

PREAMBLE

The Indian food industry is poised for huge growth and is increasing its contribution to world food trade every year. In India, the food sector has emerged as a high-growth and high-profit sector due to its immense potential for value addition, particularly within the food processing industry.

The Indian food and grocery market is the world's sixth largest, with retail contributing 70 per cent of the sales. The Indian food processing industry accounts for 32 per cent of the country's total food market, one of the largest industries in India and is ranked fifth in terms of production, consumption, export and expected growth. India's export of Processed Food was Rs. 27,257.69 Crores in 2017-18.

It is also seen that food products industry, compared to other industries has the largest number of factories and engaged largest number of employees as well.

For fostering the business interests in domestic and exports sales promotion, sourcing machines and equipment, ingredients, packaging materials and expertise in Food Processing, Indian Industries Association & Department of Horticulture & Food Processing U.P jointly organized 6th edition of 'India Food Expo-2019' IFX- 2019 in Lucknow, UP from 22nd to 24th February 2019. This was the 6th edition of the food & technology exhibition which was organized after a gap of 10 years. The previous event held in 2008.

Highlights of IFX-2019

EXHIBITION

- 48 Food Processing Sector related companies including FMCG, Equipment, Machinery and Technology in India participated in this expo as Exhibitors and displayed their products & services in 80 Exhibition Stalls.
- Exhibition was organized in 17000 Sqft Carpet Area.

The list of Exhibitors participated in IFX-2019 is as under:

S.NO.	Name of the Organisation	S.NO.	Name of the Organisation
1	CFTRI	25	Mohani Tea
2	Department of Horticulture and Food Processing	26	Ashok Grah Udyog
3	Pritul Machines (Silver Sponsorship)	27	Awadh Plastoware
4	Mohana Enterprises	28	Popular Pariwar Bakers & Company
5	Chinnamastika	29	RAB Packing LLP
6	Damian Food	30	Rashita Food Pvt Ltd

S.NO.	Name of the Organisation	S.NO.	Name of the Organisation
7	Cecon Pollutech System Pvt. Ltd	31	CISH
8	Satguru Agencies	32	Mango Pack House
9	Dezzerts	33	NBRI
10	Web IT Solutions hub	34	Hindustan Insurance Brokers Limited
11	Ecolagro Venture Pvt. Ltd.	35	Maharaj Awla Murabba
12	Anmol Biscuits	36	Nutraceutical Rich Organic India Pvt. Ltd.
13	Servo Foods	37	Mahesh Namkeen
14	Premier Agri Foods (P) Ltd.	38	Keeros Foods Pvt Ltd
15	Clean Earth Consulting	39	Parag Milk
16	C.P. Milk & Food Products Pvt. Ltd. (Gyan Dairy)	40	The Big Hotel Store
17	Shalak Eatable Products Pvt. Ltd. (Silver Sponsorship)	41	Sweet Nothings
18	Dhara Product India	42	Gram Gaurav Mahila Swyam Sahayata Amooh Farrukhabad
19	B.L. Agro	43	Toy Shoppie
20	Kapsun Resources Corporation	44	Bharat Handloom Carpet
21	ICE MAKE REFRIGERATION LIMITED	45	Haier India Pvt Ltd
22	J.L. Food Products Pvt. Ltd.	46	Super Honey
23	Royal Honey and Bee Farming	47	Sapna Gramoudyog
24	Bank of Baroda (Silver Sponsor)	48	IITR

SPONSORS, PARTNER & SUPPORTERS

SPONSOR

HOSPITALITY PARTNER

VISITORS

- More than 3000 visitors visited the Exhibition on three days i.e. 22nd to 24th Feb 2019.
- Visitors from all sections of the society i.e. Start-ups/prospective & existing entrepreneurs, Professionals & Academicians, Students & general public thronged in large numbers in the exhibition.

SEMINARS

- Concurrent Seminar on Food Processing Industry was organized on 23rd Feb 2019.
- More than 300 participants attended the Seminar.

FEEDBACK

• In order to evaluate the success of the IFX-2019, a comprehensive feedback was obtained from the Exhibitors on 6 different Parameters. Overall Feedback received is positive and almost all the exhibitors expressed their willingness to participate in 7th Edition of India Food Expo from 8th to 10th Nov 2019 at Lucknow.

