

GLIMPSES OF SUGARCANE CULTIVATION

DIRECTORATE OF SUGARCANE DEVELOPMENT

Government of India

Ministry of Agriculture and Farmer's Welfare
(Department of Agriculture, Cooperation & Farmer's Welfare)

Lucknow (U.P.)

2020

GLIMPSES OF SUGARCANE CULTIVATION

Compiled & prepared by:

1. Dr. A.K. Singh, Assistant Director
2. Shri Ankit Kumar Verma, Senior Technical Assistant
3. Shri Triloki Nath, Technical Assistant, NFSM
4. Shri Sanjeev Kumar Singh, Technical Assistant, NFSM

Checked & Edited by:

1. Dr. Man Singh, Director
2. Dr. A.L.Waghmare, Joint Director
3. Dr. Mahesh Kumar, Joint Director

**Directorate of Sugarcane Development
Government of India
Ministry of Agriculture and Farmers Welfare
(Department of Agriculture, Cooperation & Farmers Welfare)
8th Floor, Kendriya Bhawan, Aliganj,
Lucknow (U.P.) - 226 024**

2020

Dr. S.K. Malhotra
Agriculture Commissioner
Phone : +91-11-23383549, 23381012
E-mail : ag.comm@nic.in
agricommissioner@gmail.com

भारत सरकार
कृषि एवं किसान कल्याण मंत्रालय
कृषि, सहकारिता एवं किसान कल्याण विभाग
कृषि भवन, नई दिल्ली-110001
Government of India
Ministry of Agriculture & Farmers Welfare
Department of Agriculture, Cooperation
& Farmers Welfare
Krishi Bhawan, New Delhi-110001

FOREWORD

India occupies 2nd position in world sugarcane production after Brazil. Sugarcane derived sugar is an essential item of mass consumption and the cheapest source of energy for the people. A record sugarcane production of 405.42 million tonnes with productivity of 80.11 tonnes/ha and sugar production of 331.30 lakh tonnes during 2018-19 have been achieved. The favourable Government policies have played crucial role in the enhancement of production of sugarcane and sugar. Rising yields and enhanced sugar level have contributed significantly in the growth of sugarcane and sugarcane products. The productivity led growth in sugarcane boosted through NFSM-Commercial Crops is greatly appreciated.

The compilation “Glimpses of Sugarcane Cultivation” contains details on sugarcane related statistics and technologies, which will prove useful in research and development, policy planning for the betterment of sugarcane sector. My compliments to the team at Directorate of Sugarcane Development for this useful compilation. I am sure that this publication will prove as reference book to the policy makers, researchers, farming community and industry.

10.9.20
(S. K. Malhotra)

Shubha Thakur
Joint Secretary

भारत सरकार
कृषि एवं किसान कल्याण मंत्रालय
कृषि, सहकारिता एवं किसान कल्याण विभाग
Government of India
Ministry of Agriculture & Farmers Welfare
Department of Agriculture, Cooperation
& Farmers Welfare

Foreword

Sugarcane is an important commercial crop of India and playing key role in the national economy. India is the 2nd largest sugarcane producing country next to Brazil. In India, sugarcane is cultivated in around 50 lakh ha area with production of about 405.42 million tonnes (highest ever) and productivity of 80.11 tonnes/ha during 2018-19. The year 2018-19 also witnessed highest ever sugar production of 331.30 lakh tonnes. The concentric efforts of developmental organizations, research institutes, farming communities, sugar factories in gaining the ever highest sugarcane production is appreciable.

The Directorate of Sugarcane Development is bringing the publication “Glimpses of Sugarcane Cultivation” covering various aspects of Sugarcane scenario, its production technologies, post harvest management, mechanization, varietal scenario, various developmental programmes implemented by Government of India, statistical data etc. which will be helpful in policy planning for research and development activities for stabilization of Sugarcane production in India.

I hope that this document will be useful to all concerned officers, scientists, policy makers, farmers and other stakeholders. I express my appreciation to Dr. Man Singh, Director, Directorate of Sugarcane Development and his entire Team efforts in bringing out this valuable publication.

(Shubha Thakur)

डॉ मान सिंह
निदेशक
Dr. Man Singh
Director

भारत सरकार
कृषि एवं किसान कल्याण मंत्रालय
(कृषि, सहकारिता एवं किसान कल्याण विभाग)
ग्रन्था विकास निदेशालय
आठबां तल, केन्द्रीय भवन, सेक्टर-एच, अलीगंज,
लखनऊ- 226 024 (उत्तर प्रदेश)
Government of India
Ministry of Agriculture and Farmers' Welfare
(Department of Agriculture, Cooperation & Farmers' Welfare)
Directorate of Sugarcane Development
8th Floor, Kendriya Bhawan, Sector-H, Aliganj
Lucknow-226 024 (Uttar Pradesh)

Preface

The Directorate of Sugarcane Development a subordinate of the Ministry of Agriculture & Farmers Welfare is entrusted with the responsibility of monitoring of Sugarcane Development Programme of National level and have to maintain liaison with Indian Council of Agriculture Research Institutes like Indian Institute of Sugarcane Research Institute (IISR), Lucknow, Sugarcane Breeding Institute (SBI), Coimbatore, State Agriculture Universities, State Department of Agriculture/Cane etc. The present scenario of Sugarcane revealed that the production and productivity has been increased in recent past year mainly due to development of improved varieties by research institutes and its dissemination to the farmer field by extension/ development departments/ organizations.

The “Glimpses of Sugarcane Cultivation” compiled by this Directorate covering various aspects viz. Introduction, Sugarcane Scenario, Sugarcane Varieties, Production Technologies, Mechanization, Post Harvest Management, Seed production, Developmental Programmes, Cost of production, Sugar Statistics etc.

I am grateful to Dr. S.K. Malhotra, Agriculture Commissioner, Govt. of India for continuous encouragement and guidance in framing this document. I am grateful to Smt. Shubha Thakur, Joint Secretary (Crops & Oilseeds) for her initiative, guidance and encouragement in bringing out this publication. I am also grateful to Dr. A.P. Singh, Additional Commissioner (Commercial Crops), Dr. S.S. Tomar, Additional Commissioner (Crops), Crop Unit IV of DAC&FW for their valuable suggestions in bringing out this publication.

I am gratefully acknowledged the Research Institutes, State Agriculture Universities, State Cane Departments, Statistical Institutes for valuable information/inputs. The publication will be immensely helpful for the people engaged in Extension & Development, Research, Education and Policy making of Sugarcane sector.

I appreciate the efforts made by Dr. A. L. Waghmare, Joint Director, Dr. Mahesh Kumar, Joint Director, Dr. A.K.Singh, Asstt. Director, Shri Ankit Kumar Verma, Senior Technical Assistant and Shri Sanjeev Kumar Singh & Shri Triloki Nath, Technical Assistants for bringing out this valuable publication.

(Dr. Man Singh)
Director

ABBREVIATIONS

AICRP	:	All India Coordinated Research Project
CSS	:	Central Sector Scheme
DES	:	Department of Economics & Statistics
EBP	:	Ethanol Blended Petrol
FRP	:	Fair and Remunerative Price
FIRB	:	Furrow Irrigated Raised Bed
FYM	:	Farm Yard Manure
IISR	:	Indian Institute of Sugarcane Research
INM	:	Integrated Nutrient Management
IPM	:	Integrated Pest Management
IDM	:	Integrated Disease Management
ICAR	:	Indian Council of Agriculture Research
ISMA	:	Indian Sugar Mills Association
KVKs	:	Krishi Vigyan Kendra
MHAT	:	Moist Hot Air Treatment
MMMA	:	Macro Management Mode on Agriculture
NFSM	:	National Food Security Mission
NSI	:	National Sugar Institute
RMD	:	Ratoon Management Device
RBS	:	Raised Bed Seeder
SAUs	:	State Agriculture Universities
STP	:	Spaced Transplanting Method
SBI	:	Sugarcane Breeding Institute
UPCSR	:	U.P. Council of Sugarcane Research
VSI	:	Vasantdada Sugar Institute

INDEX

Forewords

Agriculture Commissioner	Dr. S.K.Malhotra, Govt. of India, Min. of Agri & FW (DAC&FW)
Joint Secretary (Crops/Oilseeds)	Smt. Shubha Thakur, Govt. of India, Min. of Agri & FW (DAC&FW)
Preface	Dr. Man Singh, Director, DSD, GOI, Min. of Agri & FW (DAC&FW)

S. NO.	PARTICULARS	PAGE NO.
1	Introduction	14-23
1.1	Classification	15
1.2	Morphology of Sugarcane	16
1.2.1	Root system	16
1.2.2	The Stalk	17
1.2.3	The leaf	18
1.2.4	Inflorescence Scenario of Sugarcane	19
1.2.5	Growth phases	20
1.3	Nutritive value	20
1.4	Important regions for sugarcane cultivation in India	21
1.5	Constraints in Various Agro climate Zone of Sugarcane in India	22-23
2	Scenario of Sugarcane	25-36
2.1	Global Scenario	25-27
2.2	National Scenario: Plan Period	28-29
2.3	National Scenario: All India	29-30
2.4	State Scenario	30-33
2.5	District Scenario: Major Districts	34-35
2.6	Varietal Scenario	35-36
3	Production Technology	38-45
3.1	Climate	38
3.2	Soil	38
3.3	Field preparation	38-39
3.4	Planting Season	39
3.5	Planting methods	39-43
3.5.1	Flat Method	39
3.5.2	Ridge and Furrow planting	40
3.5.3	Trench Method	40
3.5.4	Furrow Irrigated Raised Bed (FIRB) technique	41
3.5.5	Spaced transplanting (STP) method	41
3.5.6	Ring Pit method	42-43
3.5.7	Bud Chip Method	43
3.6	Seed rate & treatment	43-44
3.6.1	Distance	45
3.6.2	Depth	45
3.7	Varieties	45
4	Sugarcane based Cropping Systems	47-48
4.1	Intercropping	48
5	Water Management	50-55
5.1	Water requirement (WR) in various sugarcane- growing states of India	50
5.2	Method of irrigation	51
5.2.1	Surface irrigation	51

5.2.2	Flood irrigation	51-52
5.2.3	Furrow irrigation	52
5.2.4	Skip furrow irrigation	52
5.2.5	Alternate furrow irrigation	52-53
5.2.6	Overhead/Sprinkler irrigation	53
5.2.7	Micro-irrigation	53-54
5.2.8	Drip/Trickle irrigation	54-55
6	Plant Nutrient Management	57-62
6.1	Fertilizer	57
6.2	Micronutrients	57-58
6.3	Organic manures	58
6.3.1	Legumes	58
6.3.2	Sugarcane trash	58-59
6.3.3	Pressmud	59
6.4	Bio-fertilizers	60
6.5	Nutritional disorders of Sugarcane	60-62
7	Weed Management, Earthing-Up and Propping	64-67
7.1	Weed Management	64-65
7.2	Earthing-up	66
7.3	Propping	66-67
8	Plant Protection	69-76
8.1	Important sugarcane diseases & their prevalence in India	71-75
8.2	Insect Pest	75-80
9	Sugarcane Ripening, Harvesting and Post Harvest Management	82-84
9.1	Ripening	82
9.2.	Harvesting	82
9.3	Post Harvest Management	83
9.3.1	Ratoon Management in Sugarcane	83-85
10	Mechanization in Sugarcane	87-96
11	Product & By-Product of Sugarcane & Sugar Industries	98-101
11.2	Bagasse based industries	98
11.3	Molasses based industries	99
11.4	Ethanol production	99-100
11.5	Press mud based industries	100
11.6	Sugar Industry	100-101
12	Sugarcane economics	103-106
13	Seed Production	108-111
14	Production Constraints	113-118
14.1	Constraints in Important Sugarcane Growing State	113-118
15	Policy Intervention	120-133
15.1	Price Policy: Minimum support price (MSP)	120
15.2.	Developmental Programmes	121-133
16	Future Strategy	135-136
	Annexures I-XX	138-183
	Contact details of related to Sugarcane crop	185-192

LIST OF TABLES

S. No.	PARTICULARS	PAGE NO.
1	Different species of Sugarcane, their Sugar content, Chromosome number & Origin	15
2	Nutritional Value of Sugarcane Juice	20
3	Major Sugarcane growing Regions/ States & their characteristics	21-22
4	Zone- wise common constraints of Sugarcane cultivation	22-23
5 (a)	Major Sugarcane Countries: Area	25
5 (b)	Major Sugarcane Countries: Production	26
5 (c)	Major Sugarcane Countries: Yield	27
6	Plan-wise area, production and yield of Sugarcane in India	28
7	All India: Area, Production and Yield of Sugarcane	30
8 (a)	State-wise Area of sugarcane	31
8 (b)	State-wise production of sugarcane	32
8 (c)	State-wise productivity of Sugarcane	33
9	Fifteen leading districts under sugarcane of India	34
10	Temperature and Humidity requirement for sugarcane cultivation	38
11	Optimum seed rate and row spacing for sugarcane in different states in India	45
12	Cropping system for Sub tropical & Tropical region.	47
13	Water requirement (WR) in various sugarcane- growing states of India	48
14	State-wise irrigation requirement in sugarcane cultivation	50
15	Fertilizer recommendations for sugarcane in major sugarcane growing states	57
16	Critical limits of available micronutrients in soil	58
17	Nutrient deficiency symptoms and their ameliorative measures	60-62
18	Herbicides approved for use in sugarcane	65
19	Insect-pests and Diseases	69-71
20	Important Diseases of Sugarcane, their symptoms & Management	72-75
21	Important Insect pests of Sugarcane, their nature of damage & Management	75-80
22	Harvesting schedule for high sugar- recovery from sugarcane	82
23	Projected cost of production of sugarcane, sugar season 2019-20	103
24	Average Gross Returns of Sugarcane	104
25	Sugarcane: Break-up of cost of cultivation	104-105
26	Sugarcane: Break-up of cost of cultivation	105-106
27	Specific requirement	110-111
28	State-wise constraints of Sugarcane Cultivation	114-118
29	Sugarcane prices in different years	120
30	Pattern of Assistance in Sustainable Development of Sugarcane Based Cropping System (SUBACS)	121-122
31	Pattern of Assistance in Sugarcane Development Programme under Macro Management Mode	123-124
32	Pattern of Assistance- NFSM-Commercial Crops - Sugarcane:	124-125
33	Pattern of Assistance- NFMS- Intercropping of Pulses with sugarcane	125

34	Financial summary of Implementation-NFSM- Commercial crop- Sugarcane- during: 2019-20	126
35	Component-wise Physical & Financial progress of NFSM-Commercial crop- Sugarcane scheme during 2019-20	127
36	Financial summary of Implementation-NFSM- Commercial crop- Sugarcane- during: 2018-19	128
37	Component-wise Physical & Financial progress of NFSM- Commercial crop- Sugarcane scheme during 2018-19	129
38	Financial Progress under Implementation of NFSM- Intercropping of Pulses with Sugarcane-during: 2019-20	130
39	Component-wise Physical & Financial progress of “NFSM- Intercropping of Pulses with Sugarcane” scheme during 2019-20	131
40	Financial Progress under Implementation of NFSM- Intercropping of Pulses with Sugarcane- during: 2018-19	132
41	Component-wise Physical & Financial progress of NFSM- Intercropping of Pulses with Sugarcane scheme during 2018-19	133

LIST OF PICTURES

S. No.	PARTICULARS	PAGE NO.
1	Root system	16
2	The stalk	17
3	Internode Pattern	17
4	Different form of Bud pattern	18
5	Leaf of Sugarcane	19
6	Inflorescence	19
7	Deep furrow sugarcane cutter planter	88
8	Sugarcane trench planter	88
9	Pit digger for mechanizing ring-pit method of sugarcane planting	89
10	Raised bed seeder	90
11	IISR Raised Bed Seeder-cum- Sugarcane Planter	90
12	IISR Sugarcane-cum-potato planter	90
13	Inter-culturing operations in Sugarcane	91
14	Ratoon management device (RMD)	92
15	Disc type ratoon management device (Disc RMD)	93
16	Self propelled- Hansen	94
17 to19	Self propelled- Hansen Self propelled billet harvesters	94-95
20	Trash Shredder	96

LIST OF ANNEXURE

S. NO.	PARTICULARS	PAGE NO.
Annexure- I	State wise Area, Production and Yield of Sugarcane from 2008-09 to 2017-18	138-141
Annexure- II	State-wise - District wise area, production and yield of sugarcane	142-155
Annexure-III	Varieties of sugarcane released and notified from 2000 to 2019 and their salient characteristics.	156-162
Annexure- IV	Variety-wise Area under sugarcane	163-170
Annexure-V	Important growing / Planting and harvesting time of sugarcane in different States of India	171
Annexure- VI	Sugarcane, sugar and molasses production at a glance	172
Annexure- VII	Statement showing factories in operation, opening stocks, production, imports, consumption and exports of sugar during last 10 years	173
Annexure- VIII	Utilization of sugarcane for different purposes	173
Annexure- IX	State wise utilization (%) of sugarcane for sugar production in major states.	174
Annexure- X	State wise cane crushed by sugar factories in India	174
Annexure- XI	Per capita consumption of sugar, gur & khandsari	175
Annexure- XII	State wise number of sugar factories in operation in India	176
Annexure- XIII	State wise duration (in days) of crushing season for sugarcane in India	177
Annexure- XIV	State wise average sugar recovery percent cane in India	177
Annexure- XV	State wise & sector wise installed annual sugar production capacity and utilization of capacity during last five years	178
Annexure- XVI	State wise sugar production ('000 ton) during last 10 years	179
Annexure- XVII	Export- import of sugar on financial year basis from 2000-01 onwards	180
Annexure- XVIII	Country wise export of sugar from India during 2012 to 2017	181-182
Annexure- XIX	Cane growers cooperative societies/cane development commissions in various states	183
Annexure- XX	State wise rate of cess/ purchase tax on sugarcane paid by sugar factories	183

Chapter 1

Introduction

INTRODUCTION

Sugarcane (*Saccharum spp.*) is an important industrial crop accounts for approximately 6% of the total agriculture output of the country grown in almost all states except some north eastern states. India is known to be the origin of the crop. It provides raw material for the second largest agro-based industries after textile. Sugar industry contributes significantly to the rural economy as the sugar mills are located in the rural areas and provide large scale employment to rural population. About 0.5 million people in sugar mills and 7.5 million sugarcane farmers, their dependents and a large mass of agricultural labour are involved in sugarcane cultivation, harvesting and ancillary activities, constituting 7.5% of the rural population.

The sugar industry in India has been a focal point for socio-economic development in the rural areas by mobilizing rural resources, generating employment and enhancing farm income. Some of the sugar factories have also diversified into by-products basis industries and have invested and put up distilleries, organic chemical plants, paper, ice board factories and cogeneration plant. The industry generates its own replenishable biomass uses as fuel without depending on fossil fuel. The sugar industry's contribution to the India economy is therefore, enormous.

- Sugarcane and sugar beet are the main sources of sugar in the world.
- Out of total sugar produced in the world, about 80 % of sugar is produced from sugarcane only.
- Sugarcane is used for the production of white sugar, Jaggery (Gur), Khandsari.
- In addition, sugarcane also used for chewing and extraction of juice for beverage purpose.

In world, Sugarcane is grown between the latitude 36.7° N and 31.0° S of the equator extending from tropical & subtropical zones. On an average a person consumes about 24 kg of Sugar every year.

1.1. CLASSIFICATION

Kingdom- Plantae
 Order- Poales
 Family- Poaceae
 Sub-family- Panicoideae
 Tribe- Andropogoneae
 Sub-tribe- Saccharininae
 Genus- *Saccharum*
 |
 Erianthus
 Misscanthus | - *Saccharum* complex
 Species- *Saccharum officinarum*
 Binomial Name - *Saccharum officinarum* L.

Table No.1: Different species of Sugarcane, their Sugar content, Chromosome number & Origin

Species	Classification	Sugar content	Chromosome number	Origin
<i>S. spontaneum</i>	Wild species	Nil	2n =40-128	Southern Asia
<i>S. robustum</i>	Wild species	Nil	2n =60-80	New Guinea
<i>S. officinarum</i>	Noble canes	High	2n =80	New Guinea, derived from <i>S. robustum</i>
<i>S. barberi</i>	Ancient hybrid	Low	2n =111-120	North India, derived from <i>S. spontaneum</i> x <i>S. officinarum</i>
<i>S. sinense</i>	Ancient hybrid	Low	2n =81-124	India and China, derived from <i>S. spontaneum</i> x <i>S. officinarum</i>
<i>S. edule</i>	Wild species	Compact inflorescence eaten as vegetable	2n =60-80 with Aneuploid form	Malanesia and Indonesia, derived from <i>S. officinarum</i>

From 100 tonnes of cane crushed, on an average produces about 10.00 tonnes of raw sugar, 30 tonnes bagasse, 4.5. tones molasses, 3.5-3.9 tonnes of filter/press mud, 0.3 tonnes of bagasse ash, 1200 litres of alcohol by molasses route and 10,000 kwhr surplus electricity.

1.2. Morphology of Sugarcane:

Sugarcane is a tall perennial plant growing erect even up to 5 or 6 metres and produces multiple stems or culms each of which consist of a series of nodes separated by internodes. The plant is composed of four principal parts, root system, stalk, leaves and inflorescence. Following germination, the terminal vegetative bud of each shoot lays down a series of node.

1.2.1. Root system- The function of the root system is twofold: first, it enables the intake of water and nutrients from the soil; and second, it serves to anchor the plant. The root system is fibrous and consists of two types of roots, namely 'sett roots' and 'shoot roots'. When sugarcane sett is planted in the soil and covered with moist soil, the root primordia (translucent dots) situated at the base of every cane joint is activated and produces roots. These roots are known as 'sett roots' and are mostly temporary. After the emergence of the primary shoot from the bud, other roots are produced from lower rings of the lower nodes of the shoot. Later, this process occurs progressively in upper rings of the nodes near the soil surface. Those formed first go downwards, whereas those formed near the soil surface. Surface roots grow in upper layer of soil for providing anchorage for the plant. These roots produced from shoot are known as 'shoot roots'. These are permanent roots and are thick, fleshy and white in colour. New roots are continually produced from tillers.

Picture: 1

1.2.2. The Stalk

The stalk consists of segment called joint. Each joint is made up of node and inter node. The node is where the leaf attaches to the stalk and where the buds and root primordial are found. A leaf scar can be found at the node where the leaf drops off the plant. The buds, located in the root band of the node are embryonic shoots consisting of a miniature stalk with small leaves. The outer small leaves are in the form of scales. The colour of the stalk derived from two basic pigments, the red colour of anthocyanin and the green of chlorophyll. The ratio of the concentration of these two pigments produced colours from green to purple red to almost black. Yellow stalks indicate a relative lack of these pigments.

Picture: 2

Internode patterns: A, Cylindrical; B, tumescent; C, bobbin-shaped; D, conoidal; E, obconoidal; F, curved.
After ARTSCHWAGER (68).

Picture: 3

Picture: 4

1.2.3. The leaf

The leaf of the sugarcane plant is divided into two parts sheath and blade. The leaves are usually attached alternately to the nodes, thus forming two ranks on opposite sides. The mature sugarcane plant has an average upper leaf surface of about 0.5 square meters and the number of green leaves per stalk is around ten, depending on variety and growing condition.

Sheath & blade

Green with red blotches; moderate to heavy bloom; scarious border prominent; sheath splitting occasional Clasping; Spines present on the middle of the sheath; deciduous.

Blade Joint: The blade joint is where two wedge-shaped areas called dewlaps area found.

Ligule: The ligule is a membranous appendage inside of the sheath that separates the sheath from the leaf blade. It is a slightly asymmetric organ whose colour, size and shape are age and variety dependent.

Picture: 5

1.2.4. Inflorescence

The inflorescence of sugarcane generally called the 'arrow' is an open panicle. It is long (30 centimeter or more) and tapering. The arrangement of the spikelets is racemose, i.e. the oldest flowers are at the bottom and the youngest at the top. The flowers open in succession over a number of days. Flowers have both male and female organs, but not all produce fertile pollen. Some of the varieties have fertile pollens but they are usually small and low vitality. Sugarcane usually flowers at the age of ten to twelve months, but some varieties in north India do not flower at all. Due to this fact cane has so long been propagated vegetatively by cuttings of sugarcane. Cane produced from seed is not so vigorous, but it is important for breeders.

Picture: 6

1.2.5. Growth phases:

Sugarcane is a C₄ plant having high efficiency in storing solar energy and most efficient converter of solar energy, thus having potential to produce huge amounts of biomass. Sugarcane has essentially four growth phases, though it is difficult to recognize distinct duration of each. The growth phases are:

1. Germination phase,
2. Tillering phase,
3. Grand growth phase,
4. Maturity and ripening phase.

1.3. Nutritive value

Nutritive value & Calories in cane Juice

Amount: 1 oz, Weight 28.35 g

Table No. 2: Nutritional Value of Sugarcane Juice

Nutrients	Amount
Basic Components	
Proteins	0.20 g
Water	0.19 g
Ash	0.66 g
Fat	0.09 g
Calories	
Total Calories	111.43
Calories From Carbohydrates	
Calories From Fats	0.03
Calories From Proteins	
Carbohydrates	
Total Carbohydrates	27.40 g
Sugar	25.71 g
Vitamins	
Riboflavin	0.16 mg
Niacin	0.20 mg
Pantothenic Acid	0.09 mg
Minerals	
Calcium	32.57 mg
Iron	0.57 mg
Magnesium	2.49 mg
Phosphorus	0.01 mg
Potassium	162.86 mg
Copper	0.09 mg
Manganese	0.09 mg

<http://nutrition.indobase.com/articles/sugarcane-juice-nutrition.php>

1.4. Important regions for sugarcane cultivation in India

Table No. 3: Major Sugarcane growing Regions/ States & their characteristics

Region	States	Remark
Tropical	Maharashtra, Andhra Pradesh, Tamil Nadu, Karnataka, Gujarat, Madhya Pradesh, Telangana, Goa, Pondicherry and Kerala	<ul style="list-style-type: none"> Contributes about 55 per cent to the total cane production and 45 % area in the country. Annual rainfall of 602 to 3640 mm having moist to dry sub-humid and semi-arid to dry semi-arid climates. Floods, water logging diseases such as red rot are the main problems. Moisture stress during the early part of the cane growths mostly during March to June, is an important problem. Maharashtra and the adjoining area of Karnataka, Gujarat and A.P. record higher sugar recoveries. Long hours of sunshine, cool nights with clear skies and the latitudinal position of this area are highly favourable for sugar accumulation.
Sub-Tropical	Uttar Pradesh, Uttarakhand, Haryana, Punjab, Bihar, Rajasthan, Assam, West Bengal	<ul style="list-style-type: none"> Contributes about 55 per cent to the total cane area and 45 % production in the country. Climate ranges from humid, moist sub-humid and dry sub-humid to cold arid, semiarid and arid. Extreme of climate is the characteristic feature of this region. During April to June, the weather is very hot and dry. July to October is rainy season accounting for most of the rainfall from S-W monsoon rains. December and January are the very cold months temperature touching sub-zero levels in many places. November to March is cool months with clear

		<p>sky.</p> <ul style="list-style-type: none"> The cane yields are lower in the subtropics due to short growing season, moisture stress, more pest and disease problem, floods and water logging and very poor ratoons.
--	--	--

1.5. Constraints in Various Agro climate Zone of Sugarcane in India

Table No. 4: Zone- wise common constraints of Sugarcane cultivation

S. N.	Zone	Area included	Constraint
1	North-West	States of Punjab, Haryana, Western and Central U.P. & Rajasthan	<ul style="list-style-type: none"> i. Non availability of labour for intercultural operation ii. Transportation problem of sugarcane setts iii. Delay in transportation of harvested cane by factory iv. High cost of sugarcane setts at sugarcane seed set plot v. Occurrence of insect-pests and diseases vi. Extreme climate, especially temperature; short growth period, occasional to severe frost.
2	North-Central	Eastern U.P., Bihar and West Bengal	<ul style="list-style-type: none"> i. Non availability of labour for intercultural operation. ii. Transportation problem of sugarcane setts. iii. Delay in transportation of harvested cane by factory. iv. High cost of sugarcane setts at sugarcane seed set plot. v. Regional politics at cane factories. vi. Less pre-monsoon and high post-monsoon rainfall.
3	North-East	Assam and Nagaland	<ul style="list-style-type: none"> i. Lack of knowledge of scientific crop production ii. Lack of regular visit by extn. personnel to villages iii. Occurrence of insect-pests and diseases iv. Crop damage due to flood v. Late planting vi. Drought during crop cane formation period.

4	East-Coast	Orissa, Coastal Andhra Pradesh and Coastal Tamil Nadu.	<ul style="list-style-type: none"> I. Non availability of labour for intercultural operation II. Transportation problem of sugarcane sets III. Heavy winds in Oct/Nov lodges sugarcane. IV. Two monsoons, summer and winter monsoon (preceded by cyclonic winds); temperatures favourable for vegetative growth even during maturity (and associated winter monsoon cause low recovery)
5	Peninsular	Maharashtra, Karnataka, Gujarat, Madhya Pradesh, Kerala, interior Andhra Pradesh and Tamil Nadu (plateau region).	<ul style="list-style-type: none"> I. Non availability of labour for intercultural operation. II. Inadequacy of irrigation water at proper time III. Non availability of equipment at village Level IV. Irregular supply of electricity V. Heavy winds in Oct/Nov lodges sugarcane VI. Occurrence of insect-pests and diseases VII. Lack of finance to purchase sugarcane sets, fertilizers and other inputs VIII. Lack of knowledge about use of water and its critical stages of application IX. Lack of knowledge about spraying of insecticides X. Lack of technical guidance. XI. Lack of training at village level

Chapter 2

Scenario of Sugarcane

SCENARIO OF SUGARCANE

2.1. GLOBAL SCENARIO

Sugarcane is grown in more than 115 countries with an Ave. area of 26.54 million ha with a total cane production of 1878.79 million tonnes and productivity of 71 tonnes/ ha. (FAO, 2019). Brazil, India, China, Thailand, Pakistan, Mexico, Colombia and Australia are the major white sugar producing countries. Brazil is the largest sugarcane growing country followed by India & China. These three countries contributed about 62% area and 64% production of sugarcane in the world. As regard to the productivity is concerned, the highest average productivity was recorded in Guatemala (120 tonnes/ha) followed by Colombia (89.20 tonnes /ha) and USA with 81.58 tonnes per ha. The area, production and yield during 2014-2018 of ten major countries are given in the **table 5 (a, b, c)**.

