development/ Quality Assurance/ others
- 8. Specific Area/ Field of project:
- 9. Name(s) of plant species to be studied
- 11. Total Cost (Rs.)
- 12. Details of projects supported earlier by NMPB (whether completed/ not completed) with details of equipment acquired.
- 13. Is the project Single Institutional or Multi-Institutional (S/M):
- 14. If the project is multi-institutional/ Network mode, please furnish the following:

Name of Project Coordinator and participating institutes with complete address and responsible person (PI of the leading partner shall act as the project coordinator):

Affiliation:

Address:

- 15. Scope of application indicating anticipated product and processes
- 16. Deliverables and outcome anticipated.
- 17. Project Summary with keywords (Not to exceed one page. Please use separate sheet).

PART II: PARTICULARS OF INVESTIGATORS

(One or more co-investigators are preferred in every project. Inclusion of coinvestigator(s) is mandatory for all the project)

18.	Principal Investigator:
	Name:
	Dateof Birth: Sex (M/F):
	Designation:
	Department:
	Expertise/Area of research interest of PI:
	Institute/University:
	Address:
	PIN:
	Telephone: Fax:
	E-mail:
	Mobile No.:
	Number of research projects (along with details) being handled at
	present:
	Work done (Competence of PI in specific area proposed)
19.1	Co-Investigator - 1: (same details as for the Project Investigator)
19.2	Co-Investigator - 2 (Same details as for the Project Investigator)

PART III: TECHNICAL DETAILS OF PROJECT

(Underthe following heads on separate sheets)

- 20. Introduction (not to exceed 2 pages or 1000 words)
 - 18.1 Origin of the proposal
 - 18.2 (a) Rationale of the study supported by cited literature (b) Hypothesis (c) Key questions.
 - 18.5 Current status of research and development in the subject (both international and national status)
 - 18.6 The relevance and expected outcome of the proposed study
 - 18.7 Translational potential of Research findings, any potential outcome/ result is expected.

18.8 Preliminary work done so far

- 21. Specific objectives (should be written in bulleted form, a short paragraph indicating the methods to be followed for achieving the objective and verifiable indicators of progress should follow for each specific objective)
- 22. Work Plan: should not exceed 3-4 pages (the section can be divided according to the specific aims and under each specific aim, the following should be stated clearly as sub headings with relevant flow chart).
 - 22.1 Work plan/ Time lines (methodology/experimental design to accomplish the stated objectives)
 - 23.2 Connectivity of the participating institutions and investigators (in case of multi-institutional projects only)
 - 24.3 Alternate strategies (if the proposed experimental design or method does not Work, please indicate alternate strategy)

25. Time frame: (Please provide quantifiable outputs in bulleted form)

Periodof study	Achievable targets
6 Months	
12 Month	
18 Months	
24 Months	
30 Months	
36 Months	

PART IV: BUDGET PARTICULARS

Budget in Rupees

A. Non-Recurring (e.g. equipments, accessories, etc.)

S.No.	Item	Year 1	Year 2	Year 3	Total Cost (₹ in lakhs)

Sub-Total(A)

B. Recurring

B.1 Manpower

S.No.	Positionand Numbers	Consolidated Emolument	Year 1	Year 2	Year 3	Total Cost (₹ in lakhs)

Sub-Total(B.1) =

B.2 Consumables

S.No.	Item	Quantitty	Year 1	Year 2	Year 3	Total Cost (₹ in lakhs)

Sub-Total(B.2) =

Otheritems	Consolidated Emolument	Year 1	Year 2	Year 3	Total Cost (₹ in lakhs)
B.3 Travel					
B.4 Contingency					
B.5 Overhead/ Institution- al charges (If applicable)					
Sub-total of B					
(B.1+B.2+B.3+B.4+B.5)					
Grand Total (A + B)					

Note: Please give justification for each head and sub-head separately mentioned in the above table.

Financial Year: April to March

In case of multi-institutional project, the budget estimate to be given separately for eachinstitution.

C. Budget-component-wise-contribution by the organization (only in case of private R&D institute/ Industry) and the budget being sought from NMPB.

PART V: EXISTING FACILITIES

Resources and additional information

- 1. Laboratory:
 - a. Manpower
 - b. Equipments
- 2. Other resources such as clinical material, animal house facility, glass house. Experimental garden, pilot plant facility etc.

PART VI: DECLARATION/CERTIFICATION

It is certified that

- a) There search work proposed in the scheme/project does not in any way duplicate the work already done or being carried out elsewhere on the subject.
- b) The same project proposal has not been submitted to any other agency nor shall be submitted for financial support.
- c) The emoluments for the manpower proposed are those admissible as per the approved emoluments of NMPB.
- d) If the project involves the utilization of genetically engineered organisms, we agree to submit an application through our Institutional Biosafety Committee. We also declare that while conducting experiments, the Biosafety Guidelines of the concerned departments would be followed in total.
- e) If the project involves field trials/experiments exchange of specimens, etc. we will ensure that ethical clearances would be taken from concerned ethical Committees/Competent authorities and the same would be conveyed to NMPB before implementing the project.
- f) It is agreed that any research out come or intellectual property right(s) on the invention(s) a rising out of the project shall be in accordance with the decision of NMPB, Ministry of AYUSH.
- g) The institute/university a grees that the equipment, other basic facilities and such other administrative facilities will be extended to investigator(s)through out the duration of the project.
- h) The Institute/organisation assumes to undertake the financial and other management responsibilities of the project.

- i) The organization shall abide by all the 'Terms and Conditions' of the grant-inaid stipulated in the operational guidelines of the scheme.
- j) All records and reports related to the project have been maintained separately and shall be shown and furnished as and when required by the NMPB, Ministry of AYUSH or its authorized representatives.
- Project shall be open for evaluation of physical progress and utilization off undsat the discretion of Ministry of AYUSH.
- I) The undersigned shall be responsible for the authenticity of the information and documents furnished in the application and proposal.
- m) Ministry of AYUSH shall have the right to recover the grant or take legal action against the organization for any default or deviation from the terms and conditions of sanction of grant.
- n) No financial assistance/grant has been sought and or obtained from any Central or State Govt. organization for the same purpose.
- o) All related provisions of Biological Diversity Act 2002 and other relevant rules, regulations and notification shall be complied with.
- p) The undersigned shall be responsible to ensure that all applicable laws/rules and legal provisions are followed.
- q) It is also certified that the project proposal is formulated as per the relevant provisions/ clauses of the guidelines of the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants and if the Project is approved, the PI would sign Agreement in the prescribed format as given at part-VIII.