Day to Day proceedings of India Food Expo- 2019

Curtain Raiser Press Conference - 21st Feb 2019

Curtain Raiser press conference was organized at IIA Bhawan, Lucknow on 21st Feb 2019 to announce the activities of IFX-2019, participation of Food Processing sector related Companies, type of Products / services to be displayed, benefits to the Visitors etc. Large number of Media representatives from prominent Print and Electronic media participated in the Curtain Raiser Press Conference addressed by Shri Manmohan Agarwal, General Secretary IIA, Shri Chetan Deo Bhalla, Divisional Chairman IIA and Shri Sulabh Agarwal, Organizing Committee Member IIA

DAY - 1

Inauguration of India Food Expo-2019 - 22nd Feb 2019

nauguration of India Food Expo-2019 started with ribbon cutting by Shri Sudhir Garg, Principal Secretary

Horticulture & Food ►Processing, Govt. of U.P. on 22nd Feb 2019 at IIA Bhawan, Lucknow. Dr. S.B. Sharma, Joint Director Horticulture & Food Processing Govt. of U.P & Other Senior Officers of Department of Horticulture & Food Processing, National President IIA Shri Sunil Vaish. General Secretary IIA Shri Manmohan Agarwal, Food Processing Industry Committee Chairman of IIA Shri Rajiv Sood, Shri Chetan Bhall, Divisional Chairman and other respected delegates were also present to grace the occasion.

long with all dignitaries Chief Guest visited the stalls displaying Food Processing Machinery, Agro & Food Processing Technologies, Agri & Food Processing Products developed by Research Institutions, Food Product testing facilities, Innovative Food Products, Consumer Food Products & Food Processing Industries Policies & Schemes.

here after all the dignitaries moved to the conference hall of IIA Bhawan for the inaugural function of India Food Expo-2019.

India Food Expo -2019 held at Indian Industries Association (IIA) Grounds, Vibhuti Khand, Gomti Nagar, Food Processing Machinery, Agro & Food Processing Technologies, Agri & Food Processing Products developed by Research Institutions, Food Product testing facilities, Innovative Food Products, Consumer Food Products & Food Processing Industries Policies & Schemes were on display. This exhibition proved useful for all sections of the society including Startups & prospective entrepreneurs, existing entrepreneurs, Professionals & Academicians, Students & general public.

Shri Sudhir Garg, Principal Secretary Horticulture & Food Processing, Govt. of U.P, in his inaugural address he said that though U.P. is a leading State in Agriculture Produce yet the level of Food Processing is low at 4%. If we compare the level of Food Processing in the world, it is as high as 90% in Tiwan. We have to take a resolve to increase the Food Processing level to 8% in next one year for which Indian Industries Association can play an important role. Shri Sudhir Garg desired that IIA may promote Anchor Entrepreneurs, who in association with the Farmers should setup Micro Food Processing Units in the Villages. It is said that per capita income in U.P. compared to other States is low because of large population but in my opinion if the population is large then the number of workable hands are also large said Mr. Garg. We have to provide work to these hands. For doing so, setting

up of Micro Food Processing Units in Villages is a good option. Such Micro Units if promoted involving farmers will be very successful. If Food Processing reaches every home in the villages, the level of Food Processing will certainly increase.

n contract Farming Shri Garg said that contract Farming is not an issue but contract enforcement is a problem. For solving this problem, Govt. of U.P. is working on a solution for protecting the interests of the farmers as well as that of the purchasers. As soon as this solution is worked out contract farming will start in U.P. also.

Shri Sudhir Garg expected IIA to point out the shortcomings of the Govt. in right prospective so that the policies for Food Processing Industries are modified and drafted accordingly. He further said that for release of the funds to the entrepreneur's paper formalities have been done away with in the Department for which a Govt. order has been issued recently.

Govt. order has been issued recently.