Table 5 (a): Major Sugarcane Countries: Area (Lakh ha)

Country	2014	2015	2016	2017	2018	Average	% share
Brazil	104.20	101.11	102.23	101.84	100.42	101.96	38.41
India	49.90	50.70	49.50	43.89	47.30	48.26	18.18
China	17.68	14.86	14.12	13.77	14.15	14.92	5.62
Thailand	13.53	14.01	14.09	13.68	13.72	13.81	5.20
Pakistan	11.41	11.32	11.31	12.17	11.02	11.45	4.31
Mexico	7.62	7.59	7.81	7.72	7.86	7.72	2.91
Indonesia	4.73	4.56	4.58	4.30	4.17	4.47	1.68
Philippines	4.32	4.21	4.10	4.38	4.38	4.28	1.61
Colombia	4.01	4.09	4.02	3.97	4.09	4.04	1.52
Australia	3.75	3.77	4.47	4.54	4.43	4.19	1.58
USA	3.51	3.59	3.65	3.66	3.64	3.61	1.36
Vietnam	3.05	2.84	2.56	2.81	2.69	2.79	1.05
Guatemala	2.66	2.68	2.60	2.52	3.00	2.69	1.01
South Africa	2.73	2.58	2.50	2.54	2.86	2.64	1.00
Bolivia	1.48	1.45	1.46	1.57	1.68	1.53	0.58
Others	36.39	36.81	36.98	37.93	37.29	37.08	13.97
World	270.97	266.17	265.98	261.29	262.70	265.42	

Table 5 (b): Major Sugarcane Countries: Production (Lakh tonnes)

Country	2014	2015	2016	2017	2018	Average	% share
Brazil	7361.09	7502.9	7685.64	7585.48	7468.28	7520.68	40.03
India	3521.42	3623.33	3484.48	3060.69	3769.00	3491.78	18.59
China	1261.54	1077.29	1037.89	1047.93	1087.19	1102.37	5.87
Thailand	1036.97	941.39	900.9	1029.46	1043.61	990.47	5.27
Pakistan	628.27	654.82	654.51	734.01	671.74	668.67	3.56
Mexico	566.73	553.96	564.47	569.55	568.42	564.63	3.01
Colombia	381.57	361.39	347.6	346.38	362.77	359.94	1.92
Australia	305.18	323.79	344.03	365.62	335.07	334.74	1.78
Guatemala	332.39	338.69	335.33	259.51	355.68	324.32	1.73
USA	276.00	291.41	291.37	301.53	313.36	294.73	1.57
Philippines	250.30	229.26	223.71	292.87	247.31	248.69	1.32
Indonesia	257.54	253.49	233.25	212.13	217.44	234.77	1.25
Vietnam	198.23	188.37	163.13	183.56	179.45	182.55	0.97
South Africa	177.56	148.61	150.75	173.88	193.02	168.76	0.90
Bolivia	75.99	71.93	73.75	87.32	96.16	81.03	0.43
Others	2228.77	2189.43	2255.3	2263.41	2161.75	2219.73	11.81
World	18859.6	18750.1	18746.1	18513.3	19070.3	18787.86	

Table 5 (c): Major Sugarcane Countries: Yield (tonnes/ha)

Country	2014	2015	2016	2017	2018	Average	YI
Guatemala	125.16	126.43	129.05	102.98	118.46	120.42	170.10
Colombia	95.15	88.36	86.47	87.25	88.76	89.20	126.00
USA	78.53	81.16	79.72	82.41	86.07	81.58	115.24
Australia	81.38	85.89	76.96	80.53	75.64	80.08	113.12
China	71.35	72.5	73.5	76.1	76.83	74.06	104.61
Brazil	70.64	74.21	75.18	74.48	74.37	73.78	104.22
Mexico	74.37	72.99	72.28	73.78	72.33	73.15	103.33
India	70.57	71.47	70.39	69.74	79.68	72.37	102.23
Thailand	76.64	67.19	63.94	75.25	76.06	71.82	101.45
Vietnam	65.00	64.51	63.64	65.29	66.6	65.01	91.83
South Africa	65.06	57.49	60.32	68.48	67.55	63.78	90.10
Pakistan	55.06	57.85	57.87	60.31	60.96	58.41	82.51
Philippines	57.94	54.46	54.56	66.87	56.53	58.07	82.03
Bolivia	51.09	49.45	51.51	55.59	57.18	52.96	74.82
Indonesia	54.45	55.59	50.93	49.33	51.19	52.30	73.88
Others	61.25	59.48	60.99	59.67	57.97	59.87	84.58
World	69.60	70.44	70.48	70.85	72.59	70.79	

Source- FAOSTAT 2019, YI- Yield index

2.2. NATIONAL SCENARIO: PLAN-PERIOD

The average area under sugarcane during first plan (1951-56) was 1.71 million ha with production of 55.36 million tonnes and yield of 32.32 tonnes/ha. During XII plan (2012-17), the area coverage was 4.90 million ha with production of 342.03 million tonnes and productivity was 69.83 tonnes/ha. This showed that there was rise in area about 3 times, production 6 times and productivity 2 times over first plan. The plan-wise area, production and yield is given in **Table 6**:

Table 6: Plan-wise area, production and yield of Sugarcane in India

Plan period	Area (Million ha)	Production (Million tonnes)	Yield (Ton/ha)	% increase over previous plan		
				Area	Produ'n	Yield
I (1951-56)	1.71	55.26	32.32	-	-	-
II (1956-61)	2.13	80.28	37.76	24.33	45.26	16.84
III (1961-66)	2.48	109.20	44.07	16.56	36.03	16.71
IV (1969-74)	2.59	128.13	49.43	4.60	17.33	12.17
V (1974-78)	2.92	153.72	52.69	12.56	19.97	6.59
VI (1980-85)	3.06	174.90	57.23	4.75	13.78	8.63
VII (1995-90)	3.20	196.42	61.46	4.58	12.30	7.38
VIII (1992-97)	3.84	258.38	67.36	20.03	31.54	9.60
IX (1997-2002)	4.19	292.15	69.79	9.12	13.07	3.62
X (2002-07)	4.29	279.00	65.01	2.53	-4.50	-6.86
XI (2007-12)	4.71	325.79	69.11	9.83	16.77	6.32
XII (2012-17)	4.90	342.03	69.83	3.90	4.99	1.04
2017-18	4.74	379.91	80.20	6.79	24.12	16.23
2018-19	5.06	405.42	80.11	6.84	6.72	-0.11
2019-20*	4.54	358.14	78.84	-10.25	-11.66	-1.59

*IV Adv. Estimates of DES, New Delhi.

From the figure, it has been shown that the area showing increasing trend during all the plan periods, whereas, the production and productivity has been declined during Xth Plan due to drought/moisture stress particularly in Central and Southern states.

2.3. NATIONAL SCENARIO: ALL INDIA

The present Sugarcane scenario has been changed, if we compare the present status with 1930-31, it showed that area has been increased 5 folds, production 9 folds and productivity 2.5 folds. The main reason attributed to development of improved varieties, production & protection technologies and increase area in irrigation. The area, production and yield from 1930-31 is given in **Table 7**. The maximum area was recorded during 2014-15 at 5.07 million ha, where as production & yield was recorded during 2018-19 at 405.42 million tonnes and 80.11 tonnes/ ha respectively.

Table 7: All India: Area, Production and Yield of Sugarcane

Year	Area (000 ha.)	Production (000 tonnes)	Yield (tonnes/ha)	Area under irrigation (%)
1930-31	1176	36354	30.90	-
1940-41	1617	51978	32.10	-
1950-51	1710	57050	33.42	67.33
1960-61	2420	110000	45.55	69.26
1970-71	2620	126370	48.32	72.38
1980-81	2670	154250	57.84	81.26
1990-91	3690	241050	65.40	86.97
2000-01	4320	295960	68.58	92.17
2010-11	4880	342380	70.09	92.67
2011-12	5040	361040	71.67	94.81
2012-13	5000	341200	68.25	95.16
2013-14	4990	352140	70.52	95.31
2014-15	5070	362330	71.51	95.61
2015-16	4930	348450	70.72	95.80
2016-17	4440	306070	69.00	-
2017-18	4774	379900	80.20	-
2018-19	5061	405420	80.11	-
2019-20*	4542	358140	78.84	

Source - E&S, DAC 3rd Adv. Est -2019-20

2.4. STATES' SCENARIO:

The sugarcane is cultivated in area of 48.46 lakh ha with production of 360.43 million ha and yield of 78.84 tonnes per ha (Ave. 2014-15 to 2018-19). The maximum area and production is recorded in Uttar Pradesh (45% area and 43 % production) followed by Maharashtra (19 % area and 21 % production) and Karnataka (9% area and 10% production). These three states contributed about 73% area and 74% production of the country. During 2016-17, the area under sugarcane has been declined and estimated at 44.40 lakh ha which was 10% less as compared to 2015-16 due to moisture stress prevailed in most parts of Maharashtra and Karnataka states. The area was recouped during 2017-18 to some extent but not reached up to level of 2015-16. The highest production was recorded in Uttar Pradesh during 2018-19 (179.71 million tonnes) followed by Maharashtra (89.77 million tonnes) and Karnataka (42.41 million tonnes). As the average productivity is concerned, Tamil Nadu recorded maximum (99.53 tonnes/ ha) followed by West Bengal (94.26 tonnes/ ha) and Karnataka (83.66 tonne/ha). Area, production and yield of major states during 2014-15 to 2019-20 are given in **Table 8 (a, b, c)**. State- wise Area, Production and yield during 2008-09 to 2017-18 are given in **Annexure I**.

Table 8 (a): State wise Area of sugarcane (Lakh ha)

S. No.	States	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20*	Average (2014-15 to 2018-19)	% Share
1	Andhra Pradesh	1.39	1.22	1.03	0.99	1.02	0.86	1.13	2.33
2	Bihar	2.54	2.44	2.40	2.34	2.26	2.24	2.40	4.95
3	Gujarat	2.08	1.57	1.69	1.82	1.55	1.08	1.74	3.59
4	Haryana	0.97	0.93	1.02	1.14	1.09	0.96	1.03	2.12
5	Karnataka	4.80	4.50	3.97	3.70	4.71	4.18	4.34	8.95
6	Madhya Pradesh	1.11	1.03	0.92	0.98	1.08	1.25	1.02	2.11
7	Maharashtra	10.30	9.87	6.33	9.02	11.63	8.22	9.43	19.46
8	Punjab	0.94	0.90	0.88	0.96	0.95	0.96	0.93	1.91
9	Tamil Nadu	2.63	2.52	2.18	1.72	1.66	1.26	2.14	4.42
10	Uttar Pradesh	21.41	21.69	21.60	22.34	22.24	22.08	21.86	45.10
11	Uttarakhand	1.02	0.97	0.93	0.90	0.91	0.92	0.95	1.95
12	West Bengal	0.18	0.17	0.21	0.19	0.16	0.19	0.18	0.38
13	Telangana	0.38	0.35	0.29	0.35	0.40	0.26	0.35	0.73
14	Others	0.92	1.11	0.91	0.92	0.95	0.96	0.96	1.98
	All India	50.67	49.27	44.36	47.37	50.61	45.42	48.46	100.00

Source - E&S, DAC, 3rd Adv. Est -2019-20

Table 8 (b): State wise production of sugarcane (Million tonnes)

S.No	States / UT	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20*	Average (2014-15 to 2018-19)	% Share
1	Andhra Pradesh	9.99	9.35	7.83	7.80	8.09	6.55	8.61	2.39
2	Bihar	14.03	12.65	13.04	13.83	20.12	15.97	14.73	4.09
3	Gujarat	14.33	11.12	11.95	12.07	11.33	7.68	12.16	3.37
4	Haryana	7.17	6.69	8.22	9.63	8.51	7.80	8.04	2.23
5	Karnataka	43.78	37.83	27.38	31.14	42.41	37.62	36.51	10.13
6	Madhya Pradesh	4.57	5.28	4.73	5.43	5.28	3.17	5.06	1.40
7	Maharashtra	84.70	73.68	52.26	82.98	89.77	65.24	76.68	21.27
8	Punjab	7.04	6.61	7.15	8.02	7.77	7.94	7.32	2.03
9	Tamil Nadu	28.09	25.49	18.99	17.15	17.14	12.60	21.37	5.93
10	Uttar Pradesh	133.06	145.39	140.17	177.03	179.71	178.42	155.07	43.02
11	Uttarakhand	6.17	5.89	6.48	6.27	6.33	6.94	6.23	1.73
12	West Bengal	2.11	2.08	1.55	1.13	1.34	1.73	1.64	0.45
13	Telangana	3.34	2.41	2.06	2.60	3.18	1.95	2.72	0.75
14	Others	3.96	3.99	4.26	4.82	4.45	4.53	4.29	1.19
	All India	362.33	348.45	306.07	379.90	405.42	358.14	360.43	100.00

Source - E&S, DAC, 3rd Adv. Est -2019-20

Table 8 (c): State wise productivity of Sugarcane **(tonnes/ha)**

S.No	States / UT	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20*	Average (2014-15 to 2018-19)
1	Andhra Pradesh	71.85	76.66	76.02	78.68	79.36	76.14	76.51
2	Bihar	55.18	51.84	54.42	59.14	89.01	71.42	61.92
3	Gujarat	68.89	70.83	70.71	66.33	73.17	71.30	69.99
4	Haryana	73.91	71.96	80.62	84.50	78.24	80.98	77.85
5	Karnataka	91.20	84.08	68.96	84.08	90.00	90.00	83.66
6	Madhya Pradesh	41.14	51.27	51.41	55.41	48.90	25.33	49.63
7	Maharashtra	82.23	71.65	82.52	92.00	77.20	79.35	81.12
8	Punjab	74.88	73.41	81.27	83.58	81.82	82.68	78.99
9	Tamil Nadu	106.79	101.06	87.00	99.81	103.00	100.00	99.53
10	Uttar Pradesh	62.16	67.03	64.89	79.25	80.81	80.81	70.83
11	Uttarakhand	60.61	60.77	69.65	69.68	69.55	75.41	66.05
12	West Bengal	118.75	119.23	73.82	75.00	84.49	90.00	94.26
13	Telangana	87.97	68.71	71.07	74.41	79.58	75.05	76.35
14	Others	43.04	36.08	46.80	52.35	46.75	47.19	45.00
	All India	71.51	70.72	69.00	79.66	80.11	78.84	74.20

Source - E&S, DAC, 3rd Adv. Est -2019-20

2. 5. DISTRICT SCENARIO: MAJOR DISTRICTS (2017-18)

About 50% of production and 45 % of area confined to 15 districts in India. 08 districts of U.P., four districts of Maharashtra, two districts of Karnataka and one district of Bihar comes under top 15 districts in the national scenario of sugarcane. The area, production and yield of 15 leading districts of India during 2017-18 are given in **Table No 9**.

Table 9: Fifteen leading districts under sugarcane of India

S. N.	State	District	Area (Lakh /ha)	% share to India	Production (Lakh /Tonnes)	% share to India	Yield (Tonnes/ ha)	YI
1	KN	Belgaum	2.09	4.41	206.20	5.43	99	124
2	U.P.	Kheri	2.48	5.24	200.26	5.27	81	101
3	U.P.	Bijnor	2.01	4.24	168.15	4.43	83	104
4	U.P.	Muzaffarnagar	1.73	3.65	150.28	3.96	87	109
5	MS	Kolhapur	1.44	3.04	147.79	3.89	103	129
6	MS	Pune	1.13	2.39	132.70	3.49	117	146
7	U.P.	Meerut	1.31	2.77	125.56	3.31	95	119
8	U.P.	Sitapur	1.53	3.23	115.89	3.05	75	94
9	MS	Ahmednagar	1.04	2.20	113.09	2.98	108	135
10	MS	Solapur	1.00	2.11	104.68	2.76	104	130
11	U.P.	Saharanpur	1.43	3.02	104.50	2.75	73	91
12	Bihar	W. Champaran	1.45	3.06	99.21	2.61	68	85
13	U.P.	Bareilly	0.97	2.05	77.66	2.04	80	100
14	KN	Bagalkote	0.83	1.75	67.30	1.77	81	101
15	U.P	Amroha	0.78	1.65	67.29	1.77	85	106
		All India	47.37		3799.00		80	

Fifteen leading districts under sugarcane of India (2017-18)

State-wise district wise area, production and yield is given in **Annexure II**.

2.6. VARIETAL SCENARIO

About 30 research stations in India are engaged in sugarcane research and varietal improvement. The varietal development work was started in India since the establishment of Cane Breeding Station at Coimbatore in Tamil Nadu during 1912. The first commercial successful variety Co 205 was released in 1918. Since then lot of varieties were released for cultivation. Breeding varieties for tropical India started in 1926, first wonder variety Co 419 was released in 1933, which has saturated the entire tropical belt occupying 96.2% of the sugarcane area by 1952-53. The major varieties developed for tropical India were Co 7219, Co 7527, Co 7704, CoC 671, Co 8013, Co 8014, Co 7508, Co 6907, CoA 7601. In Uttar Pradesh the breeding work started with the establishment of Sugarcane Research Station in Shahjahanpur during 1912. Since then UPCSR has released more than 212 varieties. The popular varieties are CoS 510, CoS 687, CoS 8436, CoS 88230, CoS 95255, CoS 96268, CoS 767, CoS 802, CoS 7918, CoS 8432, CoS 91269, CoSe 92423, CoSe 95422.

The All India Coordinated Research Project on Sugarcane was started in the year 1970, coordinating research work through network of sugarcane research stations of ICAR, SAUs, State Govt. Departments and Non Government Organizations. At present 22 regular and 14 voluntary centers conducting research and multi location testing of technology for wider adoption. After inclusion of sugarcane in Seed Act, More than 75 varieties have been released and notified during 2000 to 2019. The details are given in **Annexure III**.

Few varieties have been widely adopted and occupied larger share in sugarcane area viz. Co 86072 (70%) in Pennisular zone, Co 0238 (60 %) in North Western and Central Zone and CoLk 94184, BO 91, Co 6907 and Co Bln 9104 in eastern one of the country. The State-wise/ variety-wise area under sugarcane is at **Annexure IV**.

Chapter 3

Production Technology

PRODUCTION TECHNOLOGY

3.1. Climate: Sugarcane is being grown in India from latitude 8° North to 32° North. The wide variations brings with a large variation in climatic conditions apex its growth, yield and quality. Sugarcane is long duration crop encounters in all three seasons during its life cycle. The optimum temperature for germination range from 22-23°C. Temperature below 20 °C reduces rate of germination and at below 10°C cane setts failed to sprout. The optimum temperature range for tillering between 18-35°C whereas for grand growth/ elongation phase it range from 20-30 °C. Bright days with temperature of 23-30 °C and cool nights temperature 7-14 °C require for normal ripening of Sugarcane. Temperature & humidity requirement for Sugarcane cultivation is given in **Table No 10.**

Table 10: Temperature and Humidity requirement for sugarcane cultivation

S. No.	Sugarcane crop stages	Growth stages duration (days)	Temperature requirement (oC)		Humidity requirement (%)		Sunshine (hrs)
			Max.	Min.	Max.	Min.	
1	Germination and emergence phase	15 to 30 days after planting	30	15	70	50	10
2	Tillering and stem elongation	31 to 120	30	15	70	50	10
3	Grand growth phase	121 to 210	30	20	85	80	11
4	Ripening phase	211 to 365	15	12	65	45	10

3.2. Soil: In India, sugarcane is grown in varied types of soil like Alluvial soils in the states of Uttar Pradesh, Haryana, Punjab, Bihar & West Bengal; black soils in states like Maharashtra, Gujarat, Madhya Pradesh, Andhra Pradesh, Karnataka & Tamil Nadu and red soils in the state of Andhra Pradesh, Karnataka & Tamil Nadu, Kerala, parts of West Bengal and Southern parts of Bihar. Deep well drained medium texture soil with sufficient water holding capacity with 6.5-7.5 pH are most suitable for sugarcane cultivation.

3.3. Field preparation: After harvest of previous crop the field is deep ploughed followed by subsequent light ploughing to produce fine tilth in north India one pre-planting irrigation is given for seed bed preparation followed by planking to conserve

soil moisture. In tropical India planting is done in relatively dry moisture condition in the lighter soil followed by irrigation whereas in heavy soils normally water is applied in furrow to loosen the soil and setts pushed.

3.4. Planting Season: The crop duration in India ranges from 12-18 months. 18-20 months crop called adsali is planted in Maharashtra, Andhra Pradesh & Karnataka. In sub tropical India spring planting in February to March and late planting after harvest of Wheat in the month of April is most common where as in southern region sugarcane is mostly planted in February and March. In North India Autumn planting in month of October is also done. Important planting and harvesting time of sugarcane in different states is enclosed in **Annexure V**.

3.5. Planting methods

3.5.1. Flat Method: Flat planting suited to un-irrigated or partial irrigated culture in alluvial soils with good soil moisture. It is mostly adopted in Uttar Pradesh, Bihar, Punjab, Haryana & Rajasthan. In this method shallow furrow (8-10) cm deep) are opened with country plough or tractor operated furrow opener at a distance of 75-90 cm. The setts are planted end to end taking care that on 3 budded sett falls in each running 30 cm length of furrow. After planting, the furrows are covered with 5-7 cm soil and the field is leveled by heavy planking.

3.5.2. Ridge and Furrow planting: This method is usually adopted in areas of moderate rainfall having drainage problems. It is used in tropical states like Tamil Nadu, Gujarat, Andhra Pradesh & Kerala. A furrow of 20 cm deep and 20-40 cm wide at an inter row spacing of 80-100 cm are opened with ridger or an iron plough drawn by tractor. Cane setts are placed in furrow keeping buds on sides in dry or wet condition depending upon soil type.

3.5.3. Trench Method: Trench method is practiced in heavy soils, where clod formation is frequent. In this system 25-30 cm deep trenches are made with row 90 cm apart and ridge each occupies 45 cm wide space. Bottom of the trenches are then tilled to pulverize the soil. Planting of setts is done about 5-7.5 cm deep in centre of the trench followed by irrigation. Planting in deep trenches provides better capacity of root development. It also produces better ratoons. This system is labour intensive.

3.5.4. Furrow Irrigated Raised Bed (FIRB) technique: Furrow Irrigated Raised Bed (FIRB) technique with wheat sowing on raised beds and sugarcane planting in furrows has been developed at IISR, Lucknow. In this system, three rows of wheat in the month of November are sown on raised beds and sugarcane is planted at 80-85 cm apart furrows in February in furrows. Sugarcane planting coincides with irrigation at boot leaf stage in wheat. Irrigation is given in furrows preferably in the evening and sugarcane setts are planted next day and pressed into the soil manually when the soil is muddy condition (wet planting). After the harvest of wheat the furrows are used for irrigating sugarcane till earthing-up operation.

3.5.5. Spaced transplanting (STP) method: The technique as described by Srivastava et al. in 1981 based on transplanting of nursery raised settling. A month old settling are used to transplanting in the main field. The settling are raised by planting single bud sett in nursery. Approximately 50 m^2 land area and about 2 tonnes seed cane are needed to obtain settling sufficient for transplanting in one hectare of field.

3.5.6. Ring Pit method: In this method, the seedlings are planted in circular pits dug out with specific diameters and distances. The circular pits of 3 ft or 5 ft diameter are dug out to a depth of 1.5 to 2 ft. Row to row spacing is maintained at 7 ft and pit to pit spacing is maintained at 6 ft. At these spacing's, about 1050 to 1150 (with 3 ft diameter) or 500 to 550 (with 5 ft diameter) pits can be made per acre. The pits are then filled with loose dug out soil, FYM or press mud leaving about 1 ft space at the top. Two to four seedlings per pit with 3 ft diameter and 6 to 8 seedlings per pit with 5 ft diameter can be planted close to the edge and covered with soil to a thickness of 5 cm. About 2000 to 4000 seedlings are sufficient per acre, saving the seed cost further for a farmer. All other crop management practices can be followed as practiced in normal method.

Benefits of Pit Method:

- This method has given high yields in the subtropics and in the tropical part of India, about 25-50 % higher yields were obtained.
- Growth of the crop will be vigorous and the maturity will also be earlier compared to the normal method sufficient and equal spacing between the clumps and rows allows sufficient light and air circulation improving the growth.
- In case of drip irrigation, nutrition supplied through drip fertigation will help in faster crop growth
- This method allows a farmer to pay individual attention to the crops or crop pits.

- It gives better ratoon crops and has also been found useful under saline soils and saline water irrigated conditions.
- All the shoots will be of the same age, so there is uniformity in growth and sugar accumulation in the canes.
- The most important factor is that the seedlings are placed at a depth, which will be always moist, hence, in case of drought, or non-availability of water, the yields will not get affected.

3.5.7. Bud Chip Method: The technique is quiet similar to STP but only difference is that instead of using single bud setts as a planting material only the bud along with a portion of nodal region is chipped off using a machine. Due to this method only 0.8 tonnes seed material is needed for planting one hectare land.

3.6. Seed rate & treatment: Seed rate depend on row spacing, size of setts and method of planting. It varies from region to region. Generally higher seed rate are used in north western India (Punjab, Haryana and Rajasthan) because of the lower germination percent and also adverse climatic condition (very hot weather with desiccating winds) during tillering phase. A northern region seed rate generally varies from 40,000 to 60,000 three budded setts per hectares while in southern region it range between 25,000 to 40,000 three budded setts.

Seed Treatment:

Since sugarcane is vegetative propagated crop, it is more prone to attack by insect-pests and diseases resulting in poor germination. It has been observed that even under satisfactory condition hardly 40-45% buds germinate. So improvement in germination can improve growth and yields.

Recommendations

1. Always use disease free quality setts for planting.
2. To save the setts from the attack of termites and ants, Chlorpyriphos 1.0 kg ai/ha on seed cane/ stalk is recommended.
3. To reduce the incidence of soil-borne diseases, setts must be treated with fungicides. Setts are first given heat treatment (50°C for 2 hours) and then treated with fungicides like 0.2% solution of Bavistin have been found effective.
4. If setts are infested with scale insect or wooly aphids, setts should be dipped in Chlorpyripos 20 EC solution (2ml/lit) before planting.
5. To enhance higher germination percentage, soaking of seed cane in normal water for a period of 12-18 hours improves germination by 12-20% particularly under late planting condition in sub-tropical India. Soaking of whole cane has been found more beneficial than soaking the setts or storing the canes in mud or cow dung for 12-24 hours reduces the water loss during cutting, planting and even later, which helps in higher germination or sett treatment with 10% solution of KMnO₄, MgSO₄ or potassium ferrocyanide accelerates the bud sprouting.
6. To increase biological nitrogen fixation and solubility of phosphatic fertilizers, setts should be treated with N supplying bio-fertilizers or phosphate solubilising inoculants. For one hectare area, dissolve 10 kg of microbial inoculants (CFU > 10⁷⁻⁸ per ml) in 200-250 litres of water and deep sets for 10-15 minutes before planting.

(Source: IISR AICRP (S) Technical Bulletin - No. 1)

3.6.1. Distance:

Effect of row spacing from 45 to 120 cm have been tried on growth, yield and quality of sugarcane. Optimum inter rows spacing range between 60-100 cm under different situation and location.

Table 11: Optimum seed rate and row spacing for sugarcane in different states in India

S.No.	State	Seed rate (3 buded sett (000/ha)	Row spacing (cm)
Sub-tropical region			
1.	Uttar Pradesh		
	Timely planting	35	90
	Late Planting	56	60
2.	Bihar	37	75-90
3.	Punjab	50	60-75
4.	Haryana	75 (2 budded)	60-75
5.	Rajasthan	40-45	75-90
6.	Madhya Pradesh	25-30	90
7.	Assam	37-42	90
8.	West Bengal	25-30	90
Tropical			
1.	Maharashtra	30	90-100
2.	Andhra Pradesh	30	80-90
3.	Karnataka	25-30	90
4.	Gujarat	25-30	90
5.	Tamilnadu	42	80
6.	Orissa	37-40	90
7.	Kerala	35-40	90

Source: Sugarcane Production technology in India by Dr. R. S. Verma

3.6.2. Depth:

About 80% of the sugarcane roots go up to a depth 60 cm. Hence deep ploughing of sugarcane fields is necessary. Initially one or two deep ploughings with tractor drawn disc plough or Mould Board Plough or animal drawn mould board plough has to be done at least to a depth of 30 cm. This has to be followed by ploughing with other light tillage implements.

3.7. Varieties: Selection of improved variety is the important phenomena for achieving higher production. List of varieties is enclosed as **Annexure-III**.

Chapter 4

Sugarcane based Cropping Systems

SUGARCANE BASED CROPPING SYSTEMS

Sugarcane is being a long duration crop, widely spaced and one time income generating crop lends ample scope of crop diversification. Inclusion of short duration high value crops in sugarcane based production system as inter or sequential crops holds great promise in increasing the land utilization efficiency, reducing the production cost, economizing the use of market purchase costly input and making the system sustainable. The prominent sugarcane based is given in **Table No. 12**.

Table 12: Cropping system for Sub tropical & Tropical region.

Cropping system for Sub tropical	Cropping system for Tropical region
Paddy- Autumn Sugarcane-ratoon-wheat	Bajra-Sugarcane(pre-seasonal)-Ratoon-Wheat
Greengram- Autumn Sugarcane-ratoon-wheat	Paddy-Sugarcane-Ratoon- Finger millet
Maize- Autumn Sugarcane-ratoon-wheat	Paddy-Sugarcane-Ratoon- Wheat
Kharif Crops-Potato-Spring Sugarcane-ratoon-Wheat	Paddy-Sugarcane-Ratoon- Ginger
Kharif Crops-Mustard-Spring Sugarcane-ratoon-Wheat	Paddy-Sugarcane-Ratoon- Urd/finger millet/sesamum.
Kharif Crops-Pea/Coriander-Spring Sugarcane-ratoon-Wheat	Cotton-Sugarcane-Ratoon–Wheat
Kharif Crops-Wheat-late Planted Sugarcane-ratoon-Wheat	Sugarcane-Ratoon-Kharif rice- Winter rice-sunhemp.