Signature of Principal Investigator:

Date:

Signature of Co-Investigator	Signature of Co-Investigator
Date:	Date:
Signature of Project Coordinator	Signature of Executive

Authority (applicable only for multi-institutional projects) or Head of Institute/ University with Date :

PART VII: PROFORMA FOR BIOGRAPHICAL SKETCH OF INVESTIGATORS

Provide the following information for the key personnel in the order listed on PART II.

Follow this format for each person. Do Not Exceed Three Pages

Name:

Designation :

Area of Research expertise:

Department/Institute/University:

Date of Birth :Sex (M/F)

SC/ST/ OBC :

Contact details:-

A. Education(Post-Graduation onwards & Professional Career)

SI No.	InstitutionPlace	Degree Awarded	Year	Fieldof Study/ Specializa- tion

Position and Honors Position and Employment (Starting with the most recent employment)

SINo	. Institution	Position	From(Date)	To (date)
	Place			

Honors/Awards

ProfessionalExperience and Training relevant to the Project

B. Publications (Numbers only)

Books:	Research	Papers,	Reports	:General
articles:	Patents :		Others (Pleas	e specify) :
		Selected	d peer-reviewed	d publications (Ten
best publication	is in chronological	order)		

Research Support for ongoing Research Projects (with copies of sanction orders.)

SI No	. Titleof Project	Funding Agency	Amount	Date of sanction and Duration

CompletedResearch Projects (State only major projects of last 3 years)

SI No.	Titleof Project	Funding Agency	Amount	Date of completion

Place:

Signature of Investigator

Date:

PART VIII: PROFORMA OF AGREEMENT

(TO BE SIGNED BY PROJECT INVESTIGATORS AFTER APPROVAL OF PROJECT)

This Agreement is made and entered into on this -----day of -----, 20----- BETWEEN the National Medicinal Plants Board (NMPB), Ministry of AYUSH, Government of India, having its office address at Room No. 306, AYUSH Bhawan, B-Block, CGO Complex, INA, New Delhi – 110023 hereinafter called "NMPB" (which expression shall wherever the context so admits include its successors and assignees) of the First Part

ANDJ

WHEREAS NMPB operates a scheme entitled "Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants" (hereinafter called "Its Scheme") to support innovative research, development and promotional activities on medicinal plants

AND WHEREAS the Grantee has submitted a project entitled (Title of the Project)...... to NMPB for grants-in-aid (hereinafter called "the Project") which has been scrutinized and modified wherever necessary by theProject Screening Committee (PSC) and the Standing Finance Committee (SFC) of the scheme constituted by NMPB for the specific purpose and the Grantee has accepted the modifications in the Project.

AND WHEREAS NMPB has approved the Project and agreed to provide support in the form of grants-in-aid to the extent stated in **Annexure-A** on the terms and conditions contained hereinafter in this Agreement

WHEREAS the Grantee has agreed to enter into an agreement with NMPB for undertaking the Project on the terms and conditions referred to above. Now, therefore, in consideration of NMPB agreeing to provide grants-in-aid for the Project, the Parties hereto agree as follows:

1. (a) DEFINITIONS

That unless the context otherwise requires, for the purposes of this agreement the following words shall mean as under:

- (i) "Agreement" means this agreement together with the annexures which form part of this agreement.
- (ii) "PSC" means Project Screening Committee constituted by NMPB.
- (iii) "SFC" means Standing Finance Committee constituted by NMPB.
- (iv) "PMC" means the Project Monitoring Committee appointed by NMPB as referred to in clause 4 of this Agreement.
- (v) "Project" means the project as approved by NMPB for providing grants-in-aid under the scheme. A copy of the Project is annexed at **Annexure- B**.
- (b) All Annexures (viz. Annexures 1 to 2) to this Agreement shall be integral part of this agreement.

2. RESPONSIBILITIES OF THE "GRANTEE" ORGANISATION

- (a) That the Organization shall:
- carry out the activities of the Project as outlined in the project document, including the amendments effected thereto, and conform to the specified outputs, milestones, minimum work programmes and targets as approved by the PSC/ SFC.
- (ii) Meet the expenditure on the Project activities to the extent as agreed to, through its own sources, as per details given in **Annexure 1**;
- (iii) Maintain a separate account for the project funds and receipts, if any;
- (iv) To submit an audited statement of accounts along with utilization certificate and expenditure details for each financial year to NMPB within 6 months of closure of the financial year;

- (v) To permit the PMC access to project area or the premises, at all times, where the Project activity is being/shall be carried out and provide all information and produce or make available the concerned records for inspection and monitoring of the Project activity, required by the PMC or other authorized representative of NMPB.
- (vi) Utilize the funds sanctioned by NMPB for the Project activities only for the purposes as specified in the Project;
- (vii) Abide by the decision of NMPB, based on assessment of the progress in the Project by PMC, or any other body/ committee assigned by NMPB to modify the objectives, outputs, milestones, targets, funding as also the foreclosure of the Project or of its components;
- (viii) Acknowledge the assistance of NMPB while publishing in any manner the details of the project, its progress or its success, subject to provisions of *subclause (v) of clause 5* below and to furnish copies of such publication to NMPB.
- (b) The Grantee Organization acknowledges and agrees that:
- (i) The duties, responsibilities and functions assigned or entrusted to it as specified in the Project document shall be deemed to be the role, duties and responsibilities assigned and entrusted under this Agreement and any delay, failure or default in performance of Grantee regarding its duties as specified in the Project document shall be deemed to be a default under this Agreement;
- (ii) The Grantee Organization shall at all times indemnify and keep indemnified NMPB against any claims or suites in respect of any losses, damages or compensation payable in consequences of any accident, death or injury sustained by its (Grantee's) employees or by any other third Party resulting from or by any act, omission or operation conducted by or on behalf of Grantee.
- (iii) The Grantee shall at all times indemnify and keep indemnified NMPB against all claims/damages etc. by any infringement of any Intellectual Property Rights (IPR) while doing its responsibilities/work under the Project and this Agreement;

- (iv) The Grantee shall notify NMPB of any material change in its status and/or shareholding, as the case may be in particular where such change would impact on performance of obligations under the Project and this Agreement; and
- (v) The Grantee agrees and acknowledges that the time for completion of project, as set-forth here, is the essence of the Agreement and Grantee shall accordingly undertake the Performance of Work hereunder with the objective of achieving the project implementation and completion within the time schedule set-forth in Project document.
- (vi) Handling of patents as per terms & conditions of the grants.