Chief Guest Shri Sudhir Garg, Principal Secretary, Horticulture & Food Processing, Govt. of U.P. addressing the audience during the inaugural function of IFX-2019

IIA Shri Sunil Vaish said that IIA launched India Food Expo in 2004 and organized it every year till 2008. This year IIA decided to re-launch the India Food Expo keeping in view the policies & efforts of the State & the Central Govt. for promoting Food

Processing Industries. He expressed hope that every section of the society will visit this expo & take advantage of it. In times to come IIA will be organizing India Food Expo at a large scale and will make it one of the premier Food Expo in the Country. In addition to it IIA will sign MOU's with the Apex Research Institutions related to Agro & Food Processing in the Country for

transfer of technologies and products invented to the Industry.

NDIA FUOD EXPO-2019

Dr. S.B. Shrma, Joint Director Horticulture & Food Processing Govt. of U.P. in his address said that Govt. of U.P. has come out with Food Processing Policy 2017 which is the best compared to any other state in India. Under this policy, Micro & Small Food Processing Units can avail assistance of upto 2.5 crores in 5 years. In Uttar Pradesh three Mega Food Parks are also being setup out of which the work on two Mega Food Park have already started. Upto 10% Financial support will be available for Food Processing Units to be setup in these Food Parks. Shri Sharma further said that an ambitious Gram Sampada Yojana will be implemented in the year 2019-20. The Department of Horticulture & Food

Shri Kesh: sad Maurya
le D

Shri Sunil Vaish, President IIA presenting memento to the
Chief Guest Shri Sudhir Garg, Principal Secretary, Horticulture
& Food Processing, Govt. of U.P. in inaugural function of IFX-2019

Processing is running extensive training programmes in Food Processing Sector through 400 Panchayat in the State said Mr. Sharma.

Food Processing Industry Committee Chairman of IIA Shri Rajiv Sood said that after a long time in the past few years' industrial environment in the State of U.P. as well as allover India has been improving. Encouraged by this Industrial environment, Indian Industries Association decided to organsied India Food Expo-2019 which had a grant beginning today.

Omparing of the Inaugural Function was done by Shri Manmohan Agarwal General Secretary IIA & the Vote of thanks was delivered by Shri S.B. Jakhotia Treasure IIA.

DAY-2

Seminar on Food Processing Industry in India - 23rd Feb 2019

n the second day i.e. 23rd Feb 2019 Seminar on Food Processing Industry in India was organized concurrently with the India Food Expo -2019 at IIA Bhawan, Lucknow. This Seminar was attended by more than 300 delegates. The Seminar was addressed by the prominent experts of National Level.

Speakers for the Seminar were: -

- 1. Dr. S.K. Chauhan, Director Regional Food Research and Analysis Center (RFRAC)
- 2. Dr. P.P. Gothwal, Director Central Food Technology Research Centre (CFTRI) Lucknow
- 3. Dr. Pawan Singh Gurjar, Scientist Central Institutes of Sub-Tropical Horticulture
- 4. Dr. Nithin Singh, Director Royal Honey & Bee Farming Society

Main Topics Covered in Seminar are as under: -

- 1. Facilities & Services of CFTRI for setting up Food Processing Industries
- 2. Processing of Fruits & Vegetables
- 3. From Bee Hive to Honey Bottle (A Journey to become an Entrepreneur)
- 4. Schemes & Policies for Food Processing Industry.

n his address Dr. S.K. Chauhan, Director Regional Food Research and Analysis Center (RFRAC) said that the -need and importance of Food Processing Industry is NSOD much more today than ever before. People are now aware and sensitive about the presence of vitamins, protins & active ingredients etc. in their food items. Along with this the consumers also wants to be sure about the quality and purity of the processed food items. Regional Food Research and Analysis Center (RFRAC) has been setup in Lucknow for this purpose only. In this Centre apart from testing of food products, training programme are also organized for the benefit of Industry & the students. RFRAC is providing its testing & training facilities to the Members of Indian Industries Association & the students at concessional rates.

Audience gathered for the Seminar on 23rd Feb. 2019

r. P.P. Gothwal, Director Central Food Technology Research Centre (CFTRI) Lucknow informed the delegates that their Centre have more than 350 technologies on food products which are available for any entrepreneur willing to setup food processing Industry. Detailed project report is also available on each product which helps the entrepreneurs in getting finance from the banks easily.

Compared to the agriculture produce in the Country, Uttar Pradesh produces 31.7% Wheat, 30% Vegetables, 19% Fruits, 17% Milk & Milk Products, 14% Serials & 13% Rise. However the food processing capacity available in Uttar Pradesh is very low. CFTRI is ready to provide all kinds of help to increase this processing capacity said Dr. Gothwal.