4.1. Intercropping: Short duration crop have been capability in growth and exerting less shedding affect of sugarcane are best suited for intercropping. The selection of suitable variety and proper management of the crop are necessary for better return through this system. The intercrops which can be taken with sugarcane

Adsali sugarcane

- i. Sugarcane + Groundnut
- ii. Sugarcane + Soybean
- iii. Sugarcane + Cowpea

Autumn sugarcane

- i. Sugarcane + Potato
- ii. Sugarcane + Mustard
- iii. Sugarcane + Lentil
- iv. Sugarcane + Wheat
- v. Sugarcane + Linseed
- vi. Sugarcane + French bean

Spring/ Summer

- i. Sugarcane + Urd
- ii. Sugarcane + Moon
- iii. Sugarcane + Cowpea

Chapter 5

Water Management

WATER MANAGEMENT:

The water requirement of sugarcane is very high. In tropical area, irrigations are to be given once in 7 days during germination phase (1 –35 days after planting), once in 10 days during tillering phase (36–100 days after planting), again once in 7 days during grand growth phase (101 – 270 days after planting) and once in 15 days during maturity phase (271 days after planting up to harvest) adjusting it to the rain fall pattern of the area. About 30 to 40 irrigations are needed. Sugarcane is a high water requirement crop. About 250 tonnes of water is needed to produce one tonne of sugarcane. Methods like alternate furrow irrigation, drip irrigation and trash mulching could be of use to economize irrigation water during water scarcity periods.

5.1. Water requirement (WR) in various sugarcane- growing states of India

Table 13: Water requirement (WR) in various sugarcane- growing states of India

State	WR (ha-cm)
1. Andhra Pradesh	160–170
2. Tamil Nadu	180
3. Karnataka	200–240
4. Maharashtra	
4.1. Plant cane (seasonal)	250
4.2. Plant cane (pre-seasonal)	300
4.3. Plant cane (Adsali)	350
4.4. Ratoon	300
5. Madhya Pradesh	270
6. Bihar	140
7. Uttar Pradesh	160–180
8. Punjab	170–180

Table 14: state-wise irrigation requirement in sugarcane cultivation

S.N.	State	No. of irrigation required	Average sugarcane yield (t/ha)	Amount of irrigation water required to produce 1.0 kg sugarcane (kg)
1	Punjab	13	72.0	135
2	Haryana	13	76.0	133
3	Rajasthan	16	67.4	174
4	Uttar Pradesh	8	61.7	99
5	Bihar	7	55.2	95
6	West Bengal	7	115.0	48
7	Assam	6	36.1	122
8	Gujarat	25	70.5	260
9	M.P.	16	45.8	276
10	Maharashtra	32	76.1	292
11	Karnataka	32	85.5	266
12	Andhra Pradesh	28	79.4	262
13	Kerala	9	91.5	67
14	Tamil Nadu	25	105.0	181

Irrigation water management:

Sugarcane is a long duration and irrigated crop. The plant crop season is being 12-18 months in India, 13-14 months in Iran, 16 months in Mauritius, 13-19 months in Jamaica, 15 months in Queensland (Australia) and 20 - 24 months in Hawaii. Depending on climate, water requirements of sugarcane are 1500 to 2500 mm evenly distributed over the growing season. In India, farmers must plan their acreage to be planted under cane crop according to the available water at their farm. Irrigation water depth of 7-8 cm is recommended. Irrigate the crop depending upon the need during different phases of the crop. For example, in tropical area, irrigations are to be given once in 7 days during germination phase (1 –35 days after planting), once in 10 days during tillering phase (36 – 100 days after planting), again once in 7 days during grand growth phase (101-270 days after planting) and once in 15 days during maturity phase (271 days after planting up to harvest) adjusting it to the rain fall pattern of the area. Generally, sugarcane crop requires 6-8 irrigations in subtropical region whereas in tropical region number of irrigation may range from 20-36 depends upon the availability of rains and climatic conditions, annual rainfall of that region, planting season, and crop duration, soil type etc.

(Source: IISR AICRP (S) Technical Bulletin - No. 1)

5.2. Method of irrigation:

5.2.1. Surface irrigation: In this method, the irrigation water is conveyed from the source to the field, usually through earthen channels and in the field, water is allowed to flow on the soil surface. This method is simple, cheap and easy to adopt. But a major portion of the water is lost both during conveyance and application. There are different methods of surface irrigation which are described below:

5.2.2. Flood irrigation: This type of irrigation is adopted generally for the crop planted in flat system. In this method, the irrigation water is not regulated in the field and allowed to flow uncontrolled. The irrigation water requirement per irrigation in this method often exceeds 100 mm. As the water stagnates in the field, a lot of the water percolates down beyond the root zone resulting in the wastage of precious irrigation water. Besides the root zone soil remains saturated for a few days every time it is

irrigated which affects the soil aeration and consequently the growth of the crop. The only advantage of this system is that it is easy to adopt when the availability of irrigation water is plenty or unlimited. But this results in poor water use efficiency and poor water application uniformity, in addition to potential water logging and salinity problems.

5.2.3. Furrow irrigation: This is the most common irrigation method adopted for sugarcane. Water from the irrigation channel is diverted into small furrows along the slope in between small ridges or broad beds. Water in furrows moves both laterally and vertically to moisten the ridges and sub soil. This is a cheap and easy method but there is some application loss. The method could be improved by adopting a proper irrigation schedule based on soil moisture deficit approach or climatological approach or the depth-interval-yield approach and by regulating the quantity of water per irrigation based on the available moisture holding capacity of the soil.

5.2.4. Skip furrow irrigation: It is a modification over furrow irrigation wherein alternate furrows are skipped by bringing two rows in a common furrow, if necessary by suitable adjustment of spaces between the rows. The crop population remains the same whereas the number of furrows irrigated gets reduced. There are reports which show that there could be a saving of 30 to 36 % in the quantity of irrigation water by adopting skip furrow method of irrigation. However, a reduction of 14 % in the cane yield has also been reported. Adoption of 60/90 cm paired rows with irrigation in 60 cm furrows and trash mulching in un-irrigated 90 cm furrows resulted in over 10 % saving in irrigation water with higher cane yield compared to normal 90 cm uniform furrow irrigation.

5.2.5. Alternate furrow irrigation: Alternate furrow irrigation is another modification of furrow irrigation wherein irrigations are given in cycles to the odd and even numbered furrows. It has been reported that there is a saving of 41 per cent in the quantity of irrigation water by adopting this method. But there was a reduction in the cane yield to the extent of 26 per cent. This method could be adopted during periods of irrigation

water scarcity and the normal furrow irrigation could be readopted when the availability of irrigation water improves.

5.2.6. Overhead/Sprinkler irrigation: In this method, water is transported through easily dismantlable, surface laid pipes under pressure and sprinkled over the canopy by rotating type of nozzles. There are different sizes in sprinklers. The medium sized ones could sprinkle water to a radius of 10 to 15 metres and could be arranged in the field in such a way that sprinkling of water is more or less uniform all over the field. There are larger sized ones known as rain guns which could sprinkle water to a radius of over 30 metres. These could be fixed and operated in semi circles also. Just one rain gun can cover over 0.1 ha at a time. Here the conveyance and application losses are lower and it is easy to regulate the quantity of water to be applied. This is a useful and feasible method when the crop is young. But at later stages, when the height of the crop canopy goes up, shifting of the pipes and sprinklers in the field from one place to the other becomes very difficult and poses practical problems in its adoption. This system of irrigation limits the root system to the surface layer of the soil which leads to lodging of the cane. As the water is sprinkled over the canopy, it wets the canopy, trash and cane before reaching the soil surface. In this process, a small quantity of water is wasted. Sometimes it may induce aerial rooting of the cane which affects the quality. The distribution of water is also not uniform all over the field. The initial cost of the system is very high and the energy requirement for operation of the system is also very high. Of the different sprinkler type systems available, only permanent systems have proved practical in the long run. In clayey soils, sprinkler systems have proved very useful for better germination of the crop and to economize irrigation water as it wets only the surface soil.

5.2.7. Micro-irrigation: The term “micro-irrigation” describes a family of irrigation systems that apply water through small devices. These include mini-sprinklers, micro-sprinklers, bubbler irrigation and drip irrigation. These devices deliver water onto the soil surface very near the plant or below the soil surface directly into the plant root zone facilitating precision water application. Micro-irrigation systems are immensely popular in arid as well as sub-humid and humid zones where water supplies are

limited or water is expensive. In irrigated agriculture, micro-irrigation is used extensively for row crops, mulched crops, orchards, gardens, greenhouses and nurseries. Of the different micro-irrigation systems, drip irrigation is gradually becoming popular in India mainly in wide spaced horticultural crops and also in sugarcane.

5.2.8. Drip/Trickle irrigation: Drip irrigation was introduced in the 1970s in Hawaii, Australia and Mauritius. The main advantage of drip system is that the irrigation water is transported from the source to the root zone of the crop through a net work of tubing without any conveyance loss. Besides the quantity of irrigation water can be easily regulated in the drip irrigation system to the actual requirement of the crop. Through drip irrigation, the moisture in the root zone of the crop can be maintained near field capacity almost continuously. As the conveyance loss is practically eliminated and the irrigation water is directly fed into the root zone of the crop at the levels required by the crop, it results in the saving in the quantity of irrigation water.

5.2.8.1. Advantages of drip irrigation:

- (i) Irrigation water is transported from the source to the root zone of the crop without much conveyance and application losses which results in economy of irrigation water.
- (ii) The quantity of irrigation water can be regulated so as to wet only the root zone of the crop.
- (iii) Soil moisture in the root zone of the crop could be maintained near field capacity throughout the crop duration which leads to better crop growth and higher cane yield.
- (iv) Costly inputs like fertilizers and pesticides could be applied through irrigation water and the dose of such inputs could be reduced increasing their efficiency.
- (v) Under situations of acute water shortage, the irrigation interval gets widened beyond the critical limit and the crop often dries up. With drip irrigation it is possible to evenly apply the available irrigation water over the entire cropped area, thereby keeping it alive so that it can be rejuvenated later.

- (vi) With drip irrigation as separate space is not allotted for irrigation channels etc., the effective cropped area is more producing additional cane yield.
- (vii) Drip irrigation reduces the drudgery of the irrigation labour as well as labour cost.

5.2.8.2. Constraints in adoption of drip irrigation in sugarcane

- (i) The high cost of the system.
- (ii) Operational problems like non-availability of electricity, spare parts, good quality components, trained man power etc.
- (iii) Clogging of drippers particularly when poor quality irrigation water is used.
- (iv) Shallow rooting is a common feature which results in severe lodging affecting yield and quality.
- (v) Filter maintenance.
- (vi) Root intrusion.
- (vii) Damage from farm implements and animals.
- (viii) Difficulties in designing and installation of the drip irrigation system because of the small size of the holdings.
- (ix) The planting geometry of the crop needs to be modified from the conventional uniform rows to paired rows for adoption of drip irrigation.
- (x) Components like pressure gauges, filter screens and water meters become non-functional quite often due to salt deposition necessitating replacements or repairs which add to the maintenance cost.
- (xi) The power consumption is more compared to conventional irrigation.
- (xii) There are different grades of drip irrigation system components with wide variation in quality and longevity, which cannot be easily distinguished, and there are chances for the farmers to lose on account of poor quality.
- (xiii) Once a drip irrigation system is installed for sugarcane, one plant and one or two ratoon crops can be successfully taken. After that, most often the system is not suitable for crops coming in rotation like rice, groundnut etc.

Chapter 6

Plant Nutrient Management

PLANT NUTRIENT MANAGEMENT

6.1. Fertilizer management is one of the most important factor for higher cane production.

On an average sugarcane producing 100 tonnes per hectare removes approximately 205 kg N, 55 kg P, 275 kg K, 30 kg S and 55 kg Ca besides 3.5 kg Fe, 1.2 kg Mn, 0.6 kg Zn and 0.2 kg Cu from the soil.

The nitrogen requirement of sugarcane depends upon the soil & climate. It ranges from 150 kg/ha in Uttar Pradesh to 270 kg/ha in Tamil Nadu and 300 to 500 kg/ha in Maharashtra & Karnataka. Nitrogen is given in the form of urea applied one-third at planting & the remaining two-thirds in 2 equal splits at tillering & at the commencement of grand growth stage. The fertilizers may also be applied as basal dose through Diammonium Phosphate to supply full P & part of N. The phosphorous is required at 40-60 kg of P₂O₅/ha. The response of sugarcane to potassium has been obtained only in localized pockets of light soils. Now a days deficiency of sulphur is constantly increasing in Indian soils & it has become a limiting factor in sugarcane culture. In marginally deficient soils, the application of 40-60 kg S/ha has been found to be useful. 20-30 kg ZnSO₄/ha and FYM/Compost of 10 tonnes/ha may be applied.

Table 15: Fertilizer recommendations for sugarcane in major sugarcane growing states of India

State	Fertilizer recommendations (kg/ha)		
	N	P ₂ O ₅	K ₂ O
Andhra Pradesh	112 – 400	-	-
Assam	130	26	50
Bihar	70 – 170	31 – 47	25
Gujarat	250	5	104
Haryana	150	-	-
Karnataka	187-250	33-55	62-125
Madhya Pradesh	300	80	37
Maharashtra	150 – 400	48 – 74	91 – 141
Orissa	200	44	50
Punjab	150 - 225	-	-
Rajasthan	150 - 175	26	25
Tamil Nadu	175 – 275	27	93
Uttar Pradesh	150	-	-
West Bengal	160	26	50

(Singh and Yadav, 1996)

6.2. Micronutrients: Micronutrients are essential for healthy growth and development of sugarcane plant. They participate in vital processes like energy transformation, stimulation of cells and translocation, distribution, detoxification, splitting and

reconstruction of compound in plant system. When any of these nutrients is present below the minimum amount required by the plant, one or more vital processes are affected and nutritional disorder appears and in extreme causes reduction in yield may occur.

Table 16: Critical limits of available micronutrients in soil

Nutrient	Critical levels
Fe (non-calcareous soil)	4.2 ppm
Fe (calcareous soil)	6.3 ppm
Zn (Loamy soils)	1.2 ppm
Zn (Clay soils)	2.0 ppm
Mn	2.0 ppm
Cu	1.2 ppm
Hot water soluble-B	0.44 ppm

Source: (Singh, 2008)

6.3. Organic manures:

6.3.1. Legumes:

Legumes are grown either in sequence or as intercrops for green manuring grain or fodder. Sunhemp and sesbania are the most common green manure crops. Large amount of green biomass of narrow C:N ratio, when incorporated into the soil during green manuring, contributes sizable amounts of plant nutrients, particularly N and brings improvement in soil physical conditions. Integrated use of green manure crops with mineral fertilizers increases the use efficiency of nitrogenous fertilizers and reduces the N requirement of sugarcane by 41-85 kg per ha. The biomass incorporated through intercrops like green gram and cowpea has been estimated to be around 5 t per ha. It has also been estimated that green manure intercrops like dhaincha and sunhemp can add 4.8 - 7.6 t of green biomass per hectare. Intercrop also prevents the leaching of nitrate-N due to ramification of roots leading to higher nitrogen utilization.

6.3.2. Sugarcane trash

Sugarcane trash accounts for about 10-12 per cent of the cane harvested and its availability is about 30 million tonnes per annum. Trash is a useful source of plant nutrients and contains 0.42 per cent N, 0.15 per cent P, 0.57 per cent K, 0.56 per cent

Ca, 0.30 per cent Mg and 0.12 per cent S besides 360, 110, 90 and 30 ppm of Fe, Mn, Zn and Cu. At many places, farmers prefer to burn the trash before harvest for convenience and even after harvest due to handling difficulties. During burning of sugarcane trash, large amounts of C, N and S, present in the plant residues are lost via volatilization. The benefits of green cane harvesting in increased soil organic matter and cane yield are well recognized. The unburned trash remaining as surface mulch resulted in an average N recycling of 105 kg/ ha/year which may lead to a more efficient recycling of fertilizer N applied to the system and therefore reduce fertilizer needs. It also increases microbial activity and soil enzymes. Recycling high C:N ratio sugarcane trash material may lead to strong N immobilization and thereby affect N cycling processes and N₂ fixation of legumes grown subsequently. Trash could be recycled as mulch or converted into organic manure by proper composting. Compost making from sugarcane trash is a slow process due to its very high C:N ratio (113:1). Many fungal cultures, *viz.*, *Pleurotus* and *Trichoderma viride* have been found to hasten the process of trash decomposition and improve the compost quality. Sprinkling of urea (5 kg t⁻¹) to reduce the C:N ratio and fresh cow dung (50 kg t⁻¹) as a starter quickens the composting process. vericompost can also be produced by utilizing the partially decomposed sugarcane trash and cow dung.

6.3.3. Pressmud

Sugar factories produce about three tonnes of filter pressmud for every 100 tonnes of cane crushed. Sulphitation pressmud contains about 1.0 to 3.1 % N, 0.6 to 3.6 % P and 0.3 to 1.8 % K on oven dry basis in addition to large amounts of secondary and micronutrients. On an average, one tonne of oven-dry sulphitation press mud contains 17 kg N, 36 kg P, 14 kg K and 23 kg S. Raw press mud cannot be used directly as organic manure in sugarcane because of the evolution of large amount of heat during its decomposition. It can be composted with sugarcane trash or cow dung, either alone or in combination. It takes about six months for compost making. Inoculation with fungal cultures such as *Pleurotus* or *Trichoderma* will hasten the process of decomposition and reduce the time required for compost preparation. The compost has good manurial value containing as much as 1% N, 3% P₂O₅, 1% K₂O and 8% CaO on dry weight basis.

6.4. Bio-fertilizers:

Bio-fertilizers are carrier based microbial inoculants when used through soil inoculation they make available substantial quantity of nutrient to crops at very low cost. By applying bio-fertilizer it may reduce rate of application of N & P fertilizers and optimized the sugarcane yield. Bio-fertilizers are grouped into:

- (i) Nitrogenous Bio-fertilizers: *Azotobacter, Azospirillum,*
- (ii) Phosphorus Solubilizing Microorganism: *Pseudomonas, Bacillus magalerium*
- (iii) Cellulose decomposing micro organism: *Trichoderma viride, Cellulomonas* etc.

6.5 Nutritional Disorders of Sugarcane:

Table 17: Nutrient deficiency symptoms and their ameliorative measures:

Nitrogen	
	Symptoms: <ul style="list-style-type: none"> I. Die back of older leaves. II. Leaf blades turn light green to yellow. III. Short and slender stalks IV. Tips and margins of older leaves become necrotic. Ameliorative measures: Urea 50 kg/ha in soil or foliar spray of 1-1.5% Urea solution
Phosphorus	
	Symptoms: <ul style="list-style-type: none"> I. Red and purple dis-colouration of tips and margins II. Slender leaves III. Short and slender stalks IV. Poor or no tillering V. Older leaves prematurely die back Ameliorative measures: Di-ammonium Phosphate 106 kg/ha
Potassium	
	Symptoms: <ul style="list-style-type: none"> I. Yellow-orange chlorosis of leaf borders & tips, II. Stalks slender, III. Older leaves brown or "fired" IV. Spindles distorted producing "bunched top" or "fan" appearance. Ameliorative measures: MOP 50 kg/ha

Calcium		
		Symptoms: <ul style="list-style-type: none"> I. Motalling &chlorosis of older leaves, II. Spindles often become necrotic at the leaf tip and along margins, III. Rusty appearance and premature death of older leaves with distorted tips Ameliorative measures: Lime 14.2 kg/ha
Magnesium		
		Symptoms: <ul style="list-style-type: none"> I. Mottled or chlorotic appearance at the tip and margins, II. Red necrotic lesions resulting in "rusty" appearance, III. Internal browning of rind Ameliorative measures: Magnesium Sulphat 25kg/ha
Sulphur		
		Symptoms: <ul style="list-style-type: none"> I. Full length mottled chlorotic streaks in young leaves, II. Chlorotic young leaves, III. Narrower and shorter leaves with faint purplish tinge, IV. Slender stalks Ameliorative measures: Ammonium Sulphate 165 kg/ha
Boron		
		Symptoms: <ul style="list-style-type: none"> I. Distorted leaves, II. Formation of translucent lesions or water sacks along leaf margins, III. Brittle and bunched with many tillers, IV. Death of apical meristem. Ameliorative measures: Soil : Sodium Borate Decahydrate 10 kg/ha Foliar application: 1 kg borax + 1000 L water /ha
Manganese		
		Symptoms: <ul style="list-style-type: none"> I. Occurrence of interveinal chlorosis from leaf tip towards the middle of leaf. II. Bleaching of leaves under severe deficiency. Ameliorative measures: Soil : Manganese Sulphate 25 kg/ha Foliar application: 5 kg manganese sulphate + 2.5 kg lime in 1000 L of water/ha

Zinc		
	Iron	<p>Symptoms:</p> <ul style="list-style-type: none"> I. Green and yellowing of leaf blade Red lesions on leaves, II. Reduced tillering and shorter internodes, III. Thin stalks with loss of turgidity. <p>Ameliorative measures:</p> <p>Soil: Zinc Sulphate 25 kg/ha</p> <p>Foliar spray: 5 kg zinc sulphate + 2.5 kg lime in 1000 L of water/ha</p>
		
Copper		
		<p>Symptoms:</p> <ul style="list-style-type: none"> I. Green splotches with leaves eventually showing bleaching II. Stalk and meristems lack turgidity III. Reduced internodal length and tillering. <p>Ameliorative measures:</p> <p>Copper Suphate Pentahydrate 7.85 kg/ha</p>
Molybdenum		
		<p>Symptoms:</p> <ul style="list-style-type: none"> I. Short longitudinal chlorotic streaks on the top one-third of the leaf. II. Short and slender stalks Slow vegetative growth <p>Amelioration :</p> <p>Soil: Sodium Molybdate 4.2 kg/ha</p> <p>Foliar spray: 1 kg Sodium Molybdate + 1000 L water/ha</p>

Chapter 7

Weed Management, Earthing-Up and Propping

WEED MANAGEMENT, EARTHING-UP AND PROPPING

7.1. Weed Management

Weed infestations can cause anywhere from a 12% to 72% reduction in the yield of sugarcane. The weed problem with sugarcane can be more severe due to the sugarcane's wider row spacing, its slow initial growth, and its increased water and nutrient requirements. Weeds, if not checked removes about 160 kg nitrogen, 24 kg Phosphorus and 203 kg potassium from one hectare of land. Hoeing is the most common practice in all the areas and all types of planting as it not only control the weeds affectively but also promotes tillering. Three hoeing at 30, 60 and 90 days after planting provide adequate weed control. The most problematic weed in north India is *C. rotundus* which was found in all the seasons at all the places. The common weeds reported in the tropical climatic of southern states of India are *Cynodon dactylon*, *Cyperus rotundus*, *Commelina benghalensis*, *Cleome viscosa*, *Coccinia indica*, *Lipida nodiflora*, *Eclipta alba*, *Ipomoea aquatica*, *Trianthema portulacastrum*, *Sporobolus diander* in the acidic soils of north-eastern India where sugarcane is planted as rainfed in March-April with pre-monsoon rains, the weeds emerge in large numbers are *Boerhaavia diffusa L.*, *Ageratum conyzoides*, *Erechthites valerianaifolia*, *Mikania micrantha*, *Colocasia sp.* In addition to the above mentioned weeds in respective areas, there are a few weeds which also parasitise on sugarcane plants such as *Striga sp.* and *Orobanche sp.* Heavy losses in cane yields due to parasitisation by *Striga* and *Orobanche* have been reported from Punjab, Western Uttar Pradesh and Bihar.

i. Mechanical Method - The mechanical methods for weed management in sugarcane is by far the most common and effective method. The only negative is that it takes a lot of time. The mechanical method of weed control involves deep ploughing and collecting grass weeds, burying weed seeds deep so they are ineffective, and hand weeding. This is the best way to make sure that you are completely removing the weed problem, but due to its manual steps, it can be a very slow process.

ii. Cultural Practices- There are certain practices in the production of sugarcane and other crops that can help you manage weed growth. Some of these practices include proper crop rotations, crop competition, clean cultivation, mulching, and more. By rotating your crops, you help break apart the weeds so that they eventually die off. For

mulching, you can use the trash you get from your sugarcane to help suppress the growth of weeds.

iii. Chemical Control — Weed management in sugarcane can be controlled through chemicals or herbicides. These herbicides are sprayed onto the sugarcane crops and are designed to kill off certain types of weeds. When applying herbicides, it is important that you rotate chemical groups and also use more than one method of weed control in sugarcane. This control method must also be monitored so that you can find surviving weeds early in the process

Herbicides approved for use in sugarcane: Though a large number of herbicides have been found to be effective for weed management in sugarcane, only a few of them have been approved for use in sugarcane crop by the Central Insecticides Board. The details of the approved herbicides are given in **Table 18**.

Table 18: Herbicides approved for use in sugarcane

Herbicide name	(Dosage/ha)	Waiting period before harvest (days)
2,4-D Dimethyl Amine salt 58% SL	3.5 kg	-
2,4-D Na salt Technical (having 2,4-D acid 80% w/w) (Earlier Registered as 80%WP)	2.0-2.6 kg	300
2,4-D Ethyl Ester 38 % EC(having 2,4-D acid 34% w/w)	1.2 to 1.8 kg	300 - 330
Diuron 80% WP	1.6-3.2 kg	-
Metsulfuron Methyl 20% WP (Add non -ionic surfactant 0.2%v/v)	6 g	346
Hexazinone 13.2% + Diuron 46.8 % WP	1200 g (264+936)	282-306
Sulfentrazone 39.6% w/w SC	720 g	306
Sulfentrazone 28% + Clomazone 30% WP	700+750 g	302
Clomazone 50% EC	750-1000 g	296
Halosulfuron Methyl 75% WG	60-60.7 g	294

7.2. EARTHING-UP

Earthing-up operation is generally followed in the tropical states where furrow irrigation is common. In tropical region, earthing up operation is done in two stages. The first earthing-up is known as ‘partial earthing-up’ and the second operation is ‘full earthing-up’. The partial earthing-up is done after first top-dressing essentially to cover the fertilizers. This practice could be carried out either by manual labour or by using a tractor/bullock drawn implement. While doing partial earthing-up, the furrow in which cane row is present gets partially filled. Irrigation continues to be given in the partially filled up furrow. Full earthing-up is done after the final manuring, i.e. at 90-100 days. During full earthing up, the soil from the ridges is completely removed and placed near the cane on both the sides. This operation converts the furrow into ridges and ridges into furrows.

The furrows thus formed are used for irrigation. Earthing up suppresses weeds and provides adequate support to the stalks and discourages the emergence of late shoots, which leads to poor juice quality. In some places one more earthing up is also done around six months when a stable cane population has been established. This is helpful to prevent lodging, minimize soil erosion and to prevent late shoot or water shoot formation. Wet earthing- up is also practiced in certain areas. This is usually done when the crop is about 6 months old. The furrows are irrigated and the wet soil removed from the furrow is plastered on the ridges. This gives a firm support to the canes against lodging and also effectively checks late shoot formation. Heavy and high earthing-up is useful especially during floods to drain the excess water quickly. The earthing-up operations also help in covering the fertilizers applied and promote better root system development and anchorage.

7.3. PROPPING:

With good growth of cane achieved and height exceeding 2.5 m the possibility of cane lodging is considerably enhanced. To provide support different techniques of propping are in vogue.

7.3.1. Binding of clumps: It is common in sub-tropical India. The clumps are tied up by its lower dry leaves. (a) Single clumps are tied up in the early stage of cane growth i.e. about 150 to 180 cm (b) Two or more clumps are tied together in the later stages of growth.

7.3.2. Trash- twisting method: It is mostly prevalent in the tropical India. In this method the dried and partially dried lower leaves on stalks are twisted together into two trash ropes which are then tied criss-cross around the clumps, more leaves being collected from successive clumps and twisted into ropes.

Trash twisting may be done as follows:

- Single-row trash-twisting is done in early monsoon period.
- Trash-twisting of two adjacent rows is done in the later stages of growth
- In case the growth is very luxuriant as in the region of east coast, trash twisting is done in two or three tiers as per requirement of the crop, This is also useful in minimizing the damage due to cyclonic winds.

Chapter 8

Plant Protection

PLANT PROTECTION

Sugarcane is vulnerable to several insects pest and diseases at all the stages of crop growth both in tropical and sub tropical region of the country. A conservative state of losses due to diseases on total sugarcane produce ranges from 10-15 % under endemic conditions. The setts transmissible diseases cause maximum damage to the crop both in term of yield and juice quality.