3. FINANCIAL ARRANGEMENTS

That the financial arrangements under this Agreement shall provide:

- that the total estimated cost of the Project as mutually agreed shall be Rs.....only);
- (ii) the detailed year wise and head wise breakup of the financial support by NMPB and agreed contribution by the Grantee shall be as given in **Annexure 1**. Release of funds shall be subject to completion of minimum work programmes and satisfactory progress against the milestones specified in the Project as determined by NMPB and on submission of statement of accounts/audited statement of accounts and utilization certificates as provided for in <u>subclause</u> (a) (iv) of clause 2;
- (iii) the Grantee shall ensure that the funds of the Project are actually utilized only for the Project and as expressly provided in this Agreement. Re-appropriation/ Revalidation of funds from one budget head to another shall not be effected by the Grantee without the specified written approval of NMPB, communicated directly by NMPB;
- (iv) the Grantee shall immediately refund any funds out of grants-in-aid disbursed to it for the Project remaining unutilized with it on foreclosure/termination/ completion of the Project to NMPB along with detailed accounts of funds received, utilized and unutilized balance returned. These provisions shall apply, *mutatis mutandis*, to any component of the Project decided to be foreclosed. In case the termination of the Project is by the Grantee, in terms

of provisions of *subclause of clause 9*, the refund of funds shall be in respect of funds remaining unutilized as on the date of notice by the Grantee;

(v) the provision of grants-in-aid to the Grantee does not create any liability, explicit or implicit, on NMPB in respect of the manpower engaged in the Project.

4. PROJECT MONITORING COMMITTEE

A Project Monitoring Committee (PMC)/ PSC appointed by NMPB shall monitor achievements of the defined objective(s) of the Project. The functions of the PMC shall be:

- (i) To monitor the progress of the Project in conformity with the milestones, targets and objectives as contained in the Agreement;
- (ii) To keep track of funding from any other source to the Grantee for this particular project;
- (iii) based on the foregoing, to assess and suggest
 - a) closing or dropping or modifying any of the components of the Project, within the overall approved objectives, budget and timeframe,
 - b) inclusion of additional industrial/institutional partner(s), if the Grantee requests involvement of such partner(s), in the overall interest of the Project, and
 - c) revision of the funding support to the Grantee;
- (iv) To advise on issues related to publications and securing of IPR; and
- (v) To advise on any other matter as referred it to by NMPB.

5. RESULTS OF THE PROJECT

- (i) The deliverables from the Project are defined and included in the Project document.
- (ii) The intellectual property generated from the Project shall be the joint property of the Grantee and NMPB.

- (iii) It is the responsibility of the Grantee to protect any intellectual property rights that may result from the Project. The Grantee shall also bear expenditure involved in protecting such intellectual property.
- (iv) The Grantee shall not assign or transfer the IPR/knowledge generated from the Project to any third party directly or indirectly without written consent from NMPB.
- (v) Any publication in journals, presentation in seminars in respect of the IPR emanating from the Project is prohibited until such publication/presentation is first reviewed from the point of protection of IPR by NMPB and a written permission is issued by NMPB. These publications shall be in the name of the concerned research workers, and the fact that the work has been carried out with support from NMPB shall be duly acknowledged.

6. PROJECT DURATION

The Project duration shall be years effective from the date of release of funds by NMPB which shall be effected only after signing of this Agreement by both the parties. It shall be the endeavor of the Grantee to complete the Project within the stipulated period. In case NMPB as recommended by the PSC/SFC feels that it is desirable to undertake further developmental work on the outcome of the Project which requires additional financial commitment and extension of the stipulated project schedule, the Grantee shall submit the extension request or a separate Project proposal with full justification for consideration under the scheme. In such a case, the Grantee will have to execute a supplementary agreement laying down the terms, conditions and financial arrangements of such further research work and issues relating to the intellectual property right generated by such further work.

7. COMPLETION

The Project shall be deemed to have been successfully completed as & when so assessed by NMPB. In case, during the tenure of the Project it is found that the Project or any Project component is not likely to lead to successful completion, NMPB may decide to foreclose the Project or the Project component as warranted. The decision of NMPB shall be final in all respects. However, if the Grantee would like to continue the project at its own cost, it would be able to do so without restrictions from NMPB after complying with the relevant provisions.

8. EFFECTIVE DATE, TENURE AND TERMINATION OF THE AGREEMENT

- (i) The Agreement shall be effective from the date of its signing by both the Parties (if the Agreement is signed through circulation by Post, the date on which NMPB signs the Agreement shall be considered as effective). The Agreement shall be valid for -----* years. It can be extended if agreed to by both the parties. The Letter of Intent to this effect shall be issued by NMPB.
- (ii) The Agreement duly signed by both the Parties shall remain in the custody of NMPB and a copy of the Agreement duly authenticated by NMPB shall be provided to the Grantee.
- (iii) The Grantee may, before the completion of the Project, terminate this Agreement by giving three months notice in writing to NMPB. NMPB may also terminate the Agreement by written notice to the Grantee committing breach of any term of this Agreement and either not rectifying it to the satisfaction of NMPB or not satisfying in NMPB about its inevitability within a specified period.