Compared to the agriculture produce in the Country, Uttar Pradesh produces 31.7% Wheat, 30% Vegetables, 19% Fruits, 17% Milk & Milk Products, 14% Serials & 13% Rise. However the food processing capacity available in Uttar Pradesh is very low. CFTRI is ready to provide all kinds of help to increase this processing capacity said Dr.

Gothwal.

r. Pawan Singh Gurjar, Scientist Central Institutes of Sub-Tropical Horticulture addressed the delegates on the need for food processing and the processes for setting up Food Processing Industry

r. Nithin Singh, Director Royal Honey & Bee Farming Society explained about the traits of entrepreneurship as well as Bee keeping, Honey and the Associated Products in Bee keeping sector. He offered all kinds of help for those especially students who want to make their carrier in Bee Keeping and Honey production. Dr. Nithin informed the delegated that a state of the Art testing Lab for Honey and associated products has been setup by his society in Lucknow and this facility can be used by any entrepreneur. The Royal

Honey and Bee farming society is also organizing training programme in this sector.

hri Manmohan Agarwal General Secretary IIA in his concluding remarks offered all kinds of help to the entrepreneurs willing to set up Food Processing Industry from Indian Industries Association.

DAY-3 Closing Ceremony - 24th Feb 2019

hree days India Food Expo-2019 was successfully concluded on 24th Feb 2019 at IIA Bhawan, Lucknow. Dr. R.P. Singh Director Horticulture & Food Processing, U.P. was the Chief Guest and Dr. S.B. Sharma, Joint Director Horticulture & Food Processing, U.P. was the Guest of Honour.

The Chief Guest along with the National President IIA and General Secretary IIA Shri Manmohan Agarwal visited the stalls in the exhibition and after that enquiring about the feedback of the Exhibitors on their experience in three days of Exhibition.

From Left Shri Manmohan Agarwal, General Secretary IIA, Dr. R.P. Singh, Director Horticulture & Food Processing, U.P Shri Sunil Vaish, President IIA & Dr. S.B. Sharma, Joint Director Horticulture & Food Processing sitting on the dais.

n his address Dr. R.P. Singh Director Horticulture & Food Processing said that "Govt. have setup a target to double the income of Farmers by the year 2022. To achieve this target not only the production of Agriculture output is be increased but it is also to be ensured that the farmers are able to get reasonable price for their produce. The role of Industry associations such as IIA and that of the Entrepreneurs is very important for the development of food processing industry. We have to take care that whatever food products we produce there should not be any compromise with its quality".

r. S.B. Sharma, Joint Director Horticulture & Food Processing, U.P. said that "a world bank scheme for unorganized micro food processing industry for providing them technical support is being implemented soon in U.P. With this scheme micro food processing units will come up in rural areas in large numbers".

n the closing ceremony of India Food Expo 2019, the 1st prize for the best stall was given to Pritul Machine, Muzaffarnagar, the 2nd prize is bagged by the Big Hotel Store, Lucknow and the 3rd Prize is given to a Micro Unit promoted by a women entrepreneur "Sweet Nothing". Consolation prize for the best stall was given to Royal Honey & Bee Farming Society Lucknow.

2nd Prize winner of IFX-2019-The Big Hotel Store

3rd Prize winner of IFX-2019-Sweet Nothings

Consolation Prize winner of IFX-2019-Royal Honey & Bee Farming

At the end, Vote of thanks in the closing ceremony was presented by Shri Manmohan Agarwal, General Secretary IIA.

EXHIBITOR FEECBACK

n order to evaluate the success of the Food Expo and the Seminar, a comprehensive feedback was obtained from the Exhibitors on 6 different performance parameters i.e Visitor Footfall, Enquires/Business Generated, Exhibition Layout, Physical Arrangements & Fooding and Seminar and willingness to participate in 7th edition of IFX-2019.

Positive feedback is received from almost all exhibitors; however some suggestions were also received for further improvement for the exhibition next time.