Table 19: Insect-pests and Diseases

S. N.	Insect-pest	Subtropical states	Tropical states	
a. Insect-pests				
1	Shoot borer (<i>Chilo infuscatellus</i> Snellen)	All the states	All the states	
2	Top borer (<i>Scirpophaga excerptalis</i>)	Major pest		
3	Internode borer (<i>Chilo sacchariphagus indicus kapur</i>)	U.P., Bihar, Haryana	Maharashtra, Gujarat, A.P., Karnataka, Tamil Nadu, Kerala	 <small>Internode borer (<i>Chilo sacchariphagus indicus</i>)</small>
4	Stalk borer (<i>Chilo auricilius</i> Dudgeon)	U.P., Bihar, Haryana, Punjab	Major pest of Odisha	
5	Gurdaspur borer (<i>Acigona steniellus</i> Hampson)	Serious pest in all the states	-	 <small>Bark bug</small>

6	White grub - <i>Holotrichia consanguinea</i> Blanch - <i>Holotrichia serrata</i> F. - <i>H. insularis</i> Brenske - <i>H. robustus</i> Arrow - <i>Leucopholis lepidophora</i> Brum.	All the states U.P. Rajasthan Eastern U.P. and Bihar -	A.P., Tamil Nadu and Karnataka, Maharashtra and Karnataka	
7	Black bug (<i>Macropes Cavelerius</i>) excavates Dist.)	Western U.P., Haryana, & Punjab	-	
8	Scale insect (<i>Melanaspis glomerata</i> Green)	U.P., Bihar, Haryana, Punjab	Maharashtra, Gujarat, A.P., Karnataka	
9	Pyrilla (<i>Pyrilla perpusilla</i> Walker)	U.P., Bihar, Haryana, Punjab, Delhi and M.P.	Maharashtra, Gujarat, & Orissa (it is on the increase)	
10	Termites	All the states	All the states	
11	White flies - <i>Aleurolobus barodensis</i> Mask - <i>Neomaskellia bergii</i> Sign. - <i>N. andropogonis</i>	Bihar, Haryana, Punjab Bihar and U.P. -	Gujarat, A.P. and Tamil Nadu - -	
12	Root borer (<i>Emmalocera depressella</i> Swinhoe)	All the states	Maharashtra, Northern Gujarat, A.P. & Karnataka	
13	Mites (<i>Oligonychus (Paratetranychus) indicus</i> Hirst. and <i>Schizotetranychus andropogoni</i> Hirst.)	-	Sometimes serious infestations have been reported.	

b. Diseases			
S. N.	Pathogen	Subtropical states	Tropical states
1	Red rot (<i>Colletotrichum falcatum</i>)	U.P., Bihar, Haryana, Punjab (particularly rampant in eastern U.P. and Bihar)	Odisha, A.P. and Coastal Tamil Nadu
2	Smut (<i>Ustilago scitaminea</i> Sydow)	All the states	More prevalent in A.P., Maharashtra, Karnataka and TN
3	Wilt (<i>Cephalosporium</i> <i>sacchari</i> Butler or/and <i>Fusarium moniliforme</i>)	Serious disease in U.P., Bihar and Punjab	Serious disease in Gujarat & Tamil Nadu
4	Pineapple disease (<i>Ceratocystis paradoxa</i>)	Punjab	Maharashtra, Karnataka, Tamil Nadu and Kerala (elicits more damage in Adsali planted crop)
5	Leaf spot (Yellow spot, <i>Cercospora koepkei</i>)	-	Karnataka (in 1976, it was in epidemic form in Mandya)
6	Ratoon stunting disease (RSD)	U.P.	Incidence is lower
7	Leaf scald (<i>Xanthomonas</i> <i>albilineans</i> (Ashby) Dowson)	Wide spread in U.P. and Punjab	-
8	Gummosis (<i>Xanthomonas</i> <i>compestris p.v. vasculorum</i>)	Not reported	Tamil Nadu
9	Grassy shoot disease (GSD)	Most of the states	Most of the states; incidence is higher in Maharashtra
10	Sugarcane mosaic virus (SCMV)	Most of the states	Most of the states

Nb: The problem of insect-pests and diseases is relatively more in the ratoon crops. (Source: Agnihotri, 1990;
Sundara, 1988)

8.1. Important sugarcane diseases & their prevalence in India

A. Fungal Diseases

Red Rot (*Colletotrichem falcatum*)-Uttar Pradesh, Bihar, Punjab, Haryana, Andhra Pradesh, Tamil Nadu, Rajasthan, Madhya Pradesh, Kerala, Odisha, Gujarat, Nagaland, Assam, Goa & Pondecherry.

Wilt (*Fusarium moniliforme*) Uttar Pradesh, Bihar, Punjab, Haryana, Andhra Pradesh, Tamil Nadu, Maharashtra & Gujarat.

Smut (*Ustilogo scitaminea*) All sugarcane growing area.

B. Bacterial Diseases:

Leaf Scald (*Xanthomonas albilineans*) Uttar Pradesh, Bihar, Punjab, Haryana, Andhra Pradesh, Tamil Nadu & Maharashtra.

Ratoon Stunting Disease (*Clavibacter xyli*) Uttar Pradesh, Bihar, Punjab, Haryana, Tamil Nadu & Karnataka.

C. Mycoplasmal and Viral Diseases

Grassy Shoot Disease (MLO)- Maharashtra, Punjab, Uttar Pradesh, Haryana, Bihar, West Bengal, Madhya Pradesh, Andhra Pradesh, Karnataka & Tamil Nadu.

Table 20: Important Diseases of Sugarcane, their symptoms & Management

Sl. No.	Name of disease	Causal agent	Symptoms	Disease management.
1	Red rot	<i>Glomerella tucumanensis</i>	The spindle leaves (3 rd /4 th) display drying. At a later stage, stalks become discoloured and hollow. Acervuli (black fruiting bodies) develop on rind and nodes. After splitting open the diseased stalk, a sour smell emanates. The internal tissues are reddened with intermingled transverse white spots. In advanced stage of the disease, the colour becomes earthy brown with pith cavity in the centre showing white cottony hyphae and sometimes fruiting bodies of fungus (acervuli). In rainy season, the disease spreads so fast that whole crop dries and not a single millable cane is obtained.	<ul style="list-style-type: none"> i) Resistant or moderately resistant varieties should be used. ii) Any sett showing reddening at the cut ends or at the nodal region should be discarded. iii) Healthy seed should be planted. Such seed must be produced from crop raised from heat treatment of seed canes in moist hot air at 54°C for 2.5 hour at 99% humidity. iv) As soon as disease' is noticed, the affected clump along with root system should be uprooted and burnt. v) Bunding of affected field should be done to avoid movement of rain or floodwater. Ratooning of diseased crop should be avoided. vi) Diseased crop should be harvested at early as possible.

				vii) Crop rotation should be followed in affected fields.
2	Smut	<i>Ustilago scitaminea</i>	The new sprouts are lean and lanky, profuse in number and the growing point projects out a long black whip covered with black spores. Affected plants have slender and thin canes with erect and pointed leaves. Such plants can be easily located before the production of smut whip.	i) Resistant or moderately resistant varieties should be used. ii) Healthy seed (as mentioned under red rot) should be planted. iii) Pre-treatment of seed pieces by dipping in 2.5% organomercurial fungicide helps reduce the incidence. iv) Removal of affected clump showing smut whip during tillering phase effectively reduced the disease incidence.
3	Wilt	<i>Cephalosporium sacchari</i>	Wilt symptoms usually appear after monsoon. Infected clumps, individually or collectively, show stunting and yellowing of top leaves. In severe cases, whole clump dries, cane becomes hollow and lighter in weight. Red discolouration in internodes is more intense towards nodes which do not emit specific odour.	i) Healthy seed (as mentioned under red rot) should be planted. ii) Seed setts may be treated with Bavisitin @ 0.2% before planting. iii) Crop rotation should be followed in affected field. iv) Application of Organic manure along with Trichoderma.
4	Grassy shoot	Mycoplasma like organism (MLO)	A large number lean and lanky, pale sprouts in the clump appear like a 'bunchy grass'. Normal stalks are not formed.	i) Resistant or moderately resistant varieties should be planted. ii) Healthy seed (as mentioned under red rot) should be used. iii) Hot water treatment for 52oC for 2 hours. Vector (Aphid) should be

				control by spraying insecticide.
5	Mosaic	Sugarcane Mosaic Virus (SCMV)	Young leaves of the crown held against the light source display chlorotic and normal green area imparting mosaic pattern. The chlorotic area may show reddening or necrosis. Leaf sheath may also display such symptoms.	i) Seed should be obtained from disease free plant crop. ii) Secondary transmission of the disease by insect vectors can be controlled by application of insecticides.
6	Pokkah boeng/ Top rot	Fusarium spp	The pokkah boeng phase of the disease exhibits characteristics twisted top in affected canes with different types of leaf malformation. In severe disease condition, the top rot phase occurs which is characterized by rotting of growing points/the spindle leaves.	Spraying of 0.2% Bavistin or 0.2% Blitox 50 or 0.2% Copper oxychloride.
7	Yellow leaf disease	Sugarcane yellow leaf virus	The symptoms appears initially on matured leaves in maturing plant. On the leaves it appears as yellowish midrib on the lower surface. The yellowing may be confined to midrib region or the yellow discolouration of midrib may spread laterally to adjoining laminar region parallel to midrib upto a distance of 2.0 cm. Reddish to pinkish	There is no effective control measure for this disease.

			discolouration of midrib and laminar region is also noticed in certain varieties. The meristem culture technique is most widely used method for virus elimination in meristematic tissue of apical shoots.	
8	Rust	<i>Melanocephala</i>		Spray the crop with Propineb @0.25% and Mancozeb @ 0.20% thrice at 15 days interval

8.2. Insect Pest: Sugarcane is infested by about 288 insects of which nearly two dozen causes heavy losses to the quality as well as quantity of the crop. The scenario of insect pests and diseases varies in sub-tropical and tropical belt of sugarcane. Top borer and stalk borer are found pre-dominantly in sub-tropical areas whereas internodes borer and early shoot borer and among disease rust & eye spot are prevalent in tropical region. The extent of losses due to different insect & pests in India. Management of insect pests of sugarcane is given in **Table 21**.

Table 21: Important Insect pests of Sugarcane, their nature of damage & Management

Sl. No.	Name of Insect pests	Scientific name	Nature of damage	Insect pest management
1	Shoot borer	<i>Chilo infuscatellus</i> Snellen	<ul style="list-style-type: none"> Damage caused by caterpillar by boring into cane stalk laterally by one or more holes, move upward and downwards and cutting off the central leaf spindly which dries up and forms dead heart. The central unfurled leaf gets rotten. The dead heart is pulled out easily and 	Application of Chlorpyriphos 20 EC @ 1.0 Kg a. i. per ha in 1600 litres of water over cane setts. If the infestation persist, drenching in the month of April with Chlorendaniliprol (Coragen 16.5 SC) 323 ml in 800 liters of water. Release egg parasite <i>T.</i>

			<p>sensed offensive smell.</p> <ul style="list-style-type: none"> The infestation is high during premonsoon period from April to June. High temperature and low to moderate humidity is conducive for its development 	<p><i>chilonis</i> adult at 50,000 and larval parasite <i>Cotesia plevips</i> 500 gravid females per ha at 7 days interval during March to April</p>
2	Root borer	<i>Polyocha depressella</i> Swinhoe	<ul style="list-style-type: none"> The larvae infest young as well as mature canes. The damage is very peculiar because caterpillars enter at the stalk from soil surface by making one entry hole. The larvae do not move upward but remained coincide with the base. The dead hearts are formed by root borer in germination or tiller phase and dead heart can be differentiated with other borer's dead hearts. The dead heart do not emit any smell and pull easily as in the case of shoot borer. 	<p>Application of Chlorpyriphos 20 EC @ 5 litre per ha over cane setts at the time of planting.</p> <p>Drenching Imidacloprid 200 SL @ 100 g a.i. (450 ml) per ha in 1600 litres of water or Quinolphos 25 E (6 litre) or Chlorpyriphos 20 EC @ 1.5 kg a.i. (7.5 litre) per ha in 1000 litres of water ha during mid of August.</p>
3	Internode borer	<i>Chilo Sacchariphaga indicus</i> Kapur	<p>The newly hatched larvae feed on leaf sheath by scrapping which are visible in the form of white streaks on leaf opening. Later the larvae bore into tender cane top. The borer feeds on inner tissue and frass is pushed out to exterior. He damage nodes get hardened thus become hard to crush.</p>	<ul style="list-style-type: none"> Remove dried leaves of cane at 5th, 6th & 9th month. Use nitrogen as per recommended dose. Spraying of Quinolphos 25 E @ 2 litre per ha in 1000 litres of water at the time when crop 6 month old. Release <i>Trichogramma chilonis</i> @ 50000 parasitized eggs per ha. at 10 days intervals during July to October and larval parasite <i>Cotesia plevips</i> 500 gravid females per ha at 7 days interval during

				July to November.
4	Stalk borer	<i>Chilo auricillus</i> Dugden	The creamy white eggs are laid on under surface of leaves in 2-3 rows, parallel to mid rib. The larvae soon after hatching wander for sometime on leaf surface and move downward to central whorl where they feed by scrapping the leaf sheath. Longitudinal orange yellow streaks are observed from tip to base on the both side of the mid rib. The third instar larvae bore into shoots and internodes of the canes and feed on soft tissues, thus, reduces the quantity and quality of canes.	Same as for internode borer
5	Top borer	<i>Scirpophaga excerptalis</i> Walker	In sub-tropical region, this is the most serious pest as it infests crop at all the stages of growth. The newly hatched larvae enter the spindle through midrib of the leaves. The tunneling in mid rib causes white streak which turns reddish brown. The larva reaches central core of the spindle makes several cuts in unfurled leaves in spindle and the cuts become visible in the form of shot holes on open leaves. The larva feeds by boring into the narrow central core towards growing point, it also nibbles the inner half of the leaf surrounding the feeding zone. The damaged leaf dries up and forms 'dead hearts' when the mature larva cuts the growing point. The dead hearts thus formed can't	<ul style="list-style-type: none"> • Soil application of 3 G Carbofuran @ 1 Kg a. i. 33 kg against third brood of the pest • Drenching with Chlorendraniliprol (Coragen 16.5 SC) 375 ml in 1000 liters of water. • Release <i>Teliomus sp.</i> Or <i>Trichogramma japonicum</i> @ 50000 parasitized eggs per ha at 10 days interval usually from July to October.

			easily be pulled out. When central shoot has been damaged, side shoots develop and produce which is known as 'Bunchy Top'. A bored tiller can be easily identified with a reddish brown, charred and sometimes curved dead-hearts besides leaves having shot holes and galleries in the midrib of leaves indicating downward movement of larva to the growing point.	
6	Pyrilla	<i>Pyrilla perpusilla</i> Walker	Nymph and adult are sucking the sap from the under surface of leaves near midrib resulting into yellowing of the crop. The hopper excretes a sweet fluid (honey dew) that falls on upper surface of lower leaves. Honey dew invites black sooty mould (<i>Capnodium</i> sp.) that results hindrance in photosynthesis	<ul style="list-style-type: none"> • Spray the crop with Quinolphos 25 EC 1-2 litre per ha in 500 litres of water. • Release 4000-5000 viable cocoons or 4-5 lakh eggs of <i>Epiricania</i> parasites per ha.
7	Wooly Aphids	<i>Ceratovacuna lanigera</i> Zehntner	The leaves of the infested plants look white due to white woolly coating of the insects. Both nymphs and adults suck the sap from the leaves which adversely affect the sugar recovery. The aphids also secrete honey dew on which sooty mould fungus develops which hinders the photosynthesis activity of the plant. The white molted skin of the aphids and white powdery secretions fall on the ground and lower leaves giving an appearance of white chalk powder coating on the ground and leaves.	<ul style="list-style-type: none"> • Spray Imidacloprid 17.8 SL @ 500-600 ml per ha in 1000 litres of water. • Release larva of <i>Dipha aphidivora</i> @ 1000 per ha in 10-15 days interval or <i>Micromus igorotus</i> grubs @ 2000 per ha.

8	White flies	<i>Aleurolobus barodensis</i> Mask	The leaves of affected plants turn yellowish and later on dry up. During heavy infestation black sooty mould develops on leaves causing hindrance in the photosynthesis. The damage caused by the pest results into retardation in plant growth besides reducing the sugar content in the canes	<ul style="list-style-type: none"> Spray Imidacloprid 17.8 SL @ 500-600 ml per ha in 1000 litres of water.
9	Scale insects	<i>Melanspis glomerata</i> Green	The pest is prevalent in tropical belt of our country .The scales are grayish black in colour. They infest the cane in large numbers under the leaf sheath in nodal region. A thick encrustation gets deposited on the internodes, the canes shrivel up and growth is stunted.	<ul style="list-style-type: none"> Soaking of setts in 0.1 percent Dimethoate for 15 minutes. Release of <i>Chilocorus nigrita</i> @ 1500 adult beetles per ha at the first appearance of the pest.
10	White grub	<i>Holotrichia consanguinea</i> a Blanch	The grubs feed on roots of sugarcane but adult beetle feed on foliage of trees like <i>Ber</i> , <i>Neem</i> , <i>Sheeshum</i> etc. Plants wilt and gradually dry up due to feeding of grubs on roots. The canes in affected clumps fall down.	<ul style="list-style-type: none"> Hand collection of adult beetles and grubs. Mass trapping killing of beetles with IISR Light trap onset of monsoon. Spraying with contact and stomach insecticide such as Monocrotophos (0.05%) in June and July. Soil application of Fipronol 40% = Imadacloprid 40% WG 437.5 to 500 g formulation per ha.
11	Thrips	<i>Stenchaetothrips saccharicidus</i> (Ramk)	The nymphs rasp the upper surface of leaves and suck the oozing sap as a result leave tips are rolled.	<ul style="list-style-type: none"> Spray Imidacloprid 17.8 SL @ 125 ml per ha in 600 litres of water.
12	Mealy bug	<i>Sacchari coccus sacchari</i> Cockerell	The oval and flattened nymphs stick in wax over the nodal region	<ul style="list-style-type: none"> Spray Monocrotophos 36 SL 1.5 litre per ha in 800-1000 litres of water.

13	White flies	<i>Aleurolobus barodensis</i> Mask	The leaves of affected plants turn yellowish and later on dry up. During heavy infestation black sooty mould develops on leaves causing hindrance in the photosynthesis. The damage caused by the pest results into retardation in plant growth besides reducing the sugar content in the canes	<ul style="list-style-type: none"> • Spray Imidacloprid 17.8 SL @ 500-600 ml per ha in 1000 litres of water.
----	-------------	---------------------------------------	---	---

Chapter 9

Sugarcane Ripening, Harvesting and Post Harvest Management

SUGARCANE RIPENING, HARVESTING AND POST HARVEST MANAGEMENT

9.1. RIPENING

The maturity of sugarcane is generally recognized by the gradual withering of lower leaves and presence of fewer green leaves on the top. The sugarcane when enters the ripening phase its growth retard and formation of new leaves almost seizes. The synthesized sucrose is stored in the cytoplasm vacuoles in the parenchymatus cells in the stem. The changes has been use to guide the stage of maturity. The various factors such as variety, climate, age of shoot, fertilization, moisture stress during formative phase affect the ripening.

9.2. HARVESTING:

To ensure maximum yield of sugarcane and ultimately sugar from the crop, it could be necessary to have selective harvesting to achieve higher sugar recovery, which naturally increases sugar production per unit area. Cut stalks at the ground level preferably at least 3-5 cm above the ground level. The dried leaves are stripped off upto the top most mature internode. The harvested cane should always be crush quickly.

Table 22: Harvesting schedule for high sugar- recovery from sugarcane

October	November	December	January	February	March	April
For subtropical region						
Ratoon II of A	Plant of A	Ratoon II of SE	Ratoon I of SE	Ratoon I of SML	Plant of SML	Plant of SML
Ratoon I of A	Ratoon II of SE	Ratoon I of SE	Ratoon II of SML	Plant of SE	Plant of SE	Plant of SML
For tropical region (excluding coastal areas)						
Ratoon of October	Plant of October	Plant of November	Ratoon of December	Ratoon of January	Ratoon of February	-
Plant of October	Ratoon of November	Ratoon of December	Plant of December	Plant of January Plant of December	Plant of February Plant of January	Plant of February

9.3. POST HARVEST MANAGEMENT

Due care need to be taken after harvesting to reduce the losses occurred due to late supply of cane to the factory. Canes carries mud, roots and sheath bites etc lowers the recovery so cleaning of cane need to be followed. Highly immature top portion of cane should be removed. The problem of decrease sugar recovery due to deterioration of cane cause by laps of time between harvesting and crushing is of vital importance in the sugar industry. Deterioration of cut cane starts immediately after harvesting. However, not much harm is caused if the cane is crushed within 24 hour after harvesting. Staling beyond 24 hours resulted in considerable losses in cane weight due to moisture losses and reduction in juice sucrose due to inversion. To minimize the post harvest deterioration following measures to be adopted:

- Selection of varieties less prone to post harvest deterioration.
- Harvesting of over mature and immature canes should be avoided.
- Storage the harvested canes in shaded places in small heaps covered with trash and frequently sprinkled with water to keep the cover moist.

9.3.1. Ratoon Management in Sugarcane

Ratooning is a method where the lower parts of the plants along with the roots are left uncut at the time of harvesting. It is the most commonly followed and important practice in sugarcane cultivation. In ratoon crops, there is a saving in cost of cultivation in terms of land preparation, seed canes, etc. If ratoons are well maintained, they give high yields. But, for a better ratoon crop, a better plant crop is necessary. Within a week after harvesting the plant crop, ratoon management practices like stubble shaving, off barring, gap filling etc., should be initiated.

9.3.1.1. Stubble shaving

- The stubbles just above ground level should be cut using a very sharp blade.
- This helps the healthy underground buds to sprout and establish a deeper root system.

- The deeper root system thus obtained facilitates optimum utilization of the nutrients and moisture available in the lower soil layers and provides good support for growth of the ratoon crop.

9.3.1.2. Off barring

- It is an operation wherein the ridges are broken or cut on either side using a plough.
- This will loosen the soil to develop better root system and thereby better absorption of nutrients and water.

9.3.1.3 Gap filling

- If there are no cane clumps for a distance of more than 60 cms or so, it can be considered as a gap.
- Clumps with excess sprouting can be uprooted, cut into quarters and planted in the gaps.
- Gap filling can be done using the seedlings raised in the nursery.

9.3.1.4. Row thinning

In areas where close spaced plantings are followed, entire canes of alternate rows can be removed. This can be done by ploughing along the sides of the alternate ridges selected for removal of the cane rows. This will break or loosen the ridges and facilitate easy lifting and removal of the plants. While removing the canes, gap filling in the adjacent rows can be done. This practice of removing alternate rows of canes will increase the space between the rows and thus facilitate sprouting of more tillers because of optimum utilization of the available nutrients and sunlight.

9.3.1.5. Fertilizer application

- Entire dose of phosphorous, one-third each of nitrogen and potassium as recommended for plant crops can also be applied to ratoon crops. The suggested dose should be applied soon after stubble shaving and off barring, and covered with soil.

- The remaining dose of nitrogen and potassium can be top dressed in equal splits around 30th and 60th days.

Besides the above mentioned practices, all the other crop management practices like irrigation, weeding and earthing-up should be continued and followed as done for plant crops. Ratoon crops mature one month prior to the plant crops. In the conventional method of sugarcane cultivation, ratoon crops are maintained for only a maximum of two seasons but farmers practicing SSI methods maybe able to achieve 5 to 6 ratoon crops.

9.3.1.6. Ratoon management device (RMD): It is the device which is very useful for ratoon management is developed by IISR, Lucknow. It works as stubble shaving, sub-soiler and ridge making etc. The RMD can do harrowing, weeding, dispensing FYM, pesticides, fungicides, fertilizer and earthing-up in a single pass. About 1 ha ratoon field can be worked in 4-5 hrs.

Chapter 10

Mechanization in Sugarcane

MECHANIZATION IN SUGARCANE

Mechanization aims at: **i)** Timeliness of operation, **ii)** Reduced cost of unit operations **iii)** Reduced human drudgery, **iv)** Increasing productivity of other critical inputs such as labour, fertilizer and insecticide *etc.*

Approximately 400 man-days are needed per hectare in sugarcane cultivation. Most of the cultural operations involved in sugarcane production are performed with traditional tools and equipments which result into high cost of cultivation and human drudgery. Mechanization will help in accomplishing cultural operations on time and precise application of critical inputs will ultimately lead to higher level of productivity at reduced cost per unit time, area and input besides removing the human drudgery.

10.1. Planting Implements

The different operations carried out during sugarcane planting are (i) Making of furrow or trench (ii) Sett cutting (iii) Placement of setts in furrows (iv) Fertilizer application in bands on either sides of setts (v) Application of fungicide, termitecide and insecticide solution (vi) Covering and pressing of setts. The various machineries and planters involved in sugarcane planting are discussed here.

10.1.1. Deep furrow sugarcane cutter planter

Deep furrow sugarcane cutter planter is a multitasking machine, which performs all the unit operations involved in sugarcane planting including sett cutting, in single pass of the machine. It facilitates planting of sugarcane in deep furrow (20-25 cm) and maintains 5-7 cm loose soil bed underneath the planted seed setts. Cost of equipment Rs. 1.00 lakh.

Picture: 7

10.1.2. Sugarcane trench planter

Planting of sugarcane in deep and wide trenches under wide spaced paired row geometry (30:120 cm) has shown promising results on cane yield, water saving, reduced lodging and better ratooning. In order to reap the benefit of trench method of planting, tractor operated trencher and trench planter were developed at IISR. While trencher performs opening of deep and wide furrow for paired row planting of sugarcane manually whereas, trench planter performs all the unit operations involved in cane planting including sett cutting, like earlier developed sugarcane cutter planters, in single pass of the machine. Cost of equipment Rs. 1.00 lakh.

Picture: 8

10.1.3. Pit digger for mechanizing ring-pit method of sugarcane planting

The ring pit planting technique is very good from the point of view of increased cane productivity but digging of large number of pits over the entire field was found to be very cumbersome and labour intensive. Therefore, the technique could not be pushed up for large scale adoption by the 60 farmers. Efforts were made at IISR to develop tractor drawn pit digger for mechanization of pit digging operation. The developed pit digger was able to dig one pit at a time. There was a problem of excessive vibrations and dynamic instability during the operation. Design refinements were made and modified prototypes of pit digger was developed. The equipment dig two pits simultaneously at a time. The developed equipment was tested and evaluated in sandy loam soil at IISR farm. With the help of the equipment, approximately 150 pits (75 cm diameter X 30 cm depth) at a spacing of 30 cm were dug per tractor-hour operation. Cost of pit digging operation was saved by 70 per cent by using the pit digger.

Picture: 9

10.1.4. Planters for mechanizing planting of intercrops with sugarcane

Two types of machineries have been developed at IISR for intercropping on the raised bed with sugarcane (i) raised bed seeder -cum-fertilizer applicator (RBS) and (ii) raised bed seeder-cum sugarcane planter (RBS cane planter). Recently, sugarcane-cum automatic potato planter, deep furrow sugarcane cutter planter-cum-multicrop bed seeder, sugarcane trench planter-cum-multicrop bed seeder have also been developed for planting/sowing of intercrop simultaneously with sugarcane.

Raised bed seeder
 <ul style="list-style-type: none"> • Performs opening of three furrows and making of two raised beds and sowing of three rows of seeds of companion crop like wheat, pulses etc on each raised bed simultaneously in a single pass. • Source of power: 30 hp tractor or more • Output: 0.35-0.40 ha/h • Unit cost: 40,000/- • Saving in cost of operation: 20% as compared to conventional method

Picture: 10

IISR Raised Bed Seeder-cum- Sugarcane Planter
 <ul style="list-style-type: none"> • Planting of two rows of sugarcane in furrows and Sowing of two rows of seeds of companion crop like wheat, pulses etc on the raised beds simultaneously in a single pass of the machinery. • Source of power: 45 hp tractor or more • Output: 0.20 ha/h • Unit cost: 1,20,000/- • Saving in cost of operation: 60% as compared to conventional method

Picture: 11

IISR Sugarcane-cum-potato planter
 <ul style="list-style-type: none"> • Planting of two rows of sugarcane in furrows and two rows of potato on ridges simultaneously in a single pass of the machinery. • Source of power: 45 hp tractor or more • Output: 0.20 ha/h • Labour requirement: 4 or 5 • Unit cost: 1,20,000/- • Saving in cost of operation: 60% as compared to conventional method

Picture: 12

10.2. Inter-culturing operations

About 4-5 inter-culture operations are quite common in sugarcane and each operation, if carried out manually, requires 25-30 man-days/ha. During early stage of crop growth (up to 50 cm of crop height), intercultural operations can easily be mechanized by using conventional 9-tine cultivators, engine operated walking type rotary weeders and tractor operated rotary weeders. These equipments are commercially available. Performance of sweep shovels in place of reversible shovels has shown better results in terms of weeding efficiency. Sweep shovels completely cover the spacing and no weed is left in the covered space. A tractor operated inter-culturing equipment with sweep shovels for conventional as well as wide spaced paired row planted cane crops has been developed at IISR. It covers 0.50 ha/h. Of late, tractor operated sugarcane manager has also been developed which performs inter-culturing as well as band application of fertilizer near to root zone of cane crop. Effective field capacity of this machine is 0.40 ha/h.

Picture: 13

10.3. Ratoon management

About more than 50 per cent of the total sugarcane area is occupied by ratoon crop in India. It is an integral part of sugarcane cultivation being a profitable proposition. Raising ratoon crop of sugarcane has economic benefits not only for cutting down the cost of land preparation, seed material and cost of planting, but also ensure an economically high recovery in the initial phase of the crushing season because of early maturity than the plant cane. In the tropical part 3-5 ratoon is quite common, but in sub-tropical India, farmers generally take only 1-2 ratoon crop. Keeping a good ratoon crop is always a problem and it is often less cared for. On an

average yield of conventionally grown sugarcane, ratoon crop is lower than the sugarcane plant crop. Investigations reveal the fact that the productivity of sugarcane ratoon crop could be improved by applying crop inputs orderly in time and by executing cultural operations like i) shaving stubbles close to the ground surface, ii) off-barring or cutting old roots on either side of the stubbles, iii) interculturing, iv) applying fertilizer, insecticide or pesticides. These operations are not only difficult and arduous but also far too uneconomical to be carried over by using conventional tools like spades, cultivators, ridgers etc. Concerted efforts have been made at IISR and prototypes were developed to undertake most of the cultural operations simultaneously in a single pass.

10.3.1. Ratoon management device (RMD)

Equipment namely ratoon management device (RMD) was developed at IISR. The equipment performs all the recommended cultural operations viz., stubble shaving, off-barring & deep tilling, fertilizer, manure and chemical application, interculturing & soil-covering in its single pass. It consisted of units namely stubble shaving, off-barring including old root pruning, Manure, fertilizer, liquid chemical dispensing and earthing up units for performing all recommended cultural operations independently or in a single pass of the tractor. It is a two row tractor mounted type equipment that requires a minimum of 35 hp to execute operations in field. The performance of the equipment was satisfactory and output of equipment was 0.25 ha/h.