9. FORCE MAJEURE

The Parties shall not be held responsible for non-fulfillment of their respective obligations in successful completion of the Project under this Agreement due to the exigency of one or more of the force majeure event such as but not limited to acts of God, War, Flood, Earthquakes, Strikes not confined to the premises of the party, Lockouts beyond the control of the party claiming force majeure, Epidemics, Riots, Civil Commotions etc. lying beyond the reasonable control of and not brought about at the instance of the Party claiming to be affected by such event and which has caused the non-performance or delay in performance; provided on the occurrence and cessation of any such event the party affected thereby shall give a notice in writing to the other party within one month of such occurrence or cessation. If the force majeure conditions continue beyond six months, the parties shall jointly decide about the future course of action on the Project. The validity of the claim of force majeure by the Grantee shall be determined by NMPB after due enquiry and the decision of NMPB in this regard shall be final.

10. ARBITRATION

In case of any dispute, Secretary (AYUSH) or his nominee shall be the Arbitration authority.

11. NOTICES AND JURISDICTION

(i) Subject to the provisions of *clause 10* hereof, the Courts at New Delhi shall have exclusive jurisdiction in all matters concerning this Agreement including any matter arising out of the arbitration proceedings or any award made therein.

IN WITNESS WHEREOF the parties hereto through its duly authorized representatives have signed this Agreement on the day, month and year mentioned hereinbefore.

Parties

For and on behalf of the President of India

Signature

Name

Designation

Seal

Witnesses

1. Signature

Name

Address

2. Signature

Name

Address

For and on behalf of the Grantee duly authorized vide Resolution No.

and dated of the Board of Directors of Grantee

Signature

Name

Designation

Seal

Witnesses

1. Signature

Name

Address

2. Signature

Name

Address

<u>Annexure – A</u>

BUDGET DETAILS

(Once the project is approved by NMPB, the budget details will be communicated to the Grantee, thus revised budget details agreed to by the parties shall be annexed here as Annexure 1) Complete Project document with amendments like approved budget, approved timelines (which will also be communicated to the Grantee), and any other amendments communicated to the Grantee by NMPB.

(This document should be bound as part of the Agreement and labeled as Annexure 2 and should not be submitted as a separate document.

Minimum work programme/ milestones/ timelines shall have to be specifically mentioned)

PROFORMA FOR PROJECT PROPOSAL RELATING TO HERBAL GARDEN

PART – I

- 1. Title of the Project.
- 2. Name of the organization with full address, telephone, fax and e-mail ID.
- 3. Status.
- 4. Registration number and date (for NGO, Trusts and Companies). NGOs and companies should also send the Articles of Association, Memorandum of Association and Annual Report.
- 5. Name of the Principal Investigator/Project Leader and Co -PIs and their full address.
- 6. Brief introduction of concept and justification of the project (The detailed project report should contain the profile of the project area, objectives, problem identification, suggested solutions and alternatives along with anticipated physical and financial benefits, outcomes both in terms of products and process, sustainability mechanism.
- 7. Project period.
- 8. Detailed infrastructure available:
 - (i) Land details (Location, Extent, Ownership, Area etc.)
 - (ii) Agri-accessories
 - (iii) Manpower
 - (iv) Experience

- 9. Physical targets and financial outlays.
- 10. Outcome/ Benefits from the project (both tangible and intangible).
- 11. Internal monitoring and evaluation mechanism.
- 12. Summary of similar work particularly in medicinal plants sector undertaken by the organization /PI in the last 3 years.
- 13. Other sources of financial assistance received by the applicant/organization if any so, furnish details.
- 14. Details of financial assistance already received from the Board, if any may be given in the following proforma:

Year	Amount of grant	Purpose in brief	Total expenses incurred
	Has utilization certificate been accepted by the Board	Remark	

15. Detailed Bio-data (including details of published work) of PI & Co-PI

Note:

- i) Proof of land ownership/leasehold and market mechanism (wherever applicable) to be submitted.
- ii) Detailed maintenance mechanism beyond the duration of project and Sustainability Mechanism for Herbal Garden.
- iii) Costing pattern to be provided in the form of schedule of rates as applicable.
- iv) Supporting documents including map (where applicable) must be attached.
- 16. Certified that:
 - i) The organization shall abide by all the 'Terms and Conditions' of the

grant stipulated in the operational guidelines of the scheme of NMPB, Ministry of AYUSH, Government of India.

- ii) All records and reports related to the project have been maintained separately and shall be shown and furnished as and when required by the Ministry of AYUSH or its authorized representatives.
- iii) Project shall be open for evaluation of physical progress and utilization of funds at the discretion of Ministry of AYUSH.
- iv) The undersigned shall be responsible for the authenticity of the information and documents furnished in the application and proposal.
- v) Ministry of AYUSH shall have the right to recover the grant or take legal action against the organization for any default or deviation from the terms and conditions of sanction of grant.
- vi) No financial assistance/grant has been sought and or obtained from any Central of State Govt. organization.
- vii) It is certified that all applicable laws/rules and legal provisions are followed while preparing the project proposal for this purpose.
- viii) It is also certified that the project proposal is formulated as per the relevant provisions/ clauses of the guidelines of the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants.

Date:

Signature of Authorised Authority and Head of the Institution

PART – II TECHNICAL DETAILS OF THE PROJECT

- 1. Description of the problem.
- 2. Alternatives strategies possible.

- 3. Objectives of the project
- 4. Suggested solutions.
- 5. Project coverage in geographical spread, demography and socio economic profile of the area (wherever required).
- 6. Work Plan (Year-wise)
- 7. Likely impact on the adjoining area and society.
- 8. Exit strategy/sustainability.
- 9. Suggested parameters for monitoring during and after the project.
- 10. List and no. of species of Medicinal Plants proposed for Herbal Garden.

Note: In case, the organization wishes to engage the expertise from the government organization/ national labs/ institute for the overall project duration, written consents from the competent authority of the organization/ lab/ institute is required to be obtained before submitting the proposal.

Retired professionals can be engaged in the project as per the norms of the organization, provided they are actively engaged with them in the fieldimplementation nature of projects and would not be allowed to be associated as and when required for the activity implementation.

Signature of the Project Leader

Signature of the Head of the Organization

PROFORMA FOR PROJECT PROPOSAL RELATING TO SEMINARS/ SYMPOSIUM/ CONFERENCES/ WORKSHOPS/ CAPACITY BUILDING/ TRAINING PROGRAMMES

To be filled in by the Organizing Secretary or any authorized official and counter signed by the Executive Authority of the parent organization. All applications for grant of financial assistance should be furnished to NMPB, completed in all respect with all details in the prescribed proforma at least four months before the date of commencement of the Seminar/ Symposium/ Conference/ Workshop/ Training Programmes.