Bar Chart showing the feedback score on different performance parameters of IFX is given below:

7th Edition of India Food Expo-2019 Announced

resident IIA announced the dates of 7th edition of India Food Expo which will be held from 8th to 10th Nov. 2019 at IIA Bhawan Ground, in Vibhuti Khand, Gomti Nagar, Lucknow.

IFX-2019 PRESS COVERAGE

Industrialists want govt push for food processing sector

अमर उजाला

लखनऊ | रानियार, २३ फरवरी २०१९

'खाद्य प्रसंस्करण उद्योग को बढ़ावा दे रही सरकार'

दोगुना किया जाए। उन्होंने आईआईए अपूर्वा किया कही उनकान आइआइर की आह्वान किया कि वह एंकर उद्योगी तैयार कर गांव में किसानों से मिलकर सूक्ष्म खाद्य प्रसंस्करण इकाइयां स्थापित कराएं। आईआईए के राष्ट्रीय अध्यक्ष ने कहा कि को विकसित करने की अपार संभावनाएं है। इन्हीं संभावनाओं को देखते हुए खाद्य प्रसंस्करण उद्योग में निवेश प्रक्रिया को सरल प्रसंकरण उद्योग में निवेश प्रक्रिया का सरल किया गढ़ हैं। के कहना है उद्यान एवं लाध प्रसंकरण विभाग के प्रमुख संधिव सुधीर गर्म का। वे शुक्रवार को विभागि राठ स्थित काईनाईए भवन में शुक्र हुए देखा पृत्त प्रकारों के उद्यान्त सब में बोल रहे थे। उन्होंने कहा कि ताईवान जैसे देश में उत्सादित खांच पदार्थों का 90 प्रीसदी भाग प्रसंस्कृत होता है जबकि यूपी में यह धमता

कृषि एवं खाद्य प्रसंस्करण उद्योगों की स्थापना के लिए आईआईए लखनऊ में एक सहायता केंद्र की स्थापना करेगा। जो शोध संस्थानों के साथ अनुबंध का प्रदेश सरकार की खाद्य प्रसंस्कर

नवभारत टाइम्स। नई दिल्ली/लखनऊ। सोमवार,25 फरवरी 2019

इंडिया फूड एक्सपो समाप्त, अगला नवंबर म

 एनबीटी ब्यूरो, लखनऊ: इंडियन इंडस्ट्रीज असोसिएशन परिसर में चल रहा ती दिवसीय इंडिया फूड एक्सपो का छठा संस्करण रविवार को समाप्त हो गया। साथ ही य घोषणा हुई कि एक्सपो का सातवां संस्करण आठ से दस नवंबर तक लखनऊ में ही होग इस प्रदर्शनी में 50 से अधिक कंपनियों ने अपने उत्पाद व सेवाओं का प्रदर्शन किया।

समापन समारोह में पहुंचे उद्यान एवं खाद्य प्रसंस्करण निदेशक डॉ.आरपी सिंह व एसबी शर्मा ने कहा कि सरकार ने 2022 तक किसानों की आय दोगुनी करने का ल तय किया है। इसके लिए खाद्य प्रसंस्करण उद्योग क्षेत्र को अहम योगदान देना हो एक्सपो में स्टॉल लगाने वालों को सम्मानित भी किया गया। बेस्ट स्टॉल का प्रथम पुरस्व प्रितुल मशीन मुजफ्फरनगर को, दूसरा पुरस्कार द बिग होटल स्टॉल लखनऊ को तीसरा पुरस्कार महिला उद्यमी की इकाई स्वीटनथिंग को मिला।

> स्वतंत्र 🏙 भारत लखनऊ, शनिवार, 23 फरवरी, 2019

02 वॉयस ऑफ लखनऊ

लखनऊ, शनिवार 23 फरवरी 20 संस्करण उद्यमियों को अर्थिक सहायता

न करने की प्रक्रिया का संरलीकरण **खाद्य प्रसंस्करण में रोजगार की अपार सम्मावनाये**न करन

• इण्डियाफूड एक्सपो २०१९का शुभारम्भ

लखनऊ। उत्तर प्रदेश में खाद्य प्रसंस्करण की अपार सम्भावनाय है क्योंकि उत्तर प्रदेश खाद्यान्न उत्पादन में अन्य राज्यों की तुलना में अग्रणी है जबकि उत्तर प्रदेश में खाद्य प्रसंस्करण मात्र 4 प्रतिशत है।