Picture: 14

10.3.2. Disc type ratoon management device (Disc RMD)

Disc type ratoon management device (Disc RMD) was developed at IISR for performing cultural operations in ratoon field even having surface trash. It was equipped with stubble shaving serrated blades mounted on a disc, two tillage discs for off-barring (pruning of old roots) on either side of the stubbles and application of fertiliser near to root zone. The effective field capacity of the equipment was 0.28 ha/h.

	<ul style="list-style-type: none">• Stubble shaving, Off barring, Fertilizer application simultaneously• Could be operated in trash field also• Out put: 0.30 ha/h• Cost: Rs 1,20,000
---	--

Picture: 15

10.4. Sugarcane harvesting

Development of sugarcane harvester to mechanize the operation has also been made in India. Attempts have been made at IISR, Vasantdada Sugar Institute (VSI), Pune and to some extent at Tamil Nadu Agricultural University (TNAU), Coimbatore to develop tractor operated whole stalk harvester to partially mechanize the harvesting operation. The harvesters were intended to cut the cane stalks and windrow it. The other operations such as de-topping, removal of dry trash, bundle making and loading were to be performed manually. These harvesters are yet not available for commercial exploitation. Power operated de-trasher was developed at IISR and Punjab Agricultural University (PAU) for de-topping and de-trashing of harvested sugarcane stalks. Few self propelled whole stalk harvesters were also imported by few sugar mills. These machines were capable of performing topping of green top in addition to cutting and windrowing. Removal of trash, making of bundles and its loading for transportation to be performed manually. These harvesters could not be popularized due to some constraints in their working. Of late, commercially available self propelled billet harvesters have been introduced at 62 sugar mills of Tamil Nadu, Karnataka, Maharashtra, Andhra Pradesh, Madhya Pradesh for mechanizing sugarcane harvesting. These are cut and load type of harvesters and harvested cane is

simultaneously loaded in transport vehicles for supply to sugar mill for its processing. Being a high cost machine, self propelled billet harvesters needed to be managed efficiently and effectively in order to achieve cost efficiency in sugarcane harvesting and transportation system.

- Whole cane harvesters
 - Tractor Operated -linear windrowing (Carrib, IISR)
 - transverse windrowing (Cameco)

Picture: 16

Self propelled- Hansen

Picture: 17 Self propelled- Hansen Self propelled billet harvesters
(CNH, John Deere, Sakthiman)

Picture: 18

Picture: 19

10.5. Trash management

In the present scenario where manual harvesting is in vogue, handling of trash is another area requiring attention of the researchers. Research conducted has indicated that application of vinasse and filter cake to the residues, promotes decomposition of the dry matter so that resulting compost can be harrowed into the soil within 30 days. Nutrients derived from the trash may include 32 kg N/ha, 6 kg P₂O₅/ha and 30 kg K₂O/ha. Plant residue shredder has been developed at IISR for trash shredding in the field. The equipment is mounted with the tractor and is operated by PTO shaft. The system picks up trash, passes it on to the chopping unit where trash is chopped into small bits. Provision has also been made for applying chemical/ other substances for quick decomposition of

trash. Proper management of trash helps in its effective use either as a mulch to conserve soil moisture and improving the soil health by adding organic content of the soil due to its decomposition.

Picture: 20 Trash Shredder

Chapter 11

Product & By-Product of Sugarcane & Sugar Industries

PRODUCTS AND BY-PRODUCTS OF SUGARCANE AND SUGAR INDUSTRIES

Sugarcane based Sugar industry is one of the largest and most important industry in tropical and sub tropical countries of the world and Indian Sugar industry has emerged as the leader in the Sugar world, both in respect of sugarcane and sugar production. Sugarcane crop is multi use, multi-product operation. The Sugarcane plant offers a huge potential, not only as the sucrose of a very important food but also as a source of energy and valuable commercial products from fermentation and chemical synthesis. Sugarcane processing is focused on the production of cane sugar from sugarcane. The scientist and technologist realized the value of Sugarcane, its by-products and co-products. today Sugarcane is considered as one of the best converters of solar energy into biomass and Sugar. Sugarcane is a versatile crop as it is a rich source of food (Sucrose, jaggery and syrups), fibre (cellulose, fodder (green top, bagasse, molasses) fuel and chemicals (Bagasse molasses & alcohol). During the process of sugar production from sugarcane several by products are formed, the main by product of cane sugar industry are Bagasse, Molasses and Press mud. The other co products and by products of less commercial value are Green leaves, green tops, trash, Boiler ash and effluents generated by sugar industry and distillery. There are many other industries which are based on sugarcane by diversification and utilization of co products and by products of the sugar industry, instead of merely depending on production of sugar. Thus the effort should be for integral utilization of sugarcane, its co-products and by products to produce many value added products so that the higher value of product are manufactured from them and the sugar industry derives maximum benefits from sugarcane crop has become imperative ultimately sustaining the sugar industry as well as sugarcane cultivation.

11.2. Bagasse based industries:

Bagasse is a fibrous residue left over after the sugarcane is crushed in the milling plant of the sugar factories for extracting its juice. Bagasse consists of water, fibre and relative small quantity of soluble solids. The fibre content of bagasse (cellulose) is responsible for its use in very cellulosic industries like pulp plant, paper plant, particle boards industries, co generation unit using bagasse as a fuel, cattle feed from bagasse, cultivation of edible mushroom on bagasse, production of furfural from bagasse etc.

11.3. Molasses based industries:

Molasses is another important by product of the sugar industry. It is the mother liquor left over after the crystallization of sucrose from which further quantity of sucrose can not be recovered economically. The yield of molasses per tonne of cane is influenced by many factors and may vary within a range of 2.2- 3.7%. Molasses contains about 30-35% of sugar and 15-20% of reducing sugar (Glucose and fructose) thus the total sugar content of molasses is 45-55%. It is by virtue of its total sugar content the molasses is a valuable raw material for the production of many value added products. The main products that can be produced from molasses on commercial scale are (i) Distillery (ii) Acetic Acid plant (iii) Fuel Alcohol plant (iv) Bio gas from effluent treatment plant (v) Cattle feed (vi) Ethyl Alcohol (vii) Bakers yeast (viii) Lactic Acid (ix) Citric Acid (x) Glycerol (xi) Butanol- Acetone (xii) Monosodium Glutamate (xiii) Ephedrine Hydrochloride as Pharmaceutical use etc.

11.4. Ethanol Production

Ethanol produced from molasses, a byproduct of sugar industry is an alternative fuel to meet our growing transportation energy needs. From one tonne of sugarcane, mill can produce 115 kg sugar (at 11.5% recovery) and 45 kg molasses (18 kg TFS) that gives 10.8 litres ethanol.

The Government of India has initiated several policies to augment the production and use of ethanol during the past decade. The Ministry of Petroleum and Natural Gas issued a notification in September, 2002 for a mandatory blending of 5 per cent in nine major states and Union Territories. The Government of India launched the National Policy on biofuels on December 24, 2009 (MNRE, 2009). The Government of India came out the national policy on Biofuel 2018 to reduce the import dependency on petroleum and natural gas and to move towards renewable clean energy and mitigating climate change. The target has been fixed to 20% ethanol blending with gasoline and 5% biodiesel blending with diesel by 2030. During 2019-20 (Dec-Nov) 170 crores litres of ethanol for blending with petrol was fixed against which 92.50 crores liters has been supplied between 1, Dec., 2019 to 22, June, 2020 achieving 5.09% blending. The

Government of India, targeting an ethanol production and supply target of 300-350 crores litres in 2020-21 to achieve 7.5-8 % blending levels with petrol.

11.5. Press mud based industries:

Press mud is soft, spongy, amorphous dark brown material containing sugars, fibre, coagulated colloids which includes wax, albuminoids, inorganic salts. In the process of manufacturing of cane sugar the impurities of cane juice are precipitated either through sulphitation or carbonation process. The amount of filter mud percent cane and its composition varies greatly with the locality, variety of cane, milling efficiency and method of clarification etc. Press mud is a rich source of organic carbon and contains a good proportion of N, P, Ca, Fe & Mn. In early stage the disposal of press mud is posing a problem before the sugar factories not only related to the volume to be handled but also to its polluting effect and an increase in population of insects such as house flies etc. Now as a developmental and technological advancement take place the press mud is largely utilizing as a fertilizer and in the wax and compost industries. Following are the main press mud based industries- Use of press mud as fertilizer, press mud as animal feed, Cane wax from press mud, Bio-gas from press mud, steam generation from press mud cake and use of press mud cake in building materials.

11.6. Sugar Industry:

Before the year 1900 there were no sugar factories in India to produce crystal sugarcane. The first vacuum pan sugar factory for producing crystal sugar from sugarcane was established in Uttar Pradesh in 1903. By 1931-32 there were total 31 sugar factories under operation in India. During 2017-18, 525 sugar factories are operational in India.

- (i) The area, production and yield of sugarcane, factories in operation, duration, capacity, cane crushed, sugar and molasses production and their recovery percent - **Annexure-VI**.
- (ii) Opening stock, production, imports, consumption and export of sugar during last ten years- **Annexure-VII**.
- (iii) Utilization of Sugarcane for different purposes- **Annexure-VIII**.

- (iv) State-wise utilization of Sugarcane for sugar production in major states- **Annexure-IX**
- (v) State-wise cane crushed by sugar factories in India- **Annexure-X**
- (vi) Per capita consumption of sugar, gur and khandsari- **Annexure-XI**
- (vii) State-wise number of sugar factories in operation in India- **Annexure-XII**
- (viii) State-wise duration of crushing season for sugarcane in India- **Annexure-XIII**
- (ix) State-wise sugar recovery percent in India- **Annexure-XIV**
- (x) State-wise and sector-wise installed annual sugar production capacity and utilization of capacity during last 5 years- **Annexure-XV**
- (xi) State-wise sugar production during last 10 years - **Annexure-XVI**
- (xii) Import-Export of sugar from 2001 onwards- **Annexure-XVII**
- (xii) Cane growers Cooperative societies/ Cane Development Commissions in various states- **Annexure-XVIII**
- xiii) State-wise rate of cess/ purchase tax of sugarcane paid by sugar factories- **Annexure-XIX.**

Chapter 12

Sugarcane Economics

SUGARCANE ECONOMICS

12.1. The cost of production of sugarcane in the country annually of major Sugarcane growing states:

The Commission on Agricultural Costs and Prices considers the cost of production and other important factors such as demand and supply situation, trends in domestic and international prices, inter-crop price parity, margin for sugarcane growers on account of risk and profits, sugar recovery, price realized from sale of sugar and its by-products, viz., molasses, bagasse and press-mud, terms of trade between agricultural and non-agricultural sectors, the likely impact of Fair and Remunerative Price (FRP) on consumers, producers and overall economy along with rational utilization of land, water, and other production resources, and a minimum of 50 percent as the margin over cost of production, while recommending FRP of sugarcane.

As per the Report on Price Policy for Sugarcane prepared by Commission on Agricultural Costs and Prices (2019-20), cost of cultivation/production of sugarcane in various States of the country is given in **Table 23**.

**Table No 23: Projected cost of production of sugarcane, sugar season 2020-21
(Rs/qlt.)**

State	Costs at State-specific recovery rates			Costs at 10 per cent recovery rate		
	A ₂	A ₂ +FL	C ₂	A ₂	A ₂ +FL	C ₂
Andhra Pradesh	168	190	274	179	203	293
Karnataka	113	138	195	109	133	188
Maharashtra	144	171	224	134	158	208
Tamil nadu	157	187	241	178	212	273
Uttar Pradesh	133	168	246	125	158	231
Uttarakhand	104	130	223	107	133	229
All-India	135	166	235	129	159	225

Table No 24: Average Gross Returns of Sugarcane, TE 2017-18

State	Cost A2	Cost A2+FL	GVO	Gross Returns over A2		Gross Returns over A2+FL	
	/ha			/ha (Col.4- Col.2)	Percent (Col.5/ Col.2)*100	/ha (Col.4- Col.3)	Percent (Col.7/ Col.3)*100
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
A.P.	106585	121246	223447	116862	110	102201	84
Karnataka	55740	67752	200126	144386	259	132374	195
Maharashtra	116622	138353	227168	110547	95	88815	64
Tamil Nadu	117465	139428	246078	128613	109	106651	76
Uttar Pradesh	48510	61679	182738	134229	277	121059	196
Uttrakhand	42890	53626	159658	116768	272	106031	198
All-India	71043	86482	199442	128399	181	112960	131

Source: Price policy for Sugar for the sugar season 2020-21, Commission on Agricultural Costs and Prices, Department of Agriculture, Cooperation and Farmers welfare, Ministry of Agriculture and Farmers Welfare, Govt. of India.

Table No 25: Sugarcane: Break-up of cost of Cultivation (/ha)

	Andhra Pradesh		Karnataka		Maharashtra	
Cost Items	2016-17	2017-18	2016-17	2017-18	2016-17	2017-18
Operational Cost	113011.7	129881.4	74948.0	60374.2	103861.4	164934.4
Human Labour						
Casual	60936.8	83576.5	26518.1	13770.8	23620.4	42934.8
Attached	297.4	147.2	0.0	54.6	769.4	1282.5
Family	17641.0	10210.1	13752.2	8761.8	17578.9	22153.4
Total	78875.2	93933.8	40270.2	22587.2	41968.7	66370.7
Bullock Labour						
Hired	2124.2	1350.4	1136.3	1391.7	3549.3	6405.1
Owned	395.6	186.8	2655.1	1383.5	1203.5	1914.1
Total	2519.9	1537.2	3791.4	2775.2	4752.9	8319.2
Machine Labour						
Hired	1265.5	1858.2	446.7	4168.3	16243.9	26071.4
Owned	60.1	59.7	86.4	1532.4	603.7	1277.2
Total	1325.7	1917.9	533.2	5700.7	16847.5	27348.6
Seed	9512.2	11469.4	734.9	10252.3	3082.4	10730.2
Fertilisers and Manure						
Fertilisers	8595.9	9267.4	15504.7	12028.6	14554.0	19739.7
Manure	1119.4	697.0	1143.8	1174.4	1498.3	5237.0
Total	9715.3	9964.4	16648.5	13203.0	16052.3	24976.6

Insecticides	1058.7	1523.6	181.6	674.9	505.2	824.2
Irrigation charges	4394.7	1943.3	9188.6	1862.2	15577.0	17163.1
Interest on working capital	5610.0	7039.5	3599.8	3036.0	5075.4	8398.9
Miscellaneous	-	552.4	-	282.8	0.0	798.0
Crop Insurance	-	0.0	-	0.0	-	5.0
Payment to contractor	-	-	-	-	-	-
Fixed Cost	68912.0	73967.8	59662.2	54101.5	50672.9	66772.6
Rental value of owned land	64520.0	70383.6	53351.7	48189.2	34326.2	46856.2
Rent paid for leased-in land	0.0	0.0	0.0	0.0	0.0	0.0
Land revenue, cesses & taxes	0.0	0.0	14.0	7.2	351.9	34.1
Depreciation on implements & Farm buildings	428.2	324.4	373.9	547.0	1260.0	1603.0
Interest on fixed capital	3963.8	3259.9	5922.6	5358.1	14734.8	18279.3
Total Cost (C2/ha)	181923.7	203849.3	134610.2	114475.7	154534.3	231707.0
A2+(`/Qtl)	146.9	153.1	80.3	68.8	124.9	139.1
C2 (`/Qtl)	235.8	239.7	143.5	129.3	183.1	193.5
Yield (Qtl/ha)	763.5	850.0	931.4	869.7	808.5	1135.4

Table No 26: Sugarcane: Break-up of cost of Cultivation (/ha)

	Tamil Nadu		Uttar Pradesh		Uttarakhand	
Cost Items	2016-17	2017-18	2016-17	2017-18	2016-17	2017-18
Operational Cost	133305.4	144348.1	50918.3	73272.6	53063.6	55940.7
Human Labour						
Casual	65771.6	59388.9	16843.0	30310.9	20734.7	29374.1
Attached	2645.0	203.5	48.3	160.2	114.7	656.2
Family	21336.4	23397.5	14702.0	10611.8	13447.8	8115.1
Total	89753.0	82989.9	31593.3	41083.0	34297.3	38145.4
Bullock Labour						
Hired	1279.2	1247.5	92.9	75.0	229.6	267.5
Owned	18.9	4.5	662.7	635.4	386.4	0.0
Total	1298.1	1252.0	755.6	710.4	616.0	267.5
Machine Labour						
Hired	3848.5	3015.0	1047.0	1840.7	525.6	70.0
Owned	1115.4	193.7	316.0	1689.7	1038.7	1827.5
Total	4963.9	3208.7	1363.0	3530.3	1564.3	1897.5

Seed	5336.7	7888.9	4873.7	8135.7	7117.4	6914.4
Fertilisers and Manure						
Fertilisers	10074.9	12945.3	3628.7	4243.1	2386.2	3257.8
Manure	2770.7	3644.8	266.8	715.3	25.0	0.0
Total	12845.6	16590.1	3895.5	4958.4	2411.3	3257.8
Insecticides	839.3	1167.2	973.2	1867.9	3.8	0.0
Irrigation charges	11682.4	13810.2	5259.1	9299.3	4723.3	2645.0
Interest on working capital	6586.4	7114.7	2130.4	3685.9	2330.3	2813.2
Miscellaneous	0.0	169.7	74.7	1.7	0.0	0.0
Crop Insurance	-	0.0	-	0.0	-	0.0
Payment to contractor	-	10156.7	-	-	-	-
Fixed Cost	46081.6	70504.2	47550.7	52364.4	51876.2	57398.1
Rental value of owned land	35237.5	46424.2	39408.3	38756.1	45780.9	52485.3
Rent paid for leased-in land	266.2	0.0	291.8	14.0	0.0	0.0
Land revenue,cesses & taxes	12.9	14.2	12.4	16.2	23.3	24.9
Depreciation on implements & Farm buildings	726.2	1418.5	1761.1	1891.1	958.1	1121.1
Interest on fixed capital	9838.8	22647.2	6077.1	11687.1	5113.9	3766.8
Total Cost (C/ha)	179387.0	214852.3	98469.0	125637.0	104939.8	113338.8
A,+FL ('/Qtl)	141.5	164.2	92.6	119.1	102.2	97.4
C,('/Qtl)	188.9	242.1	171.9	199.1	198.7	193.3
Yield (Qtl/ha)	933.1	872.0	548.8	602.4	494.7	557.7

Chapter 13

Seed Production

SEED PRODUCTION

A good seed in sugarcane is defined as the setts obtained from a healthy crop. It should be free from pests & diseases and have a good germination of more than 85%. The germination purity of a variety which plays a pivotal role in sugarcane & sugar production per se should be maintained. The use of poor quality seed over years has resulted in varietal degeneration.

13.1. Kind of Seed Cane:

A systematic programme for producing disease-free seed to check the multiplication of diseases is essential. The seed production programme consists of the following three steps commonly referred to as Three-tier seed cane programme.

- I. Breeder Seed** is produced under the direct supervision of the breeder/scientists and crop is raised through heat treated seed at experimental farms/seed cane centers. The breeder seed should conform to highest standard of purity. It is better to produce breeder seed from heat-treated seed material once in three years. Breeder seed can be supplied to sugar mills for taking up primary nursery or it can be distributed to state producing agencies for the production of foundation and certified seed.
- II. Foundation Seed** The foundation seed is generated from breeder seed. This can be produced either in sugar factory farms or seed farms of Agricultural department or in progressive farmer's fields. Inspection and monitoring of crop by competent and qualified personnel is essential so as to maintain purity of variety and freedom from disease and pests. Foundation seed cane production is the responsibility of the research and extension agencies. Foundation seed is harvested at the age of six to eight months and supplied for certified seed production.
- III. Certified Seed** Foundation seed forms the source for the production of certified seed. It is produced in state seed farms or selected progressive farmers fields. As in foundation seed, crop monitoring to maintain varietal purity and freedom from

pests and diseases is necessary. Certified seed is harvested at the age of six to eight months and distributed to farmers for commercial planting.

13.2. Seed Certification Standards

Govt. of India in consultation with Sugarcane Breeding Institute, Coimbatore & Indian Institute of Sugarcane Research, Lucknow formulated Sugarcane Seed Certification Standard as approved by the Technical Committee of Central Seed Certification Board in 2001.

Seed Standards Age of the seed cane crop at harvest for seed purpose shall be 6 to 8 months & 8 to 10 months for the sowing in tropical & sub tropical respectively. Seed cane material undamaged & reasonably clean. Each node of cane shall bear one sound bud. The number of nodes without sound bud shall not exceed 5% (by number) of the total number of buds per seed cane. The number of buds, which have swollen up or have projected beyond one centimeter from the rind surface, shall not exceed 5% (by number) of the total number of buds.

13.2.1. Application and Amplification of General Seed Cane Certification Standards

The General Seed Cane Certification Standards are basic and together with the following specific standards constitute the standards for certification of sugarcane seed cane. The certified classes shall be produced from seed canes and/or meri-clones whose sources and identity may be assured and approved by the Certification Agency.

13.2.2. Land Requirements:

- i) A seed crop of sugarcane shall not be eligible for certification if planted on land on which sugarcane was grown in the previous season.
- ii) Land/seed crop shall be kept free from sugarcane residues and drainage from other sugarcane fields.

3. Heat Treatment:

3.1. Moist hot air treatment- The Moist hot water treatment system was developed by Srivastava *et al* (1979). Full length canes or setts of desired length are loaded inside a

treatment chamber and treated at 54°C for two to three hours. Maintenance of high humidity (above 95%) inside the treatment chamber is essential to avoid desiccation of buds. This system has been said to be effective against many seed borne diseases of sugarcane such as GSD, RSD, smut red rot and leaf scald.

Foundation Stage (1) shall be raised from heat-treatment seed cane.

4. Field Inspection

A minimum of three inspections shall be made as under:

Stage-I The First inspection shall be made at 45-60 days after planting in order to verify isolation and detect volunteer plants, designated diseases and pests & other relevant factors.

Stage-II The second inspection shall be made at 120-130 days after planting to verify off-types, designated diseases and pests and other relevant factors.

Stage-III The third inspection shall be made 15 days prior to the harvesting of seed canes to verify the age of cane, off-types, designated diseases and pests and other relevant factors.

5. Field Standards:

A. General Requirements

Isolation: The sugarcane seed production fields shall be isolated from other fields with a minimum distance of 5 m to avoid mechanical mixture of other varieties.

Table 27. Specific Requirements

S.No.	Factors	Stage of field inspection	Maximum permissible limits (%)	
			Foundation	Certified
I	Off-types	1, II, III	None	None
II	Plants affected with designated diseases			
	Red rot	I,II,III	None	None
	Smut	I	0.02*	0.10*
		II	0.01*	0.10*
		III	None	None
	Grassy shoot	II	0.05*	0.50*
		III	None	None
	Wilt	III	0.01*	0.05*
III	Leaf scald	II	0.01*	0.05*
		III	None	None
	Plants affected by designated Insect-pests			
	Top borer	II & III	5.0	5.0
	Internode borer	III	10.0* None**	10.0 None**

	Stalk borer	III	20.0+ None**	20.0 None**
	Plessey borer, Gurdaspur borer, Scale insect, mealy bug	III	5.0 None**	5.0 None**

* Subject to immediate rouging of the whole clump

** In areas where the presence of the pest has not been recorded

It gives around 10% affected buds

+ It gives around 0.5% affected buds.

Designated diseases shall be:

1. Red rot (*Glomerella tucumanensis* (Speg.) Arx & Muller)
2. Smut (*Ustilago scitaminea* Sydow)
3. Wilt (*Cephalosporium sacchari* Butler)
4. Grassy shoot disease (Mycoplasma-like-organism)
5. Leaf scald (*Xanthomonas albilineans* (Ashby) Dowson

Designated Insect-Pests shall be :

1. Top borer (*Scirphophaga excerptalis* Wlk.)
2. Internode borer (*Chilo sacchariphagus indicus* Kapur)
3. Stalk borer (*Chilo auricilius* Ddgn.)
4. Plassey borer (*Chilo tumidicostalis* Hmpsn.)
5. Gurdaspur borer (*Acigona steniellus* Hmpsn.)
6. Scale insect (*Melanaspis glomerata* Green)
7. Mealy bug (*Sacchariphagus sacchari* Cockerell)

Note:

1. All off-types and diseased plants shall be rogued out along with roots and destroyed.
2. Maximum permissible limits for the stripping of dry foliage shall be 2.0%
3. The crop should not have more than 10% lodged canes.
4. Seed canes should not have nodal roots. In water logged areas, relaxation may be given up to a maximum of 5%.
5. Moisture in seed cane should not be less than 65% on wet weight basis.
6. Germinability of buds should not be less than 85%
7. Physical purity of seed should be 98%.
8. Genetic purity of seed should be 100%.

Chapter 14

Production Constraints

PRODUCTION CONSTRAINTS

- Continued mono-cropping of sugarcane for several years leads to nutritional imbalance, decrease in soil organic carbon. About 4.5 to 7.9 % losses in cane yield was reported due to soil degradation. Excess nitrogenization (unbalanced application of N alone) also another concerned in this crop.
 - **Improper nutrient balance-** Micronutrient deficiency particularly Fe, Zn, Mo were reported from Northern Karnataka and parts of Tamil Nadu.
 - **Poor ratoon stands-** Ratoon occupies 50-55% area, farmers not paid much attention on agronomic practices, 10-15 % gaps reduces the crop stand, Although ratoon produce much higher number of tillers, around 65-70% tillers die out and do not contribute to the yield. Insect pests and diseases problems are also higher in ratoon crop.
-
- **Biotic and Abiotic Stresses**
 - **Drought-** Frequently drought like situations/moisture stress in parts of Maharashtra, Karnataka, Tamil Nadu in past years leads to decline in crop coverage and productivity. Drought stress associated with high day temperature causes poor growth and high tiller mortality particularly during primary growth stage. High temperature has deleterious effects on plant photosynthesis, respiration and reproduction. This warrants the introduction/development of genotypes suitable under this condition.
 - **Flood and Water logging-** Floods also major constraints in states like Uttar Pradesh, Bihar, Odisha, Coastal Andhra Pradesh & parts of Maharashtra where the stagnated water remain in the fields for many days. Water logging affects all stages of crop growth and can reduce germination, root establishment, tillering and growth resulting in reduction in yield. Prolonged water logging deteriorates cane quality.
 - **Pest and diseases-** Due to diseases losses in yield is estimated about 10-15%. The incidence of yellow leaf disease, Pokkah boeng diseases and insect like wooly aphids, root borer, white grub insect pests in many parts of sugarcane growing areas were the major concerned.

Depleting water resources - Sugarcane is a water intensive crop. It requires about 30-40 irrigations on an average in tropics. Moderating the water use for sugarcane cultivation is the need of the hour, since water is a limited resource.

- **Climate Change**- Rise in the temperature, decrease or altered rainfall pattern, drought, floods, water logging, increased CO₂ etc. are affecting the sugarcane crop. High temperature is likely to impact plant growth, yield (reduced 20-30%), increase weed competition, increased incidence of pests and diseases and most importantly juice sucrose content vis-à-vis recovery. The sucrose losses in standing crop and after harvest (post harvest) stage are bound to increase due to high temperature
- **Marketing and post harvest constraints**- Bulkiness, non-storability, post harvest deterioration, restricted buyers, government regulations etc.

14.1. Constraints in Important Sugarcane Growing States:

Table No. 28: State-wise constraints of Sugarcane Cultivation

Uttar Pradesh	<ul style="list-style-type: none"> (i) Extreme of climatic conditions; western parts extreme cold to extreme hot, and moving eastwards, climate becomes progressively milder, BSS low during early ripening period. (ii) Saline, Alkaline soils, shallow and excessively permeable soils, water logging, deficiency of micro-nutrients, Zn, Cu, Fe, Mn, low N, P, and medium K, poor in organic carbon. (iii) Drought like conditions from last week of May to 2nd week of June. (iv) Recurrent flooding and water logging in eastern U.P.; the flood waters cannot be drained, the problem has aggravated due to canal system; drainage in Central and Eastern U.P. (v) In Western U.P. and Tarai region poor ratoon crops from winter initiated ratoons. (vi) In Western/ Central U.P. depletion of water table due to over exploitation. (vii) Non-availability of labour during peak period (viii) In Western U.P. low temperature during ripening while in eastern
---------------	--

	U.P. lack of BSS during ripening.
Bihar	<ul style="list-style-type: none"> (i) Cultivation is shifting to marginal. (ii) Recurrent flooding and water logging in North Bihar for 3-4 months. (iii) Salinity/ alkalinity induced by water logging. (iv) Lack of knowledge of scientific crop production (v) Occurrence of insect-pests and diseases (vi) Non-availability of processing industries (sugarcane crushing machine) (vii) Inability to purchase modern agricultural implements
Haryana	<ul style="list-style-type: none"> (i) Extreme hot during summer and cold during winter; prone to occurrence of frost in winter. (ii) Wind erosion, water erosion, salinity, water logging, brackish ground water, poor drainage in South West part, Zn, Fe deficiency. (iii) Water logging condition in Ambala region. (iv) Low temperature at ripening/ harvesting. (v) Use of hazardous chemicals for pest and disease management (vi) Non-availability of labour during peak period
Punjab	<ul style="list-style-type: none"> (i) Extreme hot during summer and cold during winter; prone to occurrence of frost in winter. (ii) Sodic soils, water and wind erosion, coarse texture, leading to high permeability, high bulk density in the sub- surface layer, brackish ground water, dry land area and low inherent soil fertility, deficiency of S, Zn (Central and South Western parts), Fe, Mn, B & Mo. (iii) Water logging condition in south western part. (iv) Low temperature at ripening/ harvesting. (v) Lack of adequate irrigation and bad quality of irrigation water. 63% of ground water is blackish. In 40% of cultivated area, underground water is not fit for irrigation. (vi) Use of hazardous chemicals for pest and disease management (vii) Non-availability of labour during peak period
Madhya Pradesh	<ul style="list-style-type: none"> (i) Salinity/ alkalinity, acid soils (in eastern part) ravines, deficiency

	<p>of Zn, S & Mn.</p> <ul style="list-style-type: none"> (ii) Drought like condition during summer month. Water scarcity is increasing. (iii) Lack of knowledge about Sugarcane production technology. (iv) Lack of knowledge about use of water and its critical stages of application. (v) Lack of knowledge about spraying of insecticides. (vi) Lack of technical guidance. (vii) Lack of training at village level
Maharashtra	<ul style="list-style-type: none"> (i) Precipitation has decreased over the last 10 years. (ii) Salinity, alkalinity, water logging, inundation by sea water along west coast, accumulation of salt due to dry, semiarid climate, topographical situation and poor water management. (iii) Water allocated to other crops during growth phase. (iv) Water logging/ improper drainage due to uncontrolled irrigation (in Kolhapur area). (v) Salt stress due to uncontrolled irrigation, Deccan Canal areas. (vi) Deficiency of Fe, Zn and B. (vii) Over stands & low recovery of Adsali crop in Deccan Canal region. (viii) Irrigation water inadequate in Vidarbha and Marathawada region. (ix) Coastal belt not conducive to ripening. (x) Non availability of labour for intercultural operation. (xi) Inadequacy of irrigation water at proper time. (xii) Irregular supply of electricity. (xiii) Payment by factory through installments so it is not profitable. (xiv) Lack of knowledge about use of water and its critical stages of application. (xv) Lack of knowledge about spraying of insecticides.
Gujarat	<ul style="list-style-type: none"> (i) Salinity, alkalinity, erosion, shallow depth high CaCO_3 poor permeability, poor drainage. (ii) In South Gujarat water logging condition due to improper drainage. (iii) Problem of salt stress in Coastal areas.