- 1. Title of Seminar/Symposium/Conference/Workshop/Nature of Training Programme:
- 2. Name of Scientific Association/ Body/ Society/ Institution organizing the event and seeking financial assistance and its status with Regn. No. etc:
- 3. Name, designation and address of Organising Secretary & Convener with Pin Code including telephone/ Mobile/ Fax/ e-mail address:
- 4. Place and tentative dates for organising Seminar/ Symposium/ Conference/ Workshop/ Training:
- 5. Grant requested from NMPB:
- 6. Work Plan (including Awareness/ Education/ Communication):
- 7. Physical targets, six monthly milestones (for training and capacity building the details of the Resource persons the target group to be trained, the details including the duration and number of training programmes and trainees and the subject matter of the training programme be clearly mentioned):
- Course content (please specify day-wise with indicative schedule of lectures/ practical sessions:
- 9. Whether any such conference/ seminar/ workshop /training sponsored by the NMPB or any other agency conducted earlier and its details:

- 10. Financial outlays (detailed break up of recurring and non-recurring components):
- 11. Expertise available with the organization. (If certain expertise/skills are to be outsourced name the institutions/experts along with their consent):
- 12. Outputs and outcomes (both tangible and intangible), incremental incomes, employment, number of beneficiaries, gender development etc. (Wherever applicable):
- (a) Indicate important areas/ topics/ tentative key speakers/ resource persons etc. along with likely list of participants. Indicate confirmed speakers of eminent (National & International):
 - (b) In what way is the Seminar/ Symposium/ Conference/ Workshop/ Trainings expected to contribute to the existing knowledge, particularly in respect of Medicinal Plants sector:
 - (c) Has any Association/ Chapter received any earlier grant from NMPB during the last three years for organising Seminar/ Symposium/ Workshop/ Training? If so, give details year-wise and quote the NMPB letter No. and date, in tabular form under the following heads:

Name of the	Year	Amount	Letter No. and	Purpose	Name of the	Whether U.C.
Association			date		Seminar/	and report
					Symposium	submitted

- (d) Whether UC and other related documents submitted and accepted by NMPB.
- (e) What are the tangible benefits that have resulted from previous Seminar/ Symposium/ Workshop/ Training?
- (f) What is the total expenditure anticipated? Please give head-wise details:
- (g) Clearance obtained from the administrative Ministry, Ministry of Home Affairs and Ministry of External Affairs (in case of international events, keeping in view GOI guidelines on the subject):

 Details of grant requested/ received from other agencies like DST, DBT, CSIR, UGC, INSA, NAMS and ICAR for the proposed Seminar/ Symposium/ Conference/ Workshop:

Name of Agency	Grant requested	Grant received or expected	Items for which grant has
			been asked for

- 15. (a) Please indicate the number of NMPB nominees/ nominees of other organization for participation in the Seminar/ Symposium/ Conference/ Workshop/ Training :
- 16. Any other relevant information:

Certified that:

- The organization shall abide by all the 'Terms and Conditions' of the grant stipulated in the operational guidelines of the scheme of NMPB, Ministry of AYUSH, Government of India.
- All records and reports related to the project have been maintained separately and shall be shown and furnished as and when required by the Ministry of AYUSH or its authorized representatives.
- iii) Project shall be open for evaluation of physical progress and utilization of funds at the discretion of Ministry of AYUSH.
- iv) The undersigned shall be responsible for the authenticity of the information and documents furnished in the application and proposal.
- Ministry of AYUSH shall have the right to recover the grant or take legal action against the organization for any default or deviation from the terms and conditions of sanction of grant.
- vi) No financial assistance/grant has been sought and or obtained from any Central of State Govt. organization.
- vii) It is certified that all applicable laws/rules and legal provisions are followed while preparing the project proposal for this purpose.

viii) It is also certified that the project proposal is formulated as per the relevant provisions/ clauses of the guidelines of the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants.

Enclosures:

Signature of Organising Secretary/ Official with Stamp Signature of Head of the Institution with Stamp

PROFORMA FOR PROJECT PROPOSAL RELATING TO SCHOOL HERBAL GARDENS AND HOME HERBAL GARDENS

- 1. Title of the Project:
- 2. Name & address of the Project Investigator/organization with full address, telephone, fax and e-mail ID:
- 3. Status of the Institution (Govt./Non Govt.) If an NGO (Copy of registration certificate to enclose):
- Registration number & data (for NGOs, Trusts & Companies), NGOs and companies should also send the Articles of Association, Memorandum of Association & Annual report:
- 5. Organization or body responsible for the maintenance of the Institution, its Composition and Details:
- 6. Present activities of organization:
- 7. Details regarding existing infrastructure:
- 8. Details of prior experience in the field of Medicinal Plants sector, if any:
- 9. Total land including patches available (for School Herbal Garden) with the institution area wise and where located (whether inside or outside the campus) and details :
- 10. No. of Schools/ Home Herbal Garden proposed (Enclose list with name, addresses and Tel. Nos. and copy of MoUs)/ consent:
- Details of medicinal plants along with no. of sapling of each species proposed to be grown under the project (10 to 15 species from the prioritized list of NMPB):
- 12. Details of awareness activities planned for the project:
- 13. Certificate for maintenance mechanism after the project period is over (to enclose):
- 14. Details of other financial resources if any for implementation of the project:
15. Whether any grant has been sanctioned by any other of Central or state/UT Govt. for the same purpose for which the financial assistance is now sought? If yes, Details thereof?

Certified that:

- The organization shall abide by all the 'Terms and Conditions' of the grant stipulated in the operational guidelines of the scheme of NMPB, Ministry of AYUSH, Government of India.
- All records and reports related to the project have been maintained separately and shall be shown and furnished as and when required by the Ministry of AYUSH or its authorized representatives.
- iii) Project shall be open for evaluation of physical progress and utilization of funds at the discretion of Ministry of AYUSH.
- iv) The undersigned shall be responsible for the authenticity of the information and documents furnished in the application and proposal.
- Ministry of AYUSH shall have the right to recover the grant or take legal action against the organization for any default or deviation from the terms and conditions of sanction of grant.
- vi) No financial assistance/grant has been sought and or obtained from any Central of State Govt. organization.
- vii) It is certified that all applicable laws/rules and legal provisions are followed while preparing the project proposal for this purpose.
- viii) It is also certified that the project proposal is formulated as per the relevant provisions/ clauses of the guidelines of the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants.