खाद्य प्रसंस्करण सुधीर गर्ग ने

उन्होंने कहा कि इस तीन दिवसीय फूड एमंस्करण से एक्सपो में खाद्य प्रसंस्करण से सम्बन्धित मशीनींए तकनीको टेस्टिंग सुविधाओं तथा शोध संस्थाओं द्वारा सुविधाओं तथा शांध संस्थाओं होत विध्यन प्रकार के उत्पादों का प्रदर्शन किया गया है। ये सामज के सभी वर्गों के लिये उपयोगों है। सुधीर गर्ग ने कहा कि ताईवान जैसे देश में उत्पादित खाद्य पदाधों का 90 प्रतिशत भाग प्रसंस्कृत होता है जबकि उत्तर प्रदेश में यह क्षमता भी मात्र 4 प्रतिशत है। हमें इस क्षमता को एक वर्ष में दो गुना करने का प्रण लेना होगा। श्री गर्ग ने आईआईए से अपेक्षा की कि वह एंकर उद्यमी तैयार

कराये। उन्होंने कहा कि यदि खाद्य प्रसंस्करण का कार्य घर घर पहुंचेगा तो प्रदेश में खाद्य प्रसंस्करण की क्षमता में वृद्धि होगी। प्रमुख सचिव सुधीर गर्ग ने कहा कि आईआईए जैसे संस्थाओं को कहा कि आइआइए जस संस्थाओं का सरकार के समक्ष ऐसी नीतियां प्रस्तृत करना चाहिये जिससे खाद्य प्रसंस्करण उद्योग को बढ़ावामिले। श्री गर्ग ने कहा कि उद्यमियों को आर्थिक सहायता देने वाली प्रक्रिया काफी सरल कर आवश्यकता है उद्यमियों को द सोच के साथ आगे बढ़कर

स्थापना करें। इस अवसर पर राष्ट्रीय

में बृंहद स्तर पर आयोजित करने की में बुंडर स्तर पर आयोजित करने को मोजना बना रहा है। इसके साम-साथ आईआईए, कृषि एवं खाछ प्रसंस्करण उद्योगों की स्थापना के हिल्लू अपने हैं के आफिस लाइना के एक सहामता फैन्ड की स्थापना भी करेगा और देश के जाने माने शोध संस्थानों के साथ अनुबन्ध कर उनके हारा ईजाद किये गये उत्पादों को

प्रसारकाण इकारवा उपयो का अक्षणी के प्रेरणी के में बहुत हैं । में बहुत के तेर का के साराविद्देश में खाड़ प्राय कर सकती है। उपा में ती प्रतिशत है। ये मेग फड जाक भी स्थापित कि सब उद्यान एवं जायो का कि की का कि कि साराविद्या के स्थापित की साराविद्या प्रसारकाण में स्थापित की को की की साराविद्या की साराविद् एक्सपो

अपायिनयर

की अपार संभावनाएं: सुधीर गर्ग

सबसे अच्छी है। इस पॉलिसी नाये है क्योंकि अन्तर्गत सुश्म एवं लघु खारपदन में अन्य प्रसंस्करणड़काईयांऽवर्षकी अव में अग्रणी है

वसर पर कि इस खाद्य प्रसंस्करण उद्योग में रोजगार

ो में खाद्य । मशीनों, ॥ओं तथा **मन्न** प्रकार पा गया है। के लिये कहा कि दित खाद्य रात भाग प्रदेश में तिशत है।

वर्ष में दो

मिलकर सूक्ष्म खाद्य प्रसंस्करण इकाइया स्थापित कराये। उन्होंने कहा कि यदि खाद्य प्रसंस्करण का कार्य घर घर पहुंचेगा तो प्रदेश में खांद्य प्रसंस्करण की क्षमता में वृद्धि होगी। श्री गर्ग ने कहा कि आईआईए जैसे संस्थाओं को सरकार के समक्ष ऐसी नीतियां प्रस्तुत करना चाहिये जिससे खाद्य प्रसंस्करण उद्योग को बढ़ावा मिले। श्री गर्ग ने कहा कि उद्यमियों को आर्थिक सहायता देने वाली प्रक्रिया काफी सरल कर दी है आवश्यकता है उद्यमियों को अच्छी सोच के साथ आगे बढ़कर उद्यम स्थापना करें। इस अवसर पर राष्ट्रीय अध्यक्ष आईआईए ने कहा कि इण्डिया पूड एक्सपो आने वाले समय में वृहद स्तर पर आयोजित करने की योजना बना रहा है। इसके साथ साथ कृषि एवं खाद्य प्रसंस्करण उद्योगों की स्थापना के लिए अपने हैड आफ्स लखनऊ में एक सहायता केन्द्र की स्थापना भी