	<ul style="list-style-type: none"> (iv) Deficiency of S, Zn & Fe. In North Gujarat, Kutch, Kheda & Vadodara are affected by residual Na_2CO_3. (v) Salt stress occurs in patches alongside natural streams in all the districts of Gujarat which are adjoin to Deccan canal area in Maharashtra. (vi) Coastal belt not conducive to ripening.
Andhra Pradesh	<ul style="list-style-type: none"> (i) Low organic matter, Deficiency of Fe, Mn, P & Zn, poor drainage, Sulphide injury in some red and black soils of NSP left canal area. (ii) In Godavari and Krishna Deltas Drought condition during growth phase. (iii) Water logging condition in sugarcane field which is surrounded by paddy fields or in coastal areas. (iv) South-East belt not conducive to ripening. (v) Inadequacy of irrigation water at proper time. (vi) Irregular supply of electricity. (vii) Payment by factory through installments so it is not profitable.
Karnataka	<ul style="list-style-type: none"> (i) Acidity, salinity, alkalinity and water logging, deficiency of Ca & Mg in southern plain, Maland coast and hill areas. Wide spread Zn, Fe & Mn deficiency. (ii) Water logging/ improper drainage in area coming under major irrigation projects. (iii) Salt stress in area coming under major irrigation projects and Deccan canal area which is attached to Maharashtra state. (iv) Water from Hagari and Don rivers contain high amounts of salts. Well waters of Southern Maidan are also saline. (v) Coastal belt not conducive to ripening. (vi) Non availability of labour for intercultural operation.
Tamil Nadu	<ul style="list-style-type: none"> (i) Shallow soils, acidity, alkalinity, poor drainage and water logging in Cauvery Delta Area. (ii) There are some dry land areas in the state. (iii) Late growth/ ripening stage in June-July planted crop. (iv) Heavy rainfall, cyclonic storms during flooding at ripening stage;

	<p>cane lodge; climatic conditions not favorable for high recovery; water logging condition in sugarcane field which is surrounded by paddy field.</p> <ul style="list-style-type: none"> (v) Salinity has increased in areas using effluents for irrigation. (vi) Deficiency of Cu, Zn, Mn, Fe; N & P low and K medium. (vii) South-east belt not conducive to ripening. (viii) High cost of sugarcane sets at sugarcane seed set plot. (ix) High cost of fertilizers. (x) High cost of pesticides. (xi) Low price given by factory.
--	--

Chapter 15

Policy Intervention

POLICY INTERVENTIONS

15.1. Price Policy: Minimum support price (MSP) including additional incentives (Bonus) on procurement of crop produce from the states:

The Minimum Support Price or Fair and Remunerative Price (FRP) in sugarcane is declared by Govt. of India every year to protect the benefits of the sugarcane growers keeping in view the inflation of the inputs and other parameters. The State Government also declared State Agreed Price for Sugarcane over the FRP. The minimum statutory price/ fair & remunerative price of sugarcane fixed by the government is given in **Table 29**.

Table 29: Sugarcane prices in different years

Year	Minimum Statutory price of Sugarcane (Rs. Per quintal)	Linked to basic sugar recovery % cane	Premium on every 0.1% increase in sugar recovery % cane (Rs. Per quintal)	Range of Minimum Sugarcane Price on the basis of Col. 1, 2 & 3 (Rs. Per quintal)
2000- 01	59.50	8.50	0.70	59.50 to 96.60
2001- 02	62.05	8.50	0.73	62.05 to 100.74
2002- 03	69.50	8.50	0.82	69.50 to 113.78
2003- 04	73.00	8.50	0.85	73.00 to 118.90
2004- 05	74.50	8.50	0.88	74.50 to 110.58
2005- 06	79.50	9.00	0.88	79.50 to 112.94
2006- 07	80.25	9.00	0.90	80.26 to 119.85
2007- 08	81.18	9.00	0.90	81.18 to 118.98
2008- 09	81.18	9.00	0.90	81.18 to 123.48
2009- 10	129.84 (FRP)	9.50	1.37	129.84 to 179.16
2010-11	139.12(FRP)	9.50	1.46	139.12 to 197.52
2011- 12	145.00 (FRP)	9.50	1.53	145.00 to 203.14
2012- 13	170.00 (FRP)	9.50	1.79	170.00 to 241.60
2013-14	210.00 (FRP)	9.50	2.21	210.00 to 302.82
2014-15	220.00 (FRP)	9.50	2.32	220.00 to 310.48
2015-16	230.00 (FRP)	9.50	2.42	230.00 to 324.38
2016-17	230.00 (FRP)	9.50	2.42	230.00 to 321.96
2017-18	255.00 (FRP)	9.50	2.68	NA
2018-19	275.00 (FRP)	10.00	2.75	NA
2019-20	275.00(FRP)	10.00	2.75	NA
2020-21*	285.00(FRP)	10.00	2.85	NA

Source: Cooperative Sugar, Vol-51, No.6, February, 2020. *- declared by GoI on 19.08.2020

15.2. DEVELOPMENTAL PROGRAMMES

A. Past:

A Central Sector Scheme (CSS), the Sustainable Development of Sugarcane Based Cropping System (SUBACS) was under implementation from 1995-1996 to 1999-2000 in 191 districts of 20 states and one union territory. Following strategies were undertaken under the scheme:

1. Propagation of improved crop production technologies through organization of field demonstration on farmers holdings and training of farmers including farm women and extension workers.
2. Setting up the Heat Treatment Plant for multiplication of disease free seed and making availability healthy seed material to the farmers.
3. Encouraging the use Integrated Pest Management (IPM) Technology.
4. Introduction of Tissue Culture Technique for quicker multiplication of seed material.
5. Replacement of low-yielding varieties with high yielding varieties having biotic and abiotic resistance.
6. Planting and harvesting of sugarcane use of improved farm implements.
7. Promotion a sense of competition among farmers for maximizing of productivity.

Table 30: Pattern of Assistance in Sustainable Development of Sugarcane Based Cropping System (SUBACS):

	Components/ interventions	Unit	Pattern of Assistance
1	Demonstration of Technology on Sugarcane production		
a	Frontline demonstration through ICAR System	Ha.	Rs. 15000/- per demonstration of one hectare (100% GoI)
b	Field demonstration by Govt. on farmers field	Ha.	Rs. 5000/- per demonstration of 0.5 hectare (on 75:25 basis)
2	Transfer of Technology to farmers and extension staff		
a	National Level Training by three leading national Sugarcane institute viz. IISR, Lucknow; SBI, Coimbatore and Vasant Dada Sugar Institute, Pune.	No.	Rs. 12500/- per training programme (100% GoI)
b	State level training by State		Rs. 12500/- per training

	Government for two days with 30 participants		programme (on 75:25 basis)
c	Farmers training by state Government		Rs. 5000/- per training programme (on 75:25 basis)
3	Implements		
a	Improved bullock drawn/ manually operated	No.	@50% of cost limited to Rs. 1500/- per implement per farmer (on 75:25 basis)
b	Tractor operated (Sugarcane planter, Rotavator etc.)	No.	@25% of cost limited to Rs. 10000/- per implement per farmer (on 75:25 basis)
4	Strengthening of existing tissue culture units of ICAR Research Institute/ SAUs/ NGO units	No.	Rs. 5 Lakh per unit (100% GoI)
5	Strengthening of existing bio-pesticides units of ICAR Research Institute/ SAUs/ NGO units	No.	Rs. 5 Lakh per unit (100% GoI)
6	Seed Production		
a	Breeder Seed through ICAR/ SAUs/ NGOs	Ha.	Rs. 20000/- per hectare (100% GoI)
b	Multiplication of seed on contract basis by the State Govts.	Ha.	10% of the cost of cultivation or Rs. 2000/- per ha. whichever is less (on 75:25 basis)
7	Setting up/ Strengthening of heat treatment plant in district/ research station/ KVKs/ Sugar factory/ Taluka Seed Farm etc.		Rs. 2 lakh per plant without accessories (on 75:25 basis)
8	Productivity award to Sugarcane growers	No.	Rs. 25000 per award at district level (on 75:25 basis)
9	Drip irrigation		
a	Infrastructure on drip irrigation	Ha.	90% of cost subject to the ceiling of Rs. 25000/- per ha. for small and marginal, SC/ST and woman farmers and 70% of cost subject to Rs. 25000 per ha for other farmers (on 75:25 basis)
b	Demonstration on drip irrigation	Ha.	Rs. 22500 per hectare (on 75:25 basis)
10	Transfer of Technology through electronic media, printing of literature, video films, seminars, symposia etc.		100 % by GoI
11	Contingency to State for POL etc.		Rs. 30000/- per districts (75:25 basis)

From October 2000, the Crop oriented Centrally Sponsored Scheme was implemented in different States subsumed with Macro Management Mode on Agriculture (**MMMA**) with the approval of Planning Commission. **The pattern of assistance changed to 90:10 between GOI and State Govt.** The main components were same as it was in the SUBACS **with the flexibility to incorporate new components as per the requirement of the state.** The main component of the scheme were: Field demonstration, IPM demonstration, Farmers Training, State level training, Distribution of implements (Manual/tractor drawn), Seed multiplication, MHAT Plant, Drip irrigation infrastructure, Bio-fertilizer distribution, Biological control etc.

Table 31: Pattern of Assistance in Sugarcane Development Programme under Macro Management Mode:

S. No	Components/interventions	Unit	Pattern of Assistance
1	Demonstration of Technology	No.	0.5 ha. @ Rs. 7500/- per demo.
2	Distribution of Farm Implementation	No.	a) Bullock/Manual Drawn @ 25% of the cost limited to Rs. 2500/- per unit. b) Tractor/Power drawn @ 25% of the cost limited to Rs.15000/-
3	Multiplication of Planting Materials (Cane sets)	Ha.	a) Foundation nursery @ 10% of the cost limited to Rs.4000/- per ha. b) Primary nursery @ 10% of the cost limited to Rs.2,000/- per ha.
4	Training	No.	a) Farmers: 50 farmers for 2 days @ Rs.10000/- per training. b) State Level: 30 participants for 3 days @ Rs. 20,000/- per training.
5	Setting up of Moist heat treatment units for treatment of planting material by Farmer's Association, Mills	No.	@ 50% of the cost per plant including generator, limited to Rs. 3,00,000/-.
6	Supply of Drip irrigation Infrastructure	Ha.	@ 50% of the cost limited to Rs. 30,000/- per ha.
7	Setting up/Strengthening up a) Tissue Culture Lab b) Bio Agent Lab by SAU /ICAR Instt., Mills	No.	@ 25% of the cost limited to Rs. 10,00,000/- per tissue culture lab or bio agent lab.
	Monitoring/Inspection/vi sit/ Preparation of	Distt.	Rs. 50,000/- lump sum per major sugarcane growing district.

	reports, POL etc. as contingency		
	Area specific intervention		10% of allocation
	OTHER COMPONENTS		
	Assistance for Boring of Tubewells/pumpsets	No.	@25% of cost limited to Rs. 12,000/- per set.
	Assistance for distribution of Micro Nutrients	Ha.	@25% of cost limited to Rs. 1000/- per ha.
	Distribution of Planting Material and Soil Treatment Chemicals	Ha.	@25% of cost limited to Rs. 1000/- per ha..
	Visit of Farmers to model farms, institutes etc.	Nos.	40 sugarcane farmers @ 50% of the cost limited to Rs. 50,000/-

B. Present:

- i) **National Food Security Mission-Commercial Crops–Sugarcane:** The Government of India has approved Crop Development Programme -Sugarcane for enhancing the production and productivity under National Food Security Mission- Commercial Crops (NFSM-CC) w.e.f. 2014-15. Under this Scheme thrust has been given on transfer of technology through demonstrations and training in order to extend benefits to the farmers. From, 2015-16, in view of increased devolution to the States on account of implementation of recommendations of 14th Finance Commission, NFSM is being implemented on sharing basis between Government of India and States on 60:40 basis for general category states & 90:10 basis for North East & hilly states. However, the Central Agencies are funded 100% by GOI.

Table 32: Pattern of Assistance- NFSM-Commercial Crops - Sugarcane:

S.N.	Component	Unit cost	Implementing agency
1	Demonstration on intercropping and single bud chip technology with Sugarcane.	Rs.9000 per ha (Rs.8000 for inputs & Rs. 1000 for Contingency)	ICAR/SAUs/ KVKS/ NGOs / Cooperatives / State Dept. of Agriculture
2	Assistance for Breeder Seed Production	Rs.40000 per ha (Rs. 34000 for inputs & Rs. 6000 for Contingency)	SAUs/ ICAR and Sugarcane Research Institute
3	Production of tissue	Rs. 3.5 per seedlings	Sugarcane Institutions,

	culture raised plantlets/ seedlings		Sugar Factories, NGOs
4	National Level Trainings (25 Participants X 2 days)	Rs.50000 per training	ICAR/IISR/SBI/UPCSR
	State level training (20 participants X 2 days)	Rs.40000 per training	SDA
5	Distribution of plant protection chemicals and Bio agents	Rs 500/ha or 50% of the cost, whichever is less	SDA/ICAR
6	Local Initiatives	As per the state specific need limited to 25% of total allocation	
7	Contingencies & Electronic Print Media	Need Based	Directorate of Sugarcane Development (DOSD), Lucknow

ii. **NFMS- Intercropping of Pulses with sugarcane** is under implementation for two years 2018-19 & 2019-20 by Govt. of India and being implemented from Spring season of 2019 in 13 states. Pattern of assistance given in **Table 32**.

Table 33: Pattern of Assistance- NFMS- Intercropping of Pulses with sugarcane

S. No	Name of Component	Unit cost	Implementing agency
1	Demonstrations	Rs. 9000/ha	IISR/SBI/State Dept. of Agriculture
2	Distribution of Seeds	Rs. 5000/QtL	State Dept. of Agriculture
3	Distribution of PP Chemicals/ bio-agents	Rs. 500/ha	State Dept. of Agriculture
4	Distribution of bio-fertilizer	Rs. 300/ha	State Dept. of Agriculture
5	State level training	Rs. 40000/training	State Dept. of Agriculture
6	National level training	Rs. 50000/training	IISR/SBI/DOSD

Table 34: Financial summary of Implementation-NFSM- Commercial crop- Sugarcane- during: 2019-20

As on 31.03.2020 (updated as on 12.06.2020)

Rs. in lakh

Sl.	State	Approved Allocation by Ministry			Unspent balance revalidated (CS)	Release		Total fund available (CS+SS)	Achievements			% Achievement over Total Allocation
		CS	SS	Total		(CS)	(SS)		CS	SS	Total	
1	Andhra Pradesh	18.70	12.47	31.17		14.03	9.35	23.38	14.12	9.41	23.53	75.49
2	Telangana	4.96	3.31	8.27	1.48	2.24	-	3.72	0.77	0.51	1.28	15.48
3	Gujarat	15.00	10.00	25.00	8.77	3.53	8.70	21.00	13.14	8.76	21.90	87.60
4	Haryana	30.26	20.18	50.44	19.21	3.49		22.70	-	-	-	-
5	Karnataka	45.28	30.18	75.46	0.44	33.52	22.63	56.59	30.31	20.21	50.52	66.95
6	MP	35.66	23.78	59.44		17.96	11.97	29.93	4.81	3.20	8.01	13.48
7	Maharashtra	289.55	193.03	482.58	162.98	126.56	144.77	434.31	188.50	125.67	314.17	65.10
8	Tamil Nadu	45.54	30.36	75.90	8.54	25.62	17.08	51.24	41.56	27.71	69.27	91.26
9	Uttar Pradesh	349.35	232.9	582.25	10.27	251.74	174.51	436.52	261.76	174.51	436.27	74.93
10	Punjab	23.10	15.40	38.50					0.00	0.00	0.00	0.00
11	Uttarakhand	44.02	4.89	48.91		31.43		31.43	31.43	3.49	34.92	71.40
12	Bihar	128.78	85.85	214.63	87.80	8.78		96.58	0.00	0.00	0.00	0.00
13	Odisha	33.60	22.40	56.00					0.00	0.00	0.00	0.00
	Total	1063.80	684.75	1748.55	299.49	518.90	389.01	1207.40	586.40	373.47	959.87	54.90

Table No. 35: Component-wise Physical & Financial progress of “NFSM-Commercial crop- Sugarcane” scheme during 2019-20

Period of report: 31.03.2020 (updated on 12.06.2020)

S.N.	Name of Component	Rate of Assistance	Target		Achievement		% Achievement		Rs. in lakh
			Physical	Financial	Physical	Financial	Physical	Financial	
1.	Demonstration on intercropping & single bud chip technology with Sugarcane	Rs. 9000/ha	16856.33	1517.07	12527.11	854.90	74.32	56.35	
2.	Assistance for breeder seed production	Rs. 40000/ ha	12	4.80	5	2.00	41.67	41.67	
3.	Production/ Supply of Tissue Culture plantlets/ Seedlings	Rs. 3.5/ Seedlings	1204570	42.16	931068	32.59	77.29	77.30	
4.	Distribution of PP Chemicals/ bio-agents	Rs. 500/ha	9839	49.20	8347	28.59	84.84	58.11	
5	State Level Training	Rs. 40000/ Training	128	51.20	20	6.95	15.63	13.57	
6	Local Initiatives		315	68.83	46	19.55	14.60	28.40	
7	Financial Liability (2018-19)			15.29		15.29		100.00	
	Total			1748.55		959.87		54.90	

**Table No. 36: Financial summary of Implementation-NFSM- Commercial crop- Sugarcane- during:
2018-19**

Sl. No	State	Allocation			Unspent balance revalidation (CS)	Release (CS)	Total fund available (CS)	Achievements			% Achievement over Total Allocation
		CS	SS	Total				CS	SS	Total	
1	Andhra Pradesh	17.00	11.33	28.33	3.66	9.09	12.75	17.00	11.33	28.33	100.00
2	Telangana	4.51	3.01	7.52	4.05	0.00	4.05	2.57	1.71	4.28	56.91
3	Gujarat	21.42	14.28	35.70		12.96	12.96	11.66	7.78	19.44	54.45
4	Haryana	27.51	18.34	45.85		20.63	20.63	1.66	1.11	2.77	6.04
5	Karnataka	41.16	27.44	68.60	2.16	28.71	30.87	30.42	20.28	50.70	73.91
6	M,P	30.75	20.50	51.25	1.04	19.59	20.63	11.84	7.90	19.74	38.52
7	Maharashtra	263.23	175.49	438.72	35.16	162.52	197.68	34.70	23.14	57.84	13.18
8	Tamil Nadu	41.40	27.60	69.00	2.82	38.58	41.40	33.81	22.54	56.35	81.67
9	Uttar Pradesh	353.33	235.55	588.88		264.99	264.99	254.72	169.81	424.53	72.09
10	Punjab	21.00	14.00	35.00		0.00	0.00	0.00	0.00	0.00	0.00
11	Uttarakhand	27.51	3.06	30.57		13.75	13.75	13.75	1.53	15.28	49.98
12	Bihar	117.07	78.05	195.12		87.80	87.80	0.00	0.00	0.00	0.00
13	Odisha	30.522	20.348	50.87		22.82	22.82	24.07	16.05	40.12	78.87
	Total	996.41	649.00	1645.41	48.89	681.44	730.33	436.20	283.18	719.38	43.72

Table No 37: Component-wise Physical & Financial progress of “NFSM- Commercial crop- Sugarcane” scheme during 2018-19

Period of report: 31.03.2019

S. No.	Name of Component	Rate of Assistance	Target		Achievement		Rs. in lakh	
			Physical	Financial	Physical	Financial	Physical	Financial
1.	Demonstration on intercropping & single bud chip technology with Sugarcane	Rs. 9000/ha	16083	1446.54	7952.38	620.11	49.45	42.87
2.	Assistance for breeder seed production	Rs. 40000/ ha	5	2.00	5	2.00	100.00	100.00
3.	Production/ Supply of Tissue Culture plantlets/ Seedlings	Rs. 3.5/ Seedlings	1144285	38.69	913550	31.03	79.84	80.20
4.	Distribution of PP Chemicals/ bio-agents	Rs. 500/ha	6979	34.90	3993	19.98	57.21	57.25
5	State Level Training	Rs. 40000/ Training	99	39.60	51	20.00	51.52	50.51
6	Local Initiatives			83.68		26.26		31.38
	Total			1645.41		719.38		43.72

Table No 38 : Financial Progress under Implementation of NFSM- Intercropping of Pulses with Sugarcane-during: 2019-20

As on 31.03.2020

Financial Rs. in lakh

S. No.	State/ Agency	Allocation			Release			Achievement		
		CS	SS	Total	CS	SS	Total	CS	SS	Total
1	Bihar	3.600	2.400	6.000	3.60		3.60	0.00	0.00	0.00
2	Gujarat	8.598	5.732	14.330	8.59	5.72	14.31	6.03	4.02	10.05
3	Haryana	6.762	4.508	11.270	6.76		6.76			
4	Karnataka	31.210	20.807	52.017	31.21	20.80	52.01	13.76	9.17	22.93
5	Madhya Pradesh	5.268	3.512	8.780	5.26	3.51	8.77	1.22	0.81	2.03
6	Maharashtra	50.068	33.378	83.446	50.06	33.38	83.44	8.66	5.78	14.44
7	Odisha	0.798	0.532	1.330	0.79		0.79	0.79	0.52	1.31
8	Punjab	5.553	3.702	9.254	5.55		5.55	0.00	0.00	0.00
9	Tamil Nadu	5.984	3.990	9.974	5.98	3.99	9.97	5.38	3.59	8.97
10	Telangana	2.234	1.489	3.724	2.23	0.00	2.23	0.00	0.00	0.00
11	Uttar Pradesh	102.688	68.458	171.146	102.68	53.94	156.62	0.00	0.00	0.00
12	Uttarakhand	5.982	0.665	6.647	5.98		5.98	5.98	0.66	6.64
	Total	228.745	149.173	377.918	228.69	121.34	350.03	41.82	24.55	66.37 (17.56 %)

Table No 39: Component-wise Physical & Financial progress of “NFSM- Intercropping of Pulses with Sugarcane” scheme during 2019-20

Period of report: 31.03.2019

S. No.	Name of Component	Rate of Assistance	Target		Achievement		% Achievement		Rs. in lakh
			Physical	Financial	Physical	Financial	Physical	Financial	
1.	Distribution of seeds	Rs. 5000/QtL	6307.50	298.60	1113.80	45.88	17.66	15.37	
2.	Distribution of PP Chemicals/ bio-agents	Rs. 500/ ha	4539.20	22.66	1496	7.15	32.96	31.55	
3.	Distribution of bio- fertilizer	Rs.300/ ha	4620.46	13.86	1585.33	4.63	34.31	33.41	
4.	State level training	Rs. 40000/ training	107	42.80	20	7.08	18.69	16.54	
	Others (liability of 2018-19 etc.)					1.63			
		Total		377.92		66.37		17.56	

Table No 40: Financial Progress under Implementation of NFSM- Intercropping of Pulses with Sugarcane- during: 2018-19

Period of report: 31.03.2019

Financial: Rs. in lakh

S.No.	State	Total Allocation	Fund Released (CS)	Achievement			% Achievement over total allocation
				CS	SS	Total	
1	Andhra Pradesh	22.95	13.77	Not implemented			0.00
2	Bihar	53.50	32.10	Not implemented			0.00
3	Gujarat	16.57	9.94	5.28	3.52	8.80	53.11
4	Haryana	30.42	18.25	Not implemented			0.00
5	Karnataka	90.10	54.07	47.16	31.44	78.60	87.25
6	Madhya Pradesh	22.95	13.77	0.00	0.00	0.00	0.00
7	Odisha	3.40	2.04	2.04	1.36	3.40	100.00
8	Punjab	24.49	14.70	Not implemented			NA
9	Tamil Nadu	26.87	16.12	13.45	8.97	22.42	83.44
10	Telangana	9.29	5.57	Not implemented			0.00
11	Uttar Pradesh	540.45	324.27	28.19	18.79	46.98	8.69
12	Uttarakhand	21.83	19.65	19.65	2.18	21.83	100.00
	Total	862.82	524.24	115.78	66.26	182.03	21.10

Table No 41: Component-wise Physical & Financial progress of “NFSM- Intercropping of Pulses with Sugarcane” scheme during 2018-19

Period of report: 31.03.2019

S.No.	Name of Component	Rate of Assistance	Target		Achievement		Rs. in lakh	
			Physical	Financial	Physical	Financial	Physical	Financial
1.	Demonstration on intercropping of Pulses with Sugarcane	Rs. 9000/- per ha	7712	685.45	2415	155.91	31.31	20.88
2.	Distribution of seeds	Rs. 5000/- per Qtl.	2870	135.98	361.44	11.24	12.59	8.27
3.	Distribution of PP Chemicals/ bio-agents	Rs. 500/- per ha	2075	10.37	1780	8.90	85.78	85.82
4.	Distribution of bio-fertilizer:	Rs. 300/- per ha.	2073	6.22	302	0.90	14.57	14.47
5	State Level Training	Rs. 40000/- per Training	62	24.80	13	5.08	20.97	20.48
	Total			862.82		182.03		21.10

Chapter 16

Future Strategy

FUTURE STRATEGY

16.1. Horizontal Expansion: Sugarcane is also facing stiff competition from food grains, oilseeds, pulses and other high value crops including vegetables in the share of area due to continuous rise in their prices. In view of these, it may be possible to slowly increase and stabilize area around 5.5 million hectares by 2030.

16.2. Vertical Expansion: The projected demand at 2030 will be 600 million tonnes which can be met mainly by increasing the productivity and quality of the crop. The average productivity level needs tremendous boost and it should be around 100-120 tonnes/ha mark by 2030, the best performing varieties with high sugar recovery need to be explored. To meet the targeted white sugar requirement, improvement in sugar recovery to 11.0-11.5 %, also needs attention.

16.3. Varietal development: Development of climate resilient sugarcane varieties, resistant to biotic and abiotic stresses, high yield, high biomass, high sugar, multiple stress tolerance, input efficiency and better ratoonability.

16.4. Reducing the cost of cane cultivation: By balance use of INM, Water use efficiency through micro-irrigation, Land use efficiency through companion cropping, bio-intensive IPM, IDM and mechanizing sugarcane farming.

16.5. Promotion of Micro-irrigation for Effective water management: Sugarcane crop is considered as water guzzling crop, by adopting micro-irrigation, the water quantity will be saved. Drip irrigation system has proved to be a great success in terms of water saving up to 30-41% and increase in the yield by about 20-30 % in sugarcane crop. The state like Maharashtra started adopting micro-irrigation technology – drip system and targeted to cover all sugarcane cultivated are under this system.

16.6. Diversification and value addition through production of jaggery and allied products: emphasis should be given on production of diversified products from sugarcane viz. quality jaggery, vinegar to capture elite market and even to explore export market. Enhancement of ethanol blended petrol programme (EBP) to meet the target.

16.7. Increase of productivity in ratoon- Good management practices alongwith suitable variety having good ratooning need to be explored. Popularization of Ratoon Management Device (RMD).

16.8. Intercropping in sugarcane- Intercropping of pulses, oilseeds, cereals, vegetables with sugarcane need to be promoted to utilize the inter space till the sugarcane crop develop canopy (90-120 days) and to get interim return from the intercrop.

16.9. Mechanization- To mitigate labour scarcity and to ensure timely farm operations along with reduction in human drudgery mechanization in sugarcane from planting to harvesting need to be focused.

16.9. Diversification of sugar factories into bio-refineries or multi product factories or Agro-business complexes or smart factories producing sugar as per requirement and utilization of by product to other value added products (Cellulose ethanol, surfactants, xylitol & dietary fibres).

16.10. Execution of strong seed production programme to supply quality seed to the farmers.

16.11. Robust mechanism for sugarcane pricing and ensuring timely payment to the growing farmers.

16.12. There is need of full fledge Centrally Sponsored Developmental programme on Sugarcane including the components of FLDs, Seed production, implements, Micro irrigations devices, Training to extension officer, farmers etc.