Signature of the authorized office Bearer of the Institution (along with Name, designation and Office SEAL) Telephone/FAX No.

Proforma for Submission of Annual Progress Report

- 1. Title & Project number
- Name of Principal Investigator and Co PIs (With Address & Tel. No., E-mail IDs)
- 3. Date of Commencement of the project
- 4. Area of activity (please specify the component)
- 5. Total Amount of sanction along with period (years)
- 6. Amount of last instalment & date received
- 7. Period of Annual report (submitted annually)
- 8. Details to be provided as per the project objectives and relevant achievements vis-à-vis the targets.
- 9. Details of work done with Statistical parameters should be submitted in the relevant format (format I for components MPCDAs, *In-situ* resource augmentation and *Ex-situ* conservation and format II for livelihood/JFMCs)
 - a) Pleaseindicatephysicaltargetsachievedwithreferenceto objectives.
 - b) Detail of activities undertaken/ targets achieved
 - c) Indicate names of medicinal species studied / planted (wherever applicable) along with area covered / planted
- 10. Works that remains to be done under the project.
- 11. Modification/deletion in objectives, targets/milestones/timelines, if any, (with reason and details of approval given by NMPB).
- 12. Assets acquired, if any during the period (under report):
- 13. Expenditure incurred during the period under report:

- 14. Meeting/seminar/training attended/organized during the period along with brief note on presentation made, if any
- 15. Research publications done, extension material prepared, if any (submit copies)
 - a) Details of extension material (Brochure/Posters)
 - b) Details of Research papers- i) Presented in seminar/conference
 - ii) Published in any Indian Journals
 - iii) Published in any Index/ National/ International Journals
- 16. Special achievements, if any (Incremental knowledge, patents, incomes etc.)
- 17. Any suggestion for growth and development of the sector (only in the final report)

Dated:

Signature (Principal Investigator) with Seal

Place:

Signature of the Head of the Organisation (with Seal)

Format - I

Details of work carried out under projects of MPCDAs/ in-situ resource augmentation/ ex-situ conservation

- 1. Project area viz., Topography, GPS location (to be clearly marked on the map)
- 2. Objectives
- 3. Methodology (Conservation/ Plantation model)
- 4. Name of range, Division/Village/ Block/District/MPCDA
- 5. Physical and financial target and achievements thereof;
- 6. Employment generation (highlight BPL, SC/ST communities)
 - a. Mandays
 - b. Women employment
- 7. Training and capacity building including workshop (Date, Venue and Nos. of participants/beneficiaries may also be highlighted).
- 8. Tangible & intangible benefits from the project
- 9. Photographs of the project area/medicinal plants conservation along with medicinal plants species.
- 10. Information in respect of projects on MPCDAs components:
 - a. Baseline data of medicinal plants in the study area
 - b. Factors responsible for endangerment of medicinal plants in the project area
 - c. Measures adopted for conservation in study area
 - d. Medicinal plants conserved under MPCDAs as per table given below (if applicable):-

S.no.	Site with GPS locations i.e. latitude, longitude and alti- tude	Botanical name of the medicinal plant(s)	Vernacular name/ trade and local name	Medicinal plants population (i.e. frequency, density, abundance)	Area covered (in hectare)	status as per IUCN/ RED data book/ CITES

- e. Endemic species of medicinal plants conserved
- f. Medicinal plants used in marketing and trade
- g. Special achievement in improvement of medicinal plants diversity
- 11. Information in respect of projects on *in-situ* resource augmentation/ ex-situ conservations component (if applicable) :
 - a. Measures adopted for *in-situ* resource augmentation/ ex-situ conservations in study area
 - b. The species of medicinal plants covered under *in-situ* resource augmentation/ ex-situ conservations in forest range/ division

S.no.	Site with GPS locations i.e. latitude, longitude and alti- tude	Botanical name of the medicinal plant(s)	Vernacular name/ trade and local name	No. of me- dicinal plants regenerated (Naturally/ artificially)	Area covered (in hectare)	Produce, if any

- 12. Details of raw drug produced and income generated.
- 13. Any other information not covered above.

Dated:

Signature (Principal Investigator) with Seal

Place:

Signature of the Head of the Organisation (with Seal)

<u>Format – II</u>

Technical details of work carried out under project of JFMCs/ Panchayats/ Van Panchayat/ SHGs

- 1. Project area and details of JFMCsJFMCs/ Panchayats/ Van Panchayat/ SHGs
- 2. Objectives
- 3. Medicinal plants resource scenario in the state
 - i) Dependence of people on these species for livelihoods etc.
 - ii) Collection species, volumes and value.
 - iii) Infrastructure of mandies, trade centres, manufacturing units.
 - iv) Local consumption traditional healers, vaidyas etc. (volume if available)
 - v) Species of medicinal plants occurring in the project area
- 4. Traditional practices in handling, collection and post harvesting practices of medicinal plants/produce.
- 5. Details of infrastructure i.e. godowns, Mandi, drying sheds, processing units developed as per project proposal
- 6. Layout/ Photographs of the godowns, drying sheds, processing units, raw drug material collected medicinal plants species etc.
- 7. Additional income to JFMC members, accrued from the project
- 8. Market linkage (MoUs, if any).
- 9. Physical and financial target and achievements thereof;
- 10. Employment generation (highlight BPL, SC/ST communities)
 - a. Mandays
 - b. Women employment

- 11. Training and capacity building including workshop (Date, venue and no. of participants & no. of beneficiaries may also be highlighted)
- 12. Tangible & intangible benefits from the project
- 13. Special achievement in improvement in raw drug production
- 14. Any other information not covered above
- 15. Summary of the work carried out

Dated:

Signature (Principal Investigator) with Seal

Place:

Signature of the Head of the Organisation (with Seal)

Proforma 'A'

FORMAT FOR UTILISATIONS CERTIFICATE

Form GFR 19-A [See Government of India's Decision 212 (1)] Form of utilization Certificate

S. no.	Letter no.	Amount	
	and date		() of grant-in-aid sanctioned
			during the year 20_/ in favour of
			under this Ministry/Department letter no given in the margin and
			Rs/- on account of unspent balance of the previous year,
			a sum of Rs/- has been utilized for the purpose
			of for which it was sanctioned and that the
			balance of Rs/- remaining unutilized at the end of the
			year has been surrendered to government (vide no.) will be adjust-
			ed towards the grant-in-aid payable during the next year

2. Certified that I have satisfied myself that the conditions on which the grantin-aid was sanctioned have been duly fulfilled/are being fulfilled and that I have exercised the following checks to see that the money was actually utilized for the purpose for which it was sanctioned.