उनके द्वारा ईजाद किये गये उत्पाद को उद्यमियों तक पहुंचायेगा। उ एसवी शर्मा संयुक्त निदेशक उद्या एवं खाद्य प्रसंस्करण विभाग अपने स बोधन में कहा कि प्रदे सरकार द्वारा खाद्य प्रसंस्करण नीर् 2017 की जो घोषणा की है व नीति देश के अन्य राज्यों की तुल-में सबसे अच्छी है। इस पॉलिसी व अन्तर्गत सूक्ष्म एवं लघु खा प्रसंस्करण इकाईयां 5 वर्ष व अवधि में दाई करोड़ रुपये तक व सहायता प्राप्त कर सकती है। प्रदे में तीन मेगा फूड पार्क भी स्थापि किये जायेगे जिनमें से दो पर क पार भ हो चुका है। इन मेगा पार्कों में स्थापित होने वाली ख प्रसंस्करण इकाईयों को 10 प्रतिष तक की आर्थिक सहायता उपल करायी जायेगी। श्री शर्मा ने यह बताया कि वर्ष 2019.20 में । अन्य महत्वकांक्षी योजना ग्राम पदा योजना को लागू करने

CILL

the pioneer

इण्डिया फूड एक्सपो

परवर्जा क 2-2019

अपना शहर

सहारा= | www.rashtriyasahara.com

लखनऊ। शनिवार • 23 फरवरी • 2019

उत्पादन में

लखनऊ (एसएनबी)। तीन दिवसीय इपिडया फूड एसरपो-2019 का यूपी खाद्य भारम्भ इधिडवन इण्डस्ट्रीज प्रसोसियशन (आर्ट्ठाआई०प्र०) गोमती नगर प्रांगण मे क्रवार को हुआ। जिसमें खाद्य प्रसंस्करण से सम्बन्धित मशीनो, तकनीको, टेम्टंग विधाओं, श्रीप संस्थानो द्वारा तैयार किये गये नये उत्पादी तथा अनेक प्रकार के उपादिन में सारवाजी, शोध संस्थानी हुए। तथा किय गर वर प्रसादी तव अनक प्रसं के होते विदेश पढ़ प्रोडकरस प्रदर्शित किये गये है। हरिष्ठाण पुर एसासे-2019 का उपायत सुधी गाँ प्रमुख संवित्त उद्याप वर्ष साथ प्रसंकरण विश्वान 3000 होता किया गया। इस अवसर पर उन्होंने कहा कि चर्चाप 3000 में खावार्ग का देश किया गया। इस अवसर पर उन्होंने कहा कि चर्चाप 3000 में खावार्ग का देश किया में प्रसंकरण की किया भी शायत की तुरुत्ता में अधिक उत्पादत होता है पहले खाद प्रसंकरण की अस्ति वह पर सहित है। इस सम्मात की सम्मात विश्वान करने हैं। होता असी सह प्रसंकर है। इस सम्मात की होता में प्रोटिंग के असते एक खाँ में यो मुना करते का प्रण लेना होता।

नवभारत टाइम्स। नई दिल्ली/लखनऊ। प्रतिवार,23 फरवरी 201

'खाद्य प्रसंस्करण उद्योग में रोजगार के अपार संभावनाएं'

णनबीटी, लखनक : उत्तर प्रदेश वे खाद्य प्रसंस्करण की अपार संभावनाएं है क्योंकि यहा अनाज उत्पादन में अन्य राज्यों की तुलना में अग्रणों है।

खाद्य प्रसंस्करण उद्योग में रोजगार की अपार सम्भावनायें

इण्डिया फुड एक्सपो २०१९ का शुभारम्भ