Annexures

State wise Area (000 ha) of Sugarcane from 2009-10 to 2018-19

Annexure-I

S.No.	STATES/UT	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19
1	Andhra Pradesh	158.00	152.00	159.00	155.00	152.96	139.00	122.00	103.00	99.00	102.00
2	Arunachal Pradesh	1.50	1.50	1.55	1.53	1.56	1.52	1.95	1.76	1.79	2.13
3	Assam	27.10	29.70	25.73	28.87	29.08	29.90	29.46	31.38	30.56	31.20
4	Bihar	115.90	248.00	218.29	250.34	258.07	254.34	244.02	239.57	233.77	225.57
5	Chhattisgarh	12.40	8.30	9.10	13.50	8.50	18.50	35.50	20.80	24.10	32.75
6	Gujarat	154.00	190.00	202.00	176.00	174.00	208.00	157.00	169.00	182.00	154.77
7	Goa	0.90	0.90	0.92	0.85	0.87	0.81	0.00	0.90	0.00	0.89
8	Haryana	74.00	85.00	95.00	101.00	102.00	97.00	93.00	102.00	114.00	108.70
9	Himachal Pradesh	2.20	1.70	2.06	1.88	1.54	1.63	1.94	1.73	1.87	1.70
10	Jammu & Kashmir	0.00	0.02	0.02		0.02	1.31	0.19	0.00		
11	Jharkhand	6.50	6.60	6.61	6.69	6.69	6.76	10.20	7.40	8.21	
12	Karnataka	337.00	423.00	430.00	425.00	420.00	480.00	450.00	397.00	370.30	471.20
13	Kerala	3.00	2.85	2.60	1.74	2.21	1.52	1.36	1.06	1.05	1.01
14	Madhya Pradesh	62.10	65.10	69.20	59.50	73.10	111.00	103.00	92.00	98.00	108.00
15	Maharashtra	756.00	965.00	1022.00	933.00	937.00	1030.00	987.00	633.30	902.00	1162.80
16	Manipur	0.60	5.20	5.75	5.50	5.85	5.85	6.00	6.00	6.00	5.45
17	Meghalaya	0.08	0.10	0.07	0.07	0.10	0.11	0.12	0.12	0.12	0.13
18	Mizoram	1.40	1.40	1.41	1.32	1.42	1.47	1.54	1.59	1.56	1.46
19	Nagaland	5.10	4.30	4.29	4.31	4.33	4.35	4.37	4.42	4.43	4.44
20	Odisha	8.00	13.10	14.50	14.53	14.21	10.05	8.96	5.49	3.71	6.78
21	Punjab	60.00	70.00	80.00	83.00	89.00	94.00	90.00	88.00	96.00	95.00
22	Rajasthan	6.00	5.50	6.42	5.50	5.26	5.57	6.14	6.85	5.43	5.37
23	Tamil Nadu	293.20	316.00	346.35	347.22	313.34	263.07	252.27	218.26	171.86	166.41
24	Telangana		40.00	45.00	41.00	39.04	38.00	35.00	29.00	35.00	40.00
25	Tripura	0.88	0.90	0.92	0.90	0.96	0.00	0.79	0.82	0.81	0.66

26	Uttar Pradesh	1977.00	2125.00	2162.00	2212.00	2228.00	2140.80	2169.00	2160.00	2234.00	2224.00
27	Uttarakhand	96.00	106.70	108.00	109.90	104.26	101.72	96.85	93.00	90.00	91.00
28	West Bengal	13.80	15.00	16.08	16.10	17.02	17.73	17.40	21.00	19.16	15.81
29	A & N Islands	0.10	0.20	0.17		0.27	0.19	0.03	0.07	0.11	0.06
30	D & N Havelli		NA	0.67	0.66	0.67	0.66	0.20	0.17	0.17	0.37
31	Pondicherry	1.80	1.77	1.95	2.03	2.02	1.92	1.82	0.00	1.45	1.44
	All India	4174.56	4884.83	5037.66	4998.94	4993.35	5066.78	4927.12	4435.69	4736.45	5061.09

State wise Production (000 tonnes) of Sugarcane from 2009-10 to 2018-19

S. No.	STATES/UT	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19
1	Andhra Pradesh	11708.00	11893.49	12842.46	11993.00	12008.78	9987.00	9353.00	7830.00	7789.62	8094.62
2	Arunachal Pradesh	27.10	29.00	30.00	30.15	30.35	29.67	40.76	37.74	38.38	45.80
3	Assam	1059.00	1075.02	993.46	1028.16	1075.17	1099.13	1038.33	1207.17	1142.97	1093.93
4	Bihar	5032.60	12763.60	11288.58	12741.42	12881.78	14034.12	12649.32	13036.00	13824.63	20116.29
5	Chhattisgarh	29.20	21.80	24.40	37.30	22.10	49.30	67.80	848.00	1158.49	1452.14
6	Gujarat	12400.00	13760.00	12750.00	12690.00	12550.00	14330.00	11120.00	11950.00	12072.06	11326.38
7	Goa	52.30	49.10	46.58	46.01	47.67	49.22	0.00	40.22	0.00	35.31
8	Haryana	5335.00	6042.00	6959.00	7437.00	7499.00	7169.00	6692.00	8223.00	9632.89	8505.01
9	Himachal Pradesh	45.60	38.30	28.25	42.01	35.69	37.57	38.72	21.05	36.73	33.32
10	Jammu & Kashmir	0.00	0.03	0.03		0.02	1.96	0.29	0.00	0.00	0.00
11	Jharkhand	447.00	457.30	457.31	461.89	462.84	469.82	708.90	512.93	574.84	0.00
12	Karnataka	30443.00	39657.00	38808.00	35732.00	37905.00	43776.00	37833.75	27378.00	31135.19	42408.00
13	Kerala	285.00	271.84	263.03	165.72	221.52	148.53	138.13	113.13	115.11	106.30
14	Madhya Pradesh	2535.00	2667.00	2677.00	2641.88	3173.67	4567.00	5281.00	4730.00	5430.00	5281.74
15	Maharashtra	64159.00	81895.69	86733.05	69648.08	76901.00	84698.96	73679.55	52262.45	82984.00	89768.16
16	Manipur	21.30	301.31	333.00	311.69	339.31	339.31	348.00	348.00	348.00	315.07

17	Meghalaya	0.20	0.20	0.19	0.19	0.29	0.34	0.36	0.36	0.36	0.37
18	Mizoram	12.40	7.90	7.45	6.79	6.97	44.25	51.27	50.53	44.84	44.26
19	Nagaland	152.90	184.90	186.67	187.57	188.46	189.33	190.20	192.39	192.75	193.18
20	Odisha	489.90	902.70	884.71	952.37	936.51	722.89	577.16	344.30	240.05	417.80
21	Punjab	3700.00	4170.00	5653.00	5919.00	6675.00	7039.00	6607.00	7152.00	8023.68	7773.66
22	Rajasthan	344.50	367.90	451.28	401.81	362.88	408.86	531.27	488.65	381.87	447.95
23	Tamil Nadu	29745.60	34251.80	38575.70	33919.17	32454.14	28092.78	25494.09	18987.56	17153.98	17140.23
24	Telangana		3070.51	3843.45	3574.00	3376.22	3343.00	2405.00	2061.00	2604.46	3183.60
25	Tripura	44.91	46.48	45.00	45.44	49.60	0.00	40.49	44.10	42.49	35.91
26	Uttar Pradesh	117140.00	120545.00	128819.00	132427.68	134688.62	133061.42	145385.00	140169.20	177033.33	179714.77
27	Uttarakhand	5842.00	6497.60	6311.00	6784.82	5939.80	6165.07	5885.76	6477.00	6271.38	6329.32
28	West Bengal	1000.80	1134.10	1681.44	1617.03	1945.04	2105.51	2075.00	1549.75	1437.00	1335.37
29	A & N Islands	2.00	2.30	2.46		7.14	3.96	0.71	0.86	1.54	3.28
30	D & N Havelli		NA	53.20	52.96	53.20	52.80	1.58	13.60	13.60	26.70
31	Pondicherry	247.30	277.68	287.79	304.52	304.07	316.97	213.97	0.00	180.63	187.72
	All India	292301.62	342381.56	361036.49	341199.65	352141.83	362332.77	348448.40	306069.00	379904.85	405416.18

State wise Yield (Ton/ha) of Sugarcane from 2009-10 to 2018-19

S. No.	STATES/UT	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19
1	Andhra Pradesh	74.10	78.25	80.77	77.37	78.51	71.85	76.66	76.02	78.68	79.36
2	Arunachal Pradesh	18.07	19.33	19.35	19.71	19.46	19.52	20.90	21.40	21.41	21.50
3	Assam	39.08	36.20	38.61	35.61	36.97	36.76	35.25	38.47	37.40	35.06
4	Bihar	43.42	51.47	51.71	50.90	49.92	55.18	51.84	54.41	59.14	89.18
5	Chhattisgarh	2.35	2.63	2.68	2.76	2.60	2.66	1.91	40.77	48.07	44.34
6	Gujarat	80.52	72.42	63.12	72.10	72.13	68.89	70.83	44.84	66.33	73.18
7	Goa	58.11	54.56	50.63	53.87	54.79	60.77		70.71		39.76
8	Haryana	72.09	71.08	73.25	73.63	73.52	73.91	71.96	80.62	84.50	78.24

9	Himachal Pradesh	20.73	22.53	13.71	22.35	23.18	23.05	19.97	12.17	19.60	19.60
10	Jammu & Kashmir	2.00	1.67	1.58	0.00	1.00	1.50	1.50			
11	Jharkhand	68.77	69.29	69.22	69.04	69.21	69.50	69.50	69.32	70.00	
12	Karnataka	90.34	93.75	90.25	84.08	90.25	91.20	84.08	68.96	84.08	90.00
13	Kerala	95.00	95.52	101.17	95.24	100.24	97.72	101.42	106.43	109.84	105.05
14	Madhya Pradesh	40.82	40.97	38.68	44.40	43.42	41.14	51.27	51.41	55.41	48.91
15	Maharashtra	84.87	84.87	84.87	74.65	82.07	82.23	74.65	82.52	92.00	77.20
16	Manipur	35.50	57.94	57.91	56.67	58.00	58.00	58.00	58.00	58.00	57.81
17	Meghalaya	2.62	2.00	2.71	2.68	2.90	3.09	3.04	3.00	2.98	2.99
18	Mizoram	8.86	5.64	5.28	5.14	4.91	30.10	33.25	31.82	28.76	30.27
19	Nagaland	29.98	43.00	43.51	43.52	43.52	43.52	43.52	43.53	43.51	43.51
20	Odisha	61.24	68.91	61.01	65.55	65.90	71.93	64.42	62.71	64.70	61.62
21	Punjab	61.67	59.57	70.66	71.31	75.00	74.88	73.41	81.27	83.58	81.83
22	Rajasthan	57.42	66.89	70.29	73.06	68.99	73.40	86.51	71.29	70.36	83.45
23	Tamil Nadu	101.45	108.39	111.38	97.69	103.57	106.79	101.06	87.00	99.81	103.00
24	Telangana	0.00	76.76	85.41	87.17	86.48	87.97	68.71	71.07	74.41	79.59
25	Tripura	51.10	51.65	48.91	50.54	51.67	0.00	51.06	53.65	52.72	54.25
26	Uttar Pradesh	59.25	56.73	59.58	59.87	60.45	62.15	67.03	64.89	79.25	80.81
27	Uttarakhand	60.85	60.90	58.44	61.74	56.97	60.61	60.77	69.65	69.68	69.55
28	West Bengal	72.52	75.61	104.57	100.44	114.27	118.75	119.23	73.82	75.00	84.49
29	A & N Islands	20.00	11.50	14.47	0.00	26.43	20.84	21.17	12.79	13.97	56.40
30	D & N Havelli			79.40	80.00	79.40	80.00	80.00	80.00	80.00	72.15
31	Pondicherry	137.39	157.33	147.66	150.23	150.53	165.09	117.50		125.00	130.00
	All India	70.02	70.09	71.67	68.25	70.52	71.51	70.72	69.00	80.20	80.11

Annexure-II

State-wise - District wise area, production and yield of sugarcane

A. Andhra Pradesh

S. No	District	2014-15			2015-16			2016-17			2017-18			2018-19		
		Area (ha)	Prod (T)	Yield (T/ha)	Area (ha)	Prod (T)	Yield (T/ha)	Area (ha)	Prod (T)	Yield (T/ha)	Area (ha)	Prod (T)	Yield (T/ha)	Area (ha)	Prod (T)	Yield (T/ha)
1	Srikakulam	7300	547000	75	6501	487000	75	6545	490875	75	5336	400000	75	6227	468000	75
2	Vijaynagaram	13750	756000	55	12230	675000	55	10530	579000	55	11105	610000	55	9536	470000	49
3	Visakhapatnam	33916	1527558	45	32252	1453200	45	25523	1189975	47	22939	1104106	48	17801	912238	51
4	East Godavari	8693	582726	67	7493	571889	76	6867	454867	66	7439	561907	76	6172	435469	71
5	West Godavari	17507	1311479	75	13979	1051668	75	9302	668267	72	9518	675148	71	10592	812369	77
6	Krishna	16079	1294752	81	14289	1396745	98	10584	785934	74	12236	891449	73	12859	1201206	93
7	Nellore	3273	268032	82	2379	198486	83	2391	192458	80	1473	120752	82	1509	123087	82
8	Chittoor	28152	1624385	58	21652	1542997	71	21760	1640259	75	21547	1562950	73	17545	1363307	78
9	Kurnool	4	280	70	8	600	75	114	8500	75	401	30000	75	204	15280	75
	T O T A L	128674	7912212	61	110783	7377585	67	93616	6010135	64	91994	5956312	65	82445	5800956	70

B. Bihar

S.No	District	2014-15			2015-16			2016-17			2017-18			2018-19		
		Area (ha)	Prod (T)	Yield (T/ha)												
1	W.Champaran	148505	9698430	65.31	122725	8529695	69.50	132857	9252174	69.64	145331	9921033	68.27	172303	10671410	61.93
2	E.Champaran	52685	5575677	105.83	43300	3431910	79.26	43310	3447082	79.59	34700	2208480	63.65	38543	1898859	49.27
3	Gopalgunj	33322	1455351	43.67	25976	1791130	68.95	21162	1464146	69.19	25107	1629911	64.92	25949	1627634	62.72
4	Siwan	6388	432847	67.76	2875	156270	54.36	1385	76418	55.16	1347	98607	73.21	1276	75834	59.43
5	Saran	1832	121446	66.29	1035	56270	54.38	885	45507	51.40	1167	85420	73.17	1324	76298	57.64
6	Vaishali	865	55212	63.84	1826	118651	64.98	1228	80180	65.27	1242	81881	65.93	1290	84478	65.51
7	Muzaffarpur	9238	637537	69.01	8111	597275	73.64	7134	466766	65.43	8169	543508	66.54	9178	604881	65.91
8	Sheohar	3937	170024	43.18	3652	137970	37.78	3620	213731	59.04	3587	208329	58.08	3934	230182	58.51

9	Sitamarhi	17371	755326	43.48	14638	904493	61.79	12072	748720	62.02	15453	924389	59.82	18066	1092787	60.49
10	Madhubani	5241	327034	62.40	5578	373886	67.02	5139	342543	66.66	4281	277505	64.83	3818	226233	59.26
11	Darbhanga	2487	155894	62.68	2491	167201	67.13	2115	140655	66.50	1559	101051	64.83	1361	78783	57.91
12	Samastipur	6774	257637	38.03	5952	375282	63.05	6346	400843	63.16	6051	335112	55.38	7768	468510	60.31
13	Begusarai	6839	269577	39.42	6614	399230	60.36	7465	451058	60.42	5878	336798	57.30	7357	478387	65.02
14	Khagaria	323	11960	37.07	355	20136	56.72	1096	62822	57.31	377	21928	58.16	416	25996	62.49
15	Saharsa	802	42216	52.67	835	44620	53.44	1290	71239	55.22	1290	71239	55.22	1290	74954	58.10
16	Madhepura	4017	211592	52.67	4247	229328	54.00	4675	250423	53.57	4675	250423	53.57	4675	266543	57.01
17	Purnia	967	56820	58.78	1069	64714	60.54	900	52612	58.46	900	52612	58.46	900	52945	58.83
18	Araria	325	17451	53.76	427	24874	58.25	281	15167	54.07	281	15167	54.07	281	15167	54.07
19	Katihar	110	7285	66.22	158	11154	70.59	80	5500	68.74	80	5500	68.74	80	5500	68.74
20	Kisangunj	175	16003	91.24	331	21502	65.02	224	20500	91.51	224	20500	91.51	224	17891	79.86
21	Patna	473	34027	71.97	492	44312	90.11	383	35247	92.14	383	35248	92.14	351	29737	84.77
22	Nalanda	203	20834	102.50	194	19008	98.23	60	6106	101.03	60	3859	63.84	57	3408	60.00
23	Jahanabad	82	7961	97.10	88	7395	84.30	102	6111	59.75	102	6111	59.75	92	4948	53.78
24	Arwal	45	2941	65.87	40	2671	66.46	9	581	65.80	9	581	65.80	8	477	59.60
25	Gaya	382	27680	72.44	358	24321	67.99	151	11144	73.99	151	11144	73.99	139	9385	67.72
26	Nawada	401	21727	54.18	381	20152	52.86	214	12130	56.81	214	12130	56.81	194	10030	51.75
27	Aurangabad	93	6827	73.65	94	6860	73.35	98	7215	73.98	98	7215	73.98	88	5852	66.59
28	Bhojpur	475	26879	56.54	425	34547	81.32	391	20333	52.04	332	16620	50.00	355	17739	50.00
29	Rohtash	293	15298	52.19	280	16053	57.31	250	15612	62.42	210	12600	60.01	175	10000	57.05
30	Buxer	374	19257	51.50	336	26216	78.04	277	14415	52.00	183	8939	48.83	181	8492	46.85
31	Kemur	153	4648	30.38	147	5770	39.31	125	6819	54.53	101	5249	52.22	89	4980	55.87
32	Jamui	814	49190	60.44	823	49380	60.00	293	17394	59.27	293	17394	59.27	265	14109	53.32
33	Mungher	161	9654	60.00	181	10860	60.00	177	10797	60.86	177	10797	60.86	163	9137	55.99
34	Lakhisarai	25	1416	57.56	31	2015	65.00	20	1148	56.14	20	1148	56.14	19	944	51.02
35	Shekhpura	352	21119	59.95	360	23400	65.00	316	18589	58.86	316	18589	58.86	279	14510	51.92
36	Bhagalpur	5557	377762	67.98	4521	272336	60.24	4890	272964	55.82	2402	129525	53.92	650	29992	46.14

37	Banka	2902	194889	67.15	2587	154709	59.80	3079	172210	55.93	2195	123578	56.30	1045	50490	48.32
	Total	314988	21117428	67.04	263530	18175594	68.97	264100	18236898	69.05	268943	17610120	65.48	304180	18297500	60.15

C. Gujarat

S. No	District	2014-15			2015-16			2016-17			2017-18			2018-19		
		Area (ha)	Productio n (T)	Yield (T/ha)	Area (ha)	Production (T)	Yield (T/ha)									
1	Amreli	40	2814	70	57	3928	69	7	487	70						
2	Bharauch	36425	2396401	66	21455	1424612	66	24950	1647099	66	32100	2120804	66	28733	1897229	66
3	Bhavnagar	41	2885	70	1205	83039	69	10	690	69						
4	Dang	163	11469	70	167	11508	69	184	12811	70	200	13926	70	179	12429	69
5	Gir Somnath	7670	539661	70	3440	271072	79	2384	173968	73	5600	414649	74	4774	349837	73
6	Jamnagar	85	5981	70										21	1495	71
7	Junagadh				5	345	69				100	2300	23	26	661	25
8	Kachchh	619	43553	70												
9	Kheda	2	141	71	2	138	69									
10	Mahisagar				30	2067	69									
11	Morbi	73	5136	70	50	3446	69	80	5582	70				51	3541	69
12	Narmada	6715	514369	77	6792	509400	75	5645	427863	76	6400	485109	76	6388	484185	76
13	Navsari	17922	1234557	69	14498	987314	68	12878	882581	69	16000	1096101	68	15325	1050138	69
14	Rajkot	23	1618	70	210	14472	69	50	3453	69	100	6944	69	96	6622	69
15	Surat	98025	7063191	72	66310	5105538	77	77031	5703991	74	86500	6432659	74	81967	6076345	74
16	Tapi	27088	1593668	59	25619	1417755	55	23670	1352385	57	27200	1553192	57	25894	1479250	57
17	Vadodara	6490	395890	61	10010	675675	68	2050	133133	65	4800	309509	64	5838	378552	65
18	Valsad	7172	530728	74	7280	436800	60	8978	691059	77	6900	462180	67	7583	507692	67
	Total	208553	14339248	69	157130	10943181	70	157917	11034615	70	185900	22761373	122	176875	12247976	69

D. Haryana

S. No	District	2013-14			2014-15			2015-16			2016-17			2017-18		
		Area	Prod	Yield	Area	Prod	Yield	Area	Prod	Yield	Area	Prod	Yield	Area	Prod	Yield
		(ha)	(T)	(T/ha)	(ha)	(T)	(T/ha)	(ha)	(T)	(T/ha)	(ha)	(T)	(T/ha)	(ha)	(T)	(T/ha)
1	Hisar	1000	65000	65	1000	70000	70	1000	64000	64	2000	134000	67	2000	150000	75
2	Fatehabab	0	0	0	0	0		0	0					1000	85000	85
3	Bhiwani	2000	128000	64	2000	152000	76	2000	144000	72	4000	250000	63	3000	230000	77
4	Rohtak	8000	479000	60	8000	544000	68	9000	604000	67	10000	709000	71	11000	839000	76
5	Jhajjar	3000	191000	64	3000	214000	72	3000	229000	76	3000	227000	76	3000	200000	67
6	Sonipat	9000	624000	69	7000	556000	79	7000	602000	86	8000	700000	88	9000	850000	94
7	Faridabad	0	0	0	1000	76000	76	1000	72000	72						
8	Mewat	0	0	0	0	0					1000	81000	81			
9	Karnal	12000	979000	82	11000	935000	85	11000	944000	86	12000	1122000	94	13000	1211000	93
10	Panipat	7000	647000	92	6000	501000	84	5000	410000	82	7000	583000	83	8000	681000	85
11	Kurukshtera	11000	836000	76	11000	898000	82	10000	809000	81	10000	856000	86	12000	1109000	92
12	Kaithal	4000	292000	73	3000	214000	71	3000	275000	92	4000	380000	95	5000	452000	90
13	Ambala	11000	855000	78	10000	706000	71	10000	675000	68	10000	781000	78	12000	975000	81
14	Panchkula	1000	72000	72	1000	58000	58	1000	64000	64	1000	90000	90	1000	84000	84
15	Y. Nagar	27000	2276000	84	27000	1887000	70	25000	1750000	70	23000	1832000	80	26000	2172000	84
16	Jind	4000	288000	72	4000	271000	68	3000	214000	71	5000	377000	75	5000	400000	80
17	Palwal	2000	130000	65	2000	87000	44	2000	136000	68	2000	101000	51	2000	118000	59
18	Charkhadri													1000	77000	77
	Total	102000	7862000	77	97000	7169000	74	93000	6992000	75	102000	8223000	81	114000	9633000	85

E. Karnataka

S. No	District	2013-14			2014-15			2015-16			2016-17			2017-18		
		Area (ha)	Production (T)	Yield (T/ha)												
1	Bagalkote	86942	9002844	103.55	93679	10234431	109.25	94085	9027456	95.95	88266	6372805	72.20	83339	6729624	80.75
2	Bangalore Urban	0	0	0.00	2	182	91.00	0	0	0	0	0	0.00	0	0	0.00
3	Bangalore rural	1	89	89.00	0	0	0	6	484	80.67	0	0	0.00	0	0	0.00
4	Belgaum	159443	14389731	90.25	180571	16296533	90.25	175778	14528052	82.65	163511	10718146	65.55	208729	20622425	98.80
5	Bellary	6004	484823	80.75	3406	349456	102.60	7835	803871	102.60	6994	511611	73.15	4405	372443	84.55
6	Bidar	26490	1937744	73.15	28867	1892232	65.55	19418	848567	43.70	17712	959105	54.15	15523	1150254	74.10
7	Bijapur	44914	3456132	76.95	49050	3914190	79.80	43846	2207646	50.35	35226	2409458	68.40	20777	1835648	88.35
8	Chamarajanagar	3050	289750	95.00	3573	298703	83.60	2899	256127	88.35	1875	130031	69.35	6788	748038	110.20
9	Chikmaglur	1546	88122	57.00	1391	132145	95.00	1113	69785	62.70	1040	72124	69.35	937	69432	74.10
10	Chitradurga	0	0	0.00	0	0	0	2	162	81.00	6	416	69.33	2	188	94.00
11	Dakshina Cannada	16	1444	90.25	10	912	91.20	10	808	80.80	10	694	69.40	0	0	0.00
12	Davanagere	6900	793155	114.95	9523	1221325	128.25	4444	569943	128.25	3843	412546	107.35	3795	410998	108.30
13	Dharwad	3706	253490	68.40	8653	641187	74.10	8450	569952	67.45	7327	508127	69.35	8350	658398	78.85
14	Gadag	964	89748	93.10	1870	197192	105.45	4722	381302	80.75	2855	160023	56.05	813	55609	68.40
15	Gulbarga	27602	1678202	60.80	45503	3025950	66.50	28601	1195522	41.80	28429	1080302	38.00	1003	68605	68.40
16	Hassan	1463	122307	83.60	1568	171304	109.25	689	98182	142.50	835	58700	70.30	2175	276878	127.30
17	Haveri	7338	871388	118.75	10376	1094149	105.45	9820	960887	97.85	7632	703289	92.15	13347	1153848	86.45
18	Kodagu	0	0	0.00	0	0	0	0	0.00	0	0	0.00	0	0	0.00	
19	Kolar	0	0	0.00	0	0	0	0	0.00	81	5617	69.35	0	0	0.00	
20	Koppal	2593	231555	89.30	2383	217330	91.20	1789	144462	80.75	310	21498	69.35	1291	121419	94.05
21	Mandya	19462	2496002	128.25	21592	2543538	117.80	27784	3061797	110.20	17628	2193805	124.45	20941	2347486	112.10
22	Mysore	7995	683572	85.50	4104	374285	91.20	6261	618587	98.80	3338	332966	99.75	4150	508582	122.55
23	Raichur	345	30808	89.30	295	26904	91.20	0	0.00	0	0	0.00	0	0	0.00	

24	Ramanagarm	191	14697	76.95	1027	67320	65.55	492	45338	92.15	98	10241	104.50	221	17216	77.90
25	Shimoga	4915	471594	95.95	3940	393015	99.75	3981	359285	90.25	2447	211543	86.45	1268	112028	88.35
26	Tumkur	1556	122691	78.85	1670	174515	104.50	214	22363	104.50	735	66334	90.25	917	86244	94.05
27	Udupi	55	4912	89.31	42	3830	91.19	11	888	80.73	14	971	69.36	11	1035	94.09
28	Uttar Kannada	5324	419797	78.85	6207	483525	77.90	6542	478547	73.15	5941	372501	62.70	0	0	0.00
29	Chikkaballapur	0	0	0.00	58	5290	91.21	0	0	0.00	0	0	0.00	0	0	0.00
30	Yadgir		107785	0.00	862	78614	91.20	794	64116	80.75	945	65536	69.35	1216	114365	94.05
	TOTAL	418815	38042382	90.83	480222	43838057	91.29	449586	36314129	80.77	397098	27378389	68.95	399998	37460763	93.65

F. Maharashtra

S. No	District	2013-14			2014-15			2015-16			2016-17			2017-18		
		Area (ha)	Production (T)	Yield (t/ha)												
1	Kolhapur	141800	13347500	94.13	146300	14876400	101.68	145286	16036480	110.38	132631	11136365	83.97	143905	14779000	102.70
2	Sangli	70300	6327000	90.00	74500	8504000	114.15	83966	8799960	104.80	72358	5630038	77.81	80176	8546800	106.60
3	Satara	75800	6822000	90.00	70000	8186200	116.95	65504	8576173	130.93	50329	5974272	118.70	80644	7983800	99.00
4	Pune	108600	9665400	89.00	127800	13149800	102.89	118430	10936879	92.35	95903	5639975	58.81	113140	13270600	117.29
5	Solapur	144800	13466400	93.00	205500	21034400	102.36	183147	12991615	70.94	64744	3955234	61.09	100505	10468150	104.16
6	Ahemdnagr	99300	6752400	68.00	122000	13182300	108.05	112415	10217438	90.89	60972	3856128	63.24	104404	11308900	108.32
7	Nasik	21600	1512000	70.00	22000	1117400	50.79	18958	1277680	67.40	11216	486762	43.40	11865	988600	83.32
8	Dhule	2700	186200	68.96	3300	1117400	338.61	2060	123600	60.00	4508	270480	60.00	2501	199200	79.65
9	Nandurbar	7300	605900	83.00	12200	903800	74.08	14123	1051632	74.46	10952	737847	67.37	14887	1266900	85.10
10	Jalgaon	7700	539000	70.00	12300	696200	56.60	9974	598865	60.04	9163	268870	29.34	9330	793100	85.01
11	Aurangabad	15400	924000	60.00	13900	1620000	116.55	15306	1120633	73.22	14644	332758	22.72	21325	1172900	55.00
12	Jalna	11100	921300	83.00	21100	1845300	87.45	26096	1387443	53.17	16430	644672	39.24	23792	1417400	59.57
13	Beed	27300	1774500	65.00	37500	2874800	76.66	36073	1360875	37.73	12292	416256	33.86	36050	2072850	57.50
14	Parbhani	25600	1664000	65.00	32000	1996100	62.38	28481	1177899	41.36	9000	204550	22.73	25000	1375000	55.00
15	Hingoli	18000	1080000	60.00	17100	1146400	67.04	15191	930586	61.26	5000	271935	54.39	9500	66500	7.00