Date _____

Place_____

Kinds of checks exercised

1.

2.

3.

Signature of Govt. Auditor/Chartered Accountant Stamp: Date: Signature of Principal Investigator Designation Seal Date

FORMAT FOR ANNUAL STATEMENT OF ACCOUNTS TO ACCOMPANY REQUEST FOR RELEASE OF NEXT INSTALLMENT (YEAR MEANS FINANCIAL YEAR i.e. 1st APRIL TO 31st MARCH OF NEXT YEAR)

1

:

1. Sanction letter No. :

2. Total Project Cost. : Rs.

3. Sanction/Revised Project cost (if applicable) : Rs.

- 4. Date of Commencement of Project
- 5. Statement of Expenditure

S. No.	Sanctioned/ Heads	Funds released	Expenditure incurred			Balance as on (Date)	Requirement of Funds upto 31st	Remarks
		in₹	1 st Year	2 nd Year	3 rd Year	-	March	
1.	Outsourcing expenses of staff/ fellowships/ wages etc.							
2.	Equipment/ Machinery/ Drying shed							
3.	Consumables							
4.	TA/DA							
5.	a. Conservation/ Plantation/ Nursery/QPM							
	b. Plantation including Maintenance							
	c. Soil & Moisture Conservation							
	d. M&E, Micro-planning, Fencing, Awareness Raising							
	e. Overheads							

	f. Entry Point Activities				
6.	Other Projects (Training/ Capacity Building/ Herbal Garden etc.) (as per breakup of the project cost approved)				
7.	Publicity material/ Reports				
8.	Monitoring Expenditure				
9.	Other expenses viz. (marketing linkage, buyer- seller meetings etc., please specify)				
10.	Institutional charges				
11.	Contingencies				
	Total				

* Details of accrued interest on the unspent balance grant (refundable) may also be reflected separately in the UC & SOE.

Signature of Principal	Signature of Head	Signature of Authorized	
Investigator with date	Institution with date	Auditor / Comptroller/ CA with date	
(Seal)	(Seal)	(Seal)	

National Medicinal Plants Board

TERMS & CONDITIONS OF FINANCIAL ASSISTANCE (GRANT)

- The institution/organization/Principal Investigator (PI) would maintain a separate statement of Accounts/register. The organization has to maintain an account in Nationalized Bank. The accounts should be operated jointly by two office-bearers. The grant-in-aid will be released through FDA/SFDAs/FDCs in respect of forestry projects and for other projects the Grant-in-aid will be released through the Institute/organisation concerned.
- 2. The grantee (NGOs) will execute a bond on Rs. 100/- stamp paperin the prescribed proforma at Annexure -VIII with two sureties to the effect that the grantee will abide by all the condition sof the grant. In the event of any failure to comply with these conditions or committing any breach of the bond, the grantee with sureties individually and jointly will be liable to refund to the Government of India the entire amount of the grant together with in terestat such rate asisstipulated in the Bond. The requirement of furnishing two sureties will not be necessary if the grantee institution/organisation is a Society registered under the Societies Registration Act-1860 orisa Cooperative Society. When the bond is also signed by two sureties both of them should be solvent and owner of such assets of value not less than the amount of the Bond as can be attached and sold in execution of a court's decree. This fact should be certified by the District Magistrate or other equivalent authority on the body of the bond.
- 3. The project for which grant in aid is being sought should commence implementation within a period of 3 months from the date of receipt of grants.
- 4. If the grant or any part there of is to be utilised for a purpose other than that for which it is sanctioned, priorapproval of the Board should be obtained by the grantee.
- 5. The payment of the grant-in-aid will be made by this Board through crossed demand draft/RTGS/ECS mode after all the requirements mentioned in this sanction letter have been fulfilled by the grantee.

- For those PI, who have undertaken NMPB supported projects unsatisfactorily then, project proposals of such PI will not be considered for funding from NMPB for consecutive 3 years after finalisation of the project.
- Interest generated on the grant-in-aid released by NMPB will need to be refunded to NMPB or adjusted against future releases within the overall amount sactioned under the project.
- 8. The payment of grant is subject to the following conditions:
 - a) Submission of agency and bank details.
 - b) Pre-receipt of the grant-in-aid amount.
 - c) The grantee shall furnish a certificate that the person signing the undertaking is duly authorised to operate upon and bind the funds of the grantee organisation.
 - d) The grantee shall furnish a certificate that the grantee is not involved in any court proceedings relating to the account or conduct of any of its office bearers. A certificate to the effect that the institution is not involved in corrupt practices should also be furnished.
 - e) The grantee shall furnish a certificate to the effect that it has not been sanctioned grant-in-aid for the same purpose by any other agency of Central Government/State Government during the same period.
 - f) The grantee will not, with out the prior sanction of the Government of India, dispose of, or divert the use for any other purpose of permanent and semi- permanent assets that may be created or acquired out of the grant. If and when such body is dissolved the assets are to be reverted to the Government.
 - g) Accounts of the grantee should also be open for the test check and regular audit of the comptroller and Auditor General of India at their discretion.
 - h) No portion of the grant shall be utilized for furtherance of a political movement prejudicial to the security of the nation.
 - i) Grantee Organization/Institutes should submit an undertaking in writing that the grantee agrees to be governed by the conditions of the grant mentioned in this Annexure and the sanction letter.

- j) Private and voluntary organisations receiving recurring grant-in-aid to the tune of Rs.5.00 lacs and above shall submit 5 copies of their Annual Reports including audited Statement of Accounts (English or Hindi) along with soft copy with in six months of the close of the financialyear.
- k) At the end of the year the grantee shall have to submit five (05) copies of Annual Progress Report (Mentioning physical and financial targets achieved) along with the Utilisation Certificate (UC) and audited statement of Accounts failing which grant shall be stopped.
- 9. Acceptance of UCs will be subject to the following:
 - a) The grantee shall maintain are gister of all assets acquired out of this grant as per GFR. This register is required to be maintained separately in respect of such sanction and two copies of the same duly signed by the grantee be furnished to this Board annually.
 - b) The Register of assets maintained by the grantee should be available for scrutiny by audit or any other person authorized in this behalf by this Ministry.
 - c) The grantee should forward to NMPB a Utilization Certificate in form 19-A of GFR along with the Audited Statement of Accounts both of which should be duly certified by a Chartered Accountant/Government Auditor and counter signed by PI soon as possible after the close of the financial year and in any case not later than six months of its closing
- 10. The cost of computer including UPS and all accessories should be minimum and reasonable and as per the prevalent market rate.
- Rates of wages applicable for carrying out various works proposed in the projects would be to the extent of prevailing schedule of rates in the State/ UTs/Central Government Institutes.
- 12. The voluntary organizations have to furnish documentary proof in support of land ownership. The Government organizations have to indicate details about status of land.
- 13. For extension activities like training, seminar, workshop etc. payment

towards boarding lodging and transport, the admissible limit would be as per Government of India norms

- 14. Resource persons may be paid honorarium and TA/DA as per existing Government of India norms.
- 15. Expenses on equipment(s) should be need based. Further, in case the institution/organization is already having the same equipment(s); purchase of the equipment(s) for that project shall be avoided as far as possible.
- 16. Salary on contractual staff should be kept to the minimum. The emoluments to the contractual staff under the R&D projects or other projects shall be as per the norms of the DST/ CSIR.
- 17. Regular/permanent or hired staff of the institute/organization working as Principal Investigator/ Co-PIwill not be eligible for payment of salary from this grant.
- 18. Sub contracting with in the project is not permissible.
- 19. Other terms and conditions will be those as applicable in State/Central Government institutes as the case may be.
- 20. PI has to certify that all applicable laws/rules and legal provisions are followed while preparing the project proposal.
- 21. It is also to be certified that the project proposal is formulated as per the relevant provisions/ clauses of the guidelines of the Central Sector Scheme for Conservation, Development and Sustainable Management of Medicinal Plants.
- 22. Any patent filed or accepted as an outcome of NMPB's funded project(s) shall be the joint property of the NMPB and the grantee organisation. Any commercialisation of the patent shall be done only with the explicit approval of NMPB.

Project No. _____

Prescribed Format:

BOND

This bond made on	the		day of
	two the	ousand two	between
	society/ trust/ NGC	registered und	der the Societies
Registration Act, 1860 ar	nd having its office	at	
in the State of		here	einafter called the
'obliger' (which expression	n shall unless exclud	ed by or repugn	ant to the context
be deemed to include its s	uccessors-in-interest) of the First part	and the President
of India , (hereafter calle	d 'The Government')	of the Second	part; Whereas at
the request of the oblige	er, the Government h	nave sanctioned	a grant-in-aid of
	(Rupees) vide their
letter No.	dated		(hereinafter
referred to as the said lett	er) which forms an in	tegral part of the	se presents and a
copy whereof is annexed	hereto and marked w	ith the letter 'A'	for the purpose of
and on condition of the ob	oliger executing a bor	nd in favour of th	e Government on
the terms and conditions a	and the manner here	nafter contained	which the obliger
has agreed to do.			

Now, this Bond witnesses and it is hereby agreed and declared as follows:

- 2) That the obliger shall abide by all the norms and conditions specified in the said letter and the General Financial Rules 1963 and any orders or instructions that may be issued by Government from time to time.
- 3) That in the event of any failure on the part of the obliger to abide any of the terms and conditions of the grant-in-aid specified in the said letter or his committing any breach thereof the Government will be at liberty to order the obiger to

- 4) The society/trust agrees and undertakes to surrender/pay to Government the monetary value of all such pecuniary or other benefits which it may receive or derive/have received or derived through/upon unauthorized use (such as letting out the premises for adequate or less than adequate consideration or use of the premises for any purpose other than that for which the grant was sanctioned) of the property/building created/acquired/constructed largely from out of Government Grant. The decision of the Secretary to the Government of India, Department of AYUSH in the Ministry of Health and Family Welfare as regards the monetary value aforementioned to be surrendered/paid to the Government of India will be final and binding in the Society/Trust.
- 5) Upon the obliger utilizing the Grant-in-aid only for the purpose specified in the said letter and abiding by fulfilling and performing all the terms and conditions of the said letter the above written obligation shall be void and of no effect but otherwise it shall be and remain in full force effect and virtue.

Provided always and it is hereby agreed and declared that the decision of the Secretary, Ministry of AYUSH as to whatever the obliger has or has not performed and observed the obligations and conditions herein before received shall be final and binding.

6) The stamp duty on the Bond shall be borne by the Government IN WITNESS whereof these presents have been signed by Shri/ Smt.._____and_____for and on behalf or the obliger and Shri/ Smt. ______for and on behalf of the President of India on the dates appearing

against their respective signatures.

Sigr	ned by:	
1)	Shri	dated:
2)	Shri	dated:
		1) Signature
		2) Signature
1)	Witness	
Nan	ne and Address	
2)	Witness	
Nan	ne and Address	
	the Shri for and behalf of the President	of India in the presence of:

Signature_____

1) Witness

2) Witness

National Medicinal Plants Board Ministry of Ayurveda, Yoga & Naturopathy, Unani, Siddha & Homoeopathy (AYUSH) Government of India

3rd Floor, AYUSH Bhawan B-Block G.P.O. Complex, I.N.A., New Delhi-110023 Tel.: +91-11-24651824, 24651825 Fax: +91-11-24651827 Website: www.nmpb.nic.in | Email: info-nmpb@nic.in