16	Nanded	28100	1686000	60.00	23500	1456400	61.97	18792	1025831	54.59	14501	404472	27.89	23000	1495000	65.00
17	Osmanabad	43600	2921200	67.00	39800	4483800	112.66	22687	1558109	68.68	12000	142091	11.84	35000	1575000	45.00
18	Latur	61500	3690000	60.00	46400	3685900	79.44	41478	1621503	39.09	9000	147303	16.37	40000	2440000	61.00
19	Buldhana	0	0	0.00	300	18300	61.00	342	17100	50.00	535	21400	40.00	257	12900	50.19
20	Yeotmal	7700	500500	65.00	8100	534600	66.00	13589	254669	18.74	12493	267817	21.44	14127	593300	42.00
21	Akola	0	0	0.00	100	2200	22.00	100	4500	45.00	65	2275	35.00	45	2300	51.11
22	Washim	0	0	0.00	200	10600	53.00	209	10450	50.00	256	8960	35.00	154	6900	44.81
23	Amravati	800	44000	55.00	500	31500	63.00	321	17013	53.00	430	16340	38.00	121	4800	39.67
24	Wardha	3400	176800	52.00	3100	175800	56.71	3079	180883	58.75	3017	122046	40.45	2168	130100	60.01
25	Nagpur	3100	170500	55.00	4200	230400	54.86	4362	306522	70.27	4599	228637	49.71	4268	221900	51.99
26	Bhandara	8100	445500	55.00	6700	194300	29.00	4361	90000	20.64	4210	101942	24.21	3574	232300	65.00
27	Gondia	2500	135000	54.00	1500	91500	61.00	955	33425	35.00	667	22678	34.00	1129	45200	40.04
	Total	936100	75357100	80.50	1051900	103165800	98.08	985285	81707763	82.93	631915	41312103	65.38	900867	82469400	91.54

G. Odisha

S.No.	District	2013-14			2014-15			2015-16			2016-17			2017-18		
		Area	Prod	Yield												
		(ha)	(T)	(T/ha)												
1	Balsore	250	15500	62.00	120	7680	64.00	120	7350	61.25	130	8270	63.62	180	13800	76.67
2	Bhadrak	380	26900	70.79	500	35400	70.80	260	18640	71.69	130	9360	72.00	350	26950	77.00
3	Bolangir	2360	171000	72.46	1780	131720	74.00	590	42730	72.42	860	62790	73.01	1350	103980	77.02
4	Subarnapur	350	24550	70.14	360	25310	70.31	140	9430	67.36	90	6100	67.78	170	13060	76.82
5	Cuttack	2270	160030	70.50	3330	240090	72.10	3080	210300	68.28	2810	198640	70.69	3270	256910	78.57
6	Jagatsingpur	790	56490	71.51	800	57600	72.00	780	53260	68.28	850	59410	69.89	1250	59410	47.53
7	Jajpur	2070	144490	69.80	1810	126700	70.00	1900	136520	71.85	1210	88300	72.98	1090	86090	78.98
8	Kendrapara	490	34230	69.86	560	39760	71.00	470	29610	63.00	410	28470	69.44	450	35010	77.80

9	Dhenkanal	1100	79310	72.10	1060	76960	72.60	730	51490	70.53	710	52980	74.62	1350	50980	37.76
10	Angul	70	4100	58.57	140	8600	61.43	160	10370	64.81	30	1950	65.00	70	4550	65.00
11	Ganjam	3670	265890	72.45	2940	214030	72.80	1820	132030	72.54	2670	194620	72.89	2100	163550	77.88
12	Gajapati	60	4250	70.83	50	3550	71.00	30	2050	68.33	0	0	0.00	0	0	0.00
13	Kalahandi	2020	135040	66.85	2160	152280	70.50	1000	73430	73.43	1410	103300	73.26	1270	100150	78.86
14	Nowapara	50	3100	62.00	90	5670	63.00	100	6480	64.80	40	2550	63.75	50	3560	71.20
15	Keonjhar	50	3400	68.00	100	6910	69.10	90	5550	61.67	90	6100	67.78	180	13220	73.44
16	Koraput	9980	788200	78.98	7940	631230	79.50	7990	636480	79.66	7720	602850	78.09	6250	470650	75.30
17	Malkangiri	10	500	50.00	10	540	54.00	10	600	60.00	10	620	62.00	30	2340	78.00
18	Nabarangpur	4260	268640	63.06	4790	313510	65.45	4890	344750	70.50	4960	356570	71.89	3820	295190	77.27
19	Rayagada	240	15500	64.58	240	15600	65.00	90	5810	64.56	220	14510	65.95	390	29970	76.85
20	Mayurbhanj	0	0	0.00	0	0	0.00	0	0	0.00	0	0	0.00	0	0	0.00
21	Phulbani	0	0	0.00	0	0	0.00	0	0	0.00	0	0	0.00	0	0	0.00
22	Boudh	40	2910	72.75	60	4380	73.00	10	770	77.00	30	2200	73.33	50	3660	73.20
23	Puri	180	12250	68.06	200	14000	70.00	220	13660	62.09	260	16880	64.92	350	26570	75.91
24	Khordha	980	65420	66.76	850	58230	68.51	900	63290	70.32	180	12560	69.78	350	26890	76.83
25	Nayagarh	2500	178100	71.24	3240	231660	71.50	2320	162020	69.84	1650	117360	71.13	1390	106040	76.29
26	Sambalpur	50	3330	66.60	50	3350	67.00	40	2460	61.50	40	2610	65.25	50	3270	65.40
27	Bargarh	640	47100	73.59	430	31630	73.56	750	53350	71.13	440	32010	72.75	480	36840	76.75
28	Deogarh	140	8450	60.36	160	9680	60.50	170	10070	59.24	180	11310	62.83	180	13320	74.00
29	Jharsuguda	240	18250	76.04	240	18260	76.08	240	18700	77.92	240	17820	74.25	350	27040	77.26
30	Sundargarh	90	6340	70.44	70	4940	70.57	80	6140	76.75	70	5120	73.14	180	13260	73.67
	Total	35330	2543270	71.99	34080	2469270	72.46	28980	2107340	72.72	27440	2015260	73.44	27000	1986260	73.57

H. Punjab

S. No	District	2013-14			2014-15			2015-16			2016-17			2017-18		
		Area (ha)	Production (T)	Yield (T/ha)												
1	Amritsar	5000	401000	80.20	4000	301000	75.25	4000	303000	75.75	4000	308000	77.00	6000	501000	83.50
2	F.G.Sahib	3000	243000	81.00	3000	264000	88.00	3000	262000	87.33	3000	216000	72.00	3000	250000	83.33
3	Firozpur	2000	170000	85.00	2000	150000	75.00	0	0	0.00	0	0	0.00	0	0	0.00
4	Gurdaspur	21000	1560000	74.29	24000	1840000	76.67	21000	1512000	72.00	21000	1682000	80.10	22000	1895000	86.14
5	Hoshiarpur	21000	1481000	70.52	22000	1515000	68.86	22000	1622000	73.73	22000	1682000	76.45	23000	1830000	79.57
6	Jalandhar	10000	764000	76.40	11000	825000	75.00	11000	656000	59.64	10000	854000	85.40	11000	958000	87.09
7	Kapoorthala	4000	328000	82.00	4000	312000	78.00	5000	380000	76.00	4000	328000	82.00	4000	335000	83.75
8	Ludhiana	2000	170000	85.00	3000	258000	86.00	2000	171000	85.50	2000	186000	93.00	3000	273000	91.00
9	SBS Nagar	6000	401000	66.83	6000	395000	65.83	0	0	0.00	0	0	0.00	0	0	0.00
10	Patiala	3000	281000	93.67	3000	272000	90.67	2000	176000	88.00	2000	185000	92.50	2000	204000	102.00
11	Ropad	2000	152000	76.00	3000	238000	79.33	3000	221000	73.67	3000	244000	81.33	0	0	0.00
12	Sangrur	3000	264000	88.00	3000	265000	88.33	3000	260000	86.67	3000	267000	89.00	4000	369000	92.25
13	Tarantaran	1000	75000	75.00	0	0	0.00	0	0	0.00	0	0	0.00	1000	95000	95.00
14	Mohali	1000	61000	61.00	1000	64000	64.00	1000	59000	59.00	1000	68000	68.00	0	0	0.00
15	Baranala	1000	90000	90.00	1000	87000	87.00	1000	88000	88.00	1000	103000	103.00	1000	85000	85.00
16	Pathankot	4000	234000	58.50	4000	253000	63.25	4000	266000	66.50	4000	298000	74.50	4000	292000	73.00
17	Fazilka	0	0	0.00	0	0	0.00	2000	178000	89.00	2000	181000	90.50	2000	147000	73.50
	STATE TOTAL	89000	6675000	75.00	94000	7039000	74.88	84000	6154000	73.26	82000	6602000	80.51	86000	7234000	84.12

I. Tamil Nadu

S. No	District	2013-14			2014-15			2015-16			2016-17			2017-18		
		Area (ha)	Prod. (T)	Yield (t/ha)												
1	Kancheepuram	1731	180000	103.99	1846	197100	106.77	1889	190800	101.01	2100	178300	84.90	1661	166100	100.00
2	Thiruvallur	7352	698400	94.99	7215	711600	98.63	6114	611400	100.00	5400	512700	94.94	5734	550464	96.00
3	Cuddalore	30304	3272800	108.00	27531	3307100	120.12	24443	2322100	95.00	21600	2090500	96.78	18747	2099664	112.00
4	Villupuram	88786	10565500	119.00	79709	9368200	117.53	73243	8130000	111.00	60300	6353700	105.37	49644	5262264	106.00
5	Vellore	11591	1089600	94.00	8789	736000	83.74	7296	583700	80.00	5900	561800	95.22	5201	462889	89.00
6	Thiruvannamalai	37783	3098200	82.00	24992	2071600	82.89	25394	2183900	86.00	25400	1992300	78.44	20070	2067210	103.00
7	Salem	12652	1214600	96.00	9433	927800	98.36	8255	701700	85.00	6000	427200	71.20	5755	558235	97.00
8	Namakkal	16544	1968700	119.00	18849	2124100	112.69	14268	1555200	109.00	11800	1269400	107.58	10152	1025352	101.00
9	Dharmapuri	8433	615600	73.00	5854	494600	84.49	7905	624500	79.00	8200	527800	64.37	8114	592322	73.00
10	Krishnagiri	840	81500	97.02	483	46100	95.45	581	58700	101.03	900	75000	83.33	540	54000	100.00
11	Coimbatore	1170	121700	104.02	1128	120500	106.83	926	93500	100.97	800	68900	86.13	401	40100	100.00
12	Tiruppur	4713	461900	98.01	2933	308600	105.22	5593	687900	122.99	4900	258400	52.73	1390	155680	112.00
13	Erode	23539	2565800	109.00	21198	2336700	110.23	22332	2501200	112.00	19400	1262400	65.07	8742	1057782	121.00
14	Trichy	4034	447800	111.01	2999	254800	84.96	2699	248900	92.22	2400	223100	92.96	0	0	0.00
15	Karur	3372	340600	101.01	2520	253800	100.71	2723	345800	126.99	2300	188400	81.91	915	77775	85.00
16	Perambalur	5241	482200	92.01	6039	557600	92.33	8112	827400	102.00	5300	433100	81.72	4452	347256	78.00
17	Ariyalur	9875	1115900	113.00	7493	784100	104.64	6147	571700	93.00	5800	534900	92.22	5108	429072	84.00
18	Pudukottai	6826	471000	69.00	5062	542700	107.21	4417	472600	107.00	3500	306400	87.54	3388	257488	76.00
19	Thanjavur	8580	1012400	118.00	9317	1008900	108.29	7690	661300	85.99	5700	500700	87.84	4754	480154	101.00
20	Thiruvarur	503	52300	103.98	581	62000	106.71	375	37900	101.07	400	31100	77.75	168	16800	100.00
21	Nagapattinam	2962	278400	93.99	2576	225500	87.54	1899	121500	63.98	1100	60400	54.91	596	59600	100.00
22	Madurai	4075	399400	98.01	2769	222300	80.28	2936	258400	88.01	2700	175900	65.15	2374	199416	84.00
23	Theni	6425	674600	105.00	4767	457000	95.87	5287	586900	111.01	4800	394600	82.21	2939	311534	106.00
24	Dindigul	3838	310900	81.01	1824	158900	87.12	2504	252900	101.00	2400	59800	24.92	1661	137863	83.00
25	Ramanathapuram	422	43900	104.03	244	26100	106.97	317	32000	100.95	300	27800	92.67	213	21300	100.00
26	Virudhunagar	2917	294600	100.99	2350	229500	97.66	2260	178500	78.98	2200	145900	66.32	1547	133042	86.00

27	Sivagangai	5257	331200	63.00	3783	339600	89.77	4084	396100	96.99	4300	214600	49.91	3268	186276	57.00
28	Tirunelveli	3369	215600	64.00	2680	209200	78.06	2398	254200	106.01	2400	98000	40.83	2529	252900	100.00
29	Thoothukudi	204	21200	103.92	98	10500	107.14	181	18300	101.10	200	14200	71.00	39	3900	100.00
30	The Nilgiris	3	300	100.00	4	400	100.00	4	400	100.00	0	0	0	5	500	100.00
31	Kanyakumari	2	200	100.00	0	0	0.00	0	0	0	0	0	0	0	0	0
TOTAL STATE		313343	32426800	103.49	265066	28092900	105.98	252272	25509400	101.12	218500	18987300	86.90	170107	17006938	99.98

J. Telangana

S.No	District	2017-18			2018-19		
		Area (ha)	Prod (T)	Yield (T/ha)	Area (ha)	Prod (T)	Yield (T/ha)
1	Kamareddy	0	0	0	5838	373632	64
2	Sangareddy	0	0	0	18421	1344733	73
3	Medak	12957	839814	65	1342	93808	70
4	Vikarabad	0	0	0	6304	472800	75
5	Khammam	4859	318545	66	4059	283731	70
6	Bhadradri	0	0	0	711	53136	75
7	Suryapeta	0	0	0	950	63447	67
8	Mahabubabad	0	0	0	15	1036	69
9	Wanaparthy	0	0	0	1956	154027	79
10	Jogulamba gadwal	0	0	0	1959	157163	80
11	Mahabubnagar	4430	347907	79	464	37826	82
12	Nagarkurnool	0	0	0	104	8405	81
13	Ranga Reddy	1824	127680	70	0	0	0
14	Nizamabad	9383	700400	75	427	27328	64
15	Nalgonda	1947	149121	77	0	0	0
16	Jagityal	0	0	0	388	24832	64
17	Sidipet	0	0	0	343	21952	64
T O T A L		35400	2483467	70	43281	3117856	72

K.Uttar Pradesh

Sl. No.	Name of District	2014-15			2015-16			2016-17			2017-18			2018-19		
		Area (ha)	Prod. (T)	Yield (T/ha)												
1	Saharanpur	124052	8169569	65.86	110566	7380059	66.75	137258	9634414	70.19	142742	10453853	73.24	137598	10659442	77.47
2	Muzaffarnagar	164216	11803189	71.88	167212	12698079	75.94	172230	14270289	82.86	173431	15028143	86.65	176683	15266825	86.41
3	Meerut	121109	9506088	78.49	118837	9443739	79.47	131419	10937741	83.23	131645	12556827	95.38	131936	12232050	92.71
4	Bagpat	77107	5671682	73.56	71901	5538678	77.03	74144	5718875	77.13	75037	6369741	84.89	74227	6431027	86.64
5	Buland Shahar	48031	3028451	63.05	45836	3033060	66.17	45789	3528134	77.05	48470	4054612	83.65	52806	4733107	89.63
6	Ghaziabad	11136	750076	67.36	20412	1548863	75.88	20204	1584963	78.45	23499	2087087	88.82	23136	1971372	85.21
7	G.Buddha Nagar	1798	131612	73.20	1007	75667	75.14	1882	150422	79.93	1812	161446	89.10	2050	182869	89.20
8	Aligarh	6478	387877	59.88	5119	315556	61.64	3938	264728	67.22	7305	543375	74.38	8630	685498	79.43
9	Hathras	262	15038	57.40	220	13483	61.29	122	7950	65.16	566	42034	74.27	861	68250	79.27
10	Mathura	990	41691	42.11	742	34654	46.70	295	15812	53.60	523	29646	56.68	183	10040	54.86
11	Agra	145	6106	42.11	224	10462	46.71	153	8201	53.60	256	14511	56.68	205	11247	54.86
12	Firozabad	117	4927	42.11	119	5558	46.71	46	2465	53.59	112	6348	56.68	137	7516	54.86
13	Mainpuri	338	14234	42.11	355	16580	46.70	463	24817	53.60	441	24998	56.68	452	24799	54.87
14	Etah	353	20262	57.40	218	13361	61.29	240	15640	65.17	251	17761	70.76	193	13885	71.94
15	Bareilly	99211	6120128	61.69	84849	5309850	62.58	94895	6561799	69.15	96963	7765961	80.09	97049	7253442	74.74
16	Badaun	29629	1748230	59.00	21811	1447291	66.36	27612	1915941	69.39	32295	2358698	73.04	26891	1947661	72.43
17	Shahjahanpur	42195	2850863	67.56	59226	3975486	67.12	39819	2970179	74.59	45738	3710815	81.13	39835	3188234	80.04
18	Pilipit	93620	6500973	69.44	68532	4397013	64.16	67848	4757841	70.13	79277	6433804	81.16	70522	5456146	77.37
19	Bijnor	212471	13968693	65.74	203202	13951037	68.66	205353	16100497	78.40	201630	16815135	83.40	204482	17575637	85.95
20	Moradabad	44938	2900119	64.54	51649	3332187	64.52	46820	3257174	69.57	43759	3416878	78.08	50744	3875827	76.38
21	Amroha	75824	5348322	70.54	76299	5419671	71.03	77651	5748038	74.02	78921	6729120	85.26	73607	6201537	84.25
22	Rampur	28625	1784483	62.34	25080	1584554	63.18	20574	1432773	69.64	21849	1639374	75.03	27642	2186482	79.10
23	Farrukhabad	7198	436861	60.69	7710	466517	60.51	8086	503111	62.22	8165	533762	65.37	8116	538837	66.39
24	Kannauj	130	7490	57.62	154	8906	57.83	208	12557	60.37	194	12551	64.70	173	11334	65.51
25	Etawah	408	23506	57.61	228	13187	57.84	429	25898	60.37	423	27367	64.70	337	22077	65.51
26	Auraiya	920	53004	57.61	503	29092	57.84	596	35979	60.37	669	43282	64.70	852	55816	65.51

27	Kanpur City	2819	140262	49.76	2746	138201	50.33	3128	173842	55.58	1863	115007	61.73	3095	195604	63.20
28	Kanpur Dehat	2304	132740	57.61	2077	120127	57.84	2203	132990	60.37	2243	145115	64.70	2119	138820	65.51
29	Fatehpur	7882	518486	65.78	7255	486318	67.03	6310	458529	72.67	6377	234214	36.73	6447	247578	38.40
30	Prayagraj	700	46046	65.78	754	50542	67.03	675	49050	72.67	1124	41283	36.73	652	25038	38.40
31	Kaushambi	1439	94659	65.78	663	44442	67.03	1424	103478	72.67	1736	63760	36.73	1526	58602	38.40
32	Pratapharh	846	55651	65.78	844	56575	67.03	984	71504	72.67	830	30484	36.73	961	36904	38.40
33	Jhansi	165	6671	40.43	153	5267	34.42	57	2168	38.04	154	6074	39.44	138	5125	37.14
34	Lalitpur	52	2102	40.42	38	1308	34.42	41	1560	38.05	24	946	39.42	87	3231	37.14
35	Jalaun	1344	54341	40.43	1435	49402	34.43	1223	46525	38.04	1041	41056	39.44	1541	57226	37.14
36	Hamirpur	5381	217635	40.45	5695	208921	36.68	2842	122072	42.95	6308	241798	38.33	4162	162322	39.00
37	Mahoba	2545	102932	40.44	2998	109982	36.69	3297	141616	42.95	2424	92917	38.33	2240	87362	39.00
38	Banda	398	16097	40.44	414	15187	36.68	529	22722	42.95	395	15141	38.33	522	20359	39.00
39	Chitrakut	340	13751	40.44	144	5283	36.69	239	10266	42.95	256	9813	38.33	202	7878	39.00
40	Varanasi	3996	252707	63.24	3716	235639	63.41	4130	272365	65.95	2532	169310	66.87	4083	273953	67.10
41	Chandauli	618	35548	57.52	706	41299	58.50	576	35397	61.45	684	44133	64.52	654	43153	65.98
42	Ghazipur	7239	396118	54.72	5559	316441	56.92	7496	427842	57.08	7309	452544	61.92	7268	446488	61.43
43	Jaunpur	9870	565156	57.26	8315	476882	57.35	8734	551290	63.12	9516	626838	65.87	8201	569477	69.44
44	Mirzapur	1596	104987	65.78	1642	110066	67.03	1842	133853	72.67	1705	135112	79.24	1881	151998	80.81
45	Sonbhadra	219	14406	65.78	217	14546	67.03	160	11626	72.66	64	5072	79.25	200	16161	80.81
46	S. Ravidas nagar	1100	72359	65.78	1094	73333	67.03	935	67944	72.67	1147	90894	79.24	1024	82747	80.81
47	Azamgarh	20282	1249533	61.61	20720	1232094	59.46	19251	1168074	60.68	19032	1160267	60.96	18898	1185963	62.76
48	Mau	6411	332115	51.80	6146	324558	52.81	6423	373639	58.17	6532	395839	60.60	6631	420405	63.40
49	Ballia	4096	213254	52.06	4021	232591	57.84	6312	415380	65.81	6481	356248	54.97	6457	345630	53.53
50	Gorakhpur	2948	181208	61.47	2616	138941	53.11	2601	158994	61.13	2340	152222	65.05	2993	215005	71.84
51	Maharajgarnj	15932	952033	59.76	15205	914307	60.13	17489	1122724	64.20	17644	1161540	65.83	21279	1442716	67.80
52	Deoria	8996	567792	63.12	7700	468961	60.90	8801	550943	62.60	8885	574184	64.62	8832	650636	73.67
53	Kushinagar	70102	4217897	60.17	67839	4251063	62.66	70100	4689970	66.90	70227	5164494	73.54	70215	5450088	77.62
54	Basti	36515	2290221	62.72	41263	2527936	61.26	35114	2294630	65.35	40246	2659134	66.07	40546	2804648	69.17
55	Siddharthnagar	2377	149086	62.72	2467	151139	61.26	2129	139126	65.35	2013	133003	66.07	2058	142356	69.17
56	Sant Kabir Nagar	3606	226168	62.72	2273	139253	61.26	3876	253288	65.35	3706	244862	66.07	3750	259395	69.17

57	Lucknow	195	12853	65.91	203	13393	65.98	217	15484	71.35	267	20849	78.09	193	15857	82.16
58	Unnao	695	45809	65.91	618	40774	65.98	782	55799	71.35	612	47790	78.09	640	52582	82.16
59	Raebareli	2306	125317	54.34	1704	91518	53.71	3408	191189	56.10	2417	124563	51.54	2384	139168	58.38
60	Sitapur	148655	9903396	66.62	146006	9716991	66.55	138028	9790050	70.93	153458	11589148	75.52	150682	11533803	76.54
61	Hardoi	37032	2226216	60.12	36893	2304189	62.46	34227	2361663	69.00	37344	2820667	75.53	44585	3491897	78.32
62	Kheri	268653	17757963	66.10	277299	18418200	66.42	245844	17697818	71.99	248135	20026480	80.71	239675	20693540	86.34
63	Ayodhya	20004	1328266	66.40	16610	1094732	65.91	21721	1526204	70.26	19950	1535272	76.96	21885	1670526	76.33
64	Ambedkar Nagar	11458	715575	62.45	8707	534112	61.34	11722	804439	68.63	11987	890188	74.26	11929	914693	76.68
65	Sultanpur	10951	648825	59.25	9363	509010	54.36	9848	625033	63.47	9412	596947	63.42	9125	654920	71.77
66	Barabanki	9736	564143	57.94	9128	549506	60.20	8763	616635	70.37	9254	735471	79.48	9849	807539	81.99
67	Gonda	1602	100048	62.45	1477	90603	61.34	77658	4693960	60.44	79629	5576260	70.03	79434	5946747	74.86
68	Balrampur	79442	4088721	51.47	72834	3968579	54.49	43934	2379817	54.17	44074	2902890	65.86	43524	2933518	67.40
69	Bahraich	43539	2227978	51.17	44049	2368603	53.77	22134	1451105	65.56	22397	1597264	71.32	23282	1723613	74.03
70	Shravasti	38237	2205969	57.69	50171	2953266	58.86	7842	465071	59.31	8201	565572	68.96	8230	596742	72.51
71	Kashganj	7331	404876	55.23	6516	397554	61.01	7013	448916	64.01	6946	515840	74.26	7173	568588	79.27
72	Amethi	7179	379471	52.86	5732	318700	55.60	1744	119684	68.63	1666	123722	74.26	1591	121995	76.68
73	Shamli	62990	4966384	78.84	58917	4759080	80.78	63440	5350530	84.34	65748	6109567	92.92	65349	6287358	96.21
74	Hapur	35923	2526393	70.33	35721	2416740	67.66	36365	2856980	78.56	39774	3313651	83.31	37241	3114241	83.62
75	Sambal	28914	1833148	63.40	28214	1836054	65.08	28156	2008649	71.34	32200	2523836	78.38	29025	2273006	78.31
Total State		2228261	146576786	65.78	2168888	145384798	67.03	2159841	156948671	72.67	2234282	177056410	79.25	2223805	179698158	80.81

L. Uttarakhand

Sl. No.	Districts	2014-15			2015-16			2016-17			2017-18			2018-19		
		Area (ha)	Prod (T)	Yield (T/ha)												
1	US Nagar	38217	2450000	64	35118	2290000	65	27394	1786000	65	15696	1083024	69	31989	2351000	73
2	Nainital	4474	287000	64	4215	275000	65	3856	250000	65	3268	225492	69	3333	244000	73
3	Haridwar	50473	2988000	59	48258	2756000	57	48607	2776000	57	67583	4730810	70	55700	3793000	68
4	Dehradun	5630	370000	66	5475	355000	65	5099	330000	65	3916	264330	68	5249	403000	77
	Total	98794	6095000	62	93066	5676000	61	84956	5142000	61	90463	6303656	70	96271	6791000	71

Varieties of sugarcane released and notified from 2000 to 2019 and their salient characteristics.

Annexure-III

S. N.	Name of Variety	Year of release & Notification	Gazette notification no.	State (s) for which recommended	Key characteristics (like duration, yield level, Quality characteristics etc.)			
					Maturity	Cane yield (t/ha)	sucrose (%)	Salient features
Peninsular Zone								
1	Co 85004 (Prabha)	2000	S.O. 821 (E)	Guj., MS, KN, Kerala, Interior of TN & AP, MP & CG	Early	90.5	19.5	MR to smut, good ratooners
2	Co 86032 (Nayana)	2000	S.O. 821 (E)	-do-	Mid-late	102.0	20.1	R to smut, field tolerant to red rot, MR to wilt, tolerant to drought
3	Co 87025 (Kalyani)	2000	S.O. 821 (E)	-do-	Mid-late	78.2	18.3	R to smut, field tolerant to red rot, tolerant to drought & water logging
4	Co 87044 (Uttara)	2000	S.O. 821 (E)	-do-	Mid-late	101.0	18.3	MR to smut, MS to red rot, R to rust, MR to drought.
5	Co 8371 (Bhima)	2000	S.O. 821 (E)	-do-	Mid-late	117.7	18.6	R to smut, tolerant to drought & water logging
6	CoM 88121 (Krishna)	2000	S.O. 821 (E)	-do-	Mid-late	88.7	18.6	Susceptible to early shoot borer and scale insect, R to smut, tolerant to drought, excellent jaggery quality
7	Co 91010 (Dhanush)	2000	S.O. 821 (E)	-do-	Mid-late	116.0	19.1	R to smut, tolerant to drought
8	Co 94008 (Shyama)	2004	S.O. 161(E)	-do-	Early	120.0	18.0	MR to red rot, R to smut, tolerant to drought & salinity, good jaggery quality
9	Co 99004 (Damodar)	2007	S.O. 122 (E)	-do-	Mid-late	116.7	18.8	MR to red rot & wilt, tolerant to drought & salinity, tolerant to internode borer, good jaggery quality
10	Co 2001-13 (Sulabh)	2009	S.O. 454 (E)	-do-	Mid-late	108.6	19.03	MR to red rot & smut, tolerant to drought & salinity, good ratooners, good jaggery quality
11	Co 2001-15 (Mangal)	2009	S.O. 454 (E)	-do-	Mid-late	113.0	19.37	MR to red rot & smut, tolerant to drought & salinity, good ratooners, good jaggery quality
12	Co 0218 (Shreyas)	2010	S.O. 2137 (E)	-do-	Mid-late	103.77	20.79	MR to red rot, R to smut, tolerant to drought & salinity, good ratooners, good jaggery quality
13	Co 0403 (Samriddhi)	2012	S.O. 2125 (E)	-do-	Early	101.6	18.16	MR to red rot, R to smut, tolerant to drought & salinity, good ratooners, good jaggery quality

S. N.	Name of Variety	Year of release & Notification	Gazette notification no-	State (s) for which recommended	Key characteristics (like duration, yield level, Quality characteristics etc.)			
					Maturity	Cane yield (t/ha)	sucrose (%)	Salient features
14	Co 06027	2013	S.O. 2817 (E)	Guj., MS, KN, Kerala, Interior of TN & AP, MP & CG	Mid-late	110.56	19.18	MR to red rot, tolerant to drought & salinity
15	Co Snk 05103	2014	S.O. 1919 (E)	-do-	Early	105.50	17.21	MR to red rot, smut & wilt, Resistant to sugarcane wooly aphid and tolerant to moisture stress & excellent ratooning ability
16	Co Snk 05104	2014	S.O. 1919 (E)	-do-	Mid-late	106.86	17.52	MR to red rot, smut. Tolerant to sugarcane wooly aphid, tolerant to salinity, water logging & moisture stress
17	Co N 05071 (Gujarat Sugarcane 5)	2016	S.O. 3540 (E)	-do-	Early	152	18.76	MR to wilt & red rot, tolerant to shoot borer & top borer, susceptible to red rot & scale insect
18	Co N 05072	2016	S.O. 3540 (E)	-do-	Mid-late	143	17.78	For south Gujarat
19	Co 09004 (Amritha)	2017	S.O. 2805 (E)	-do-	Early	109.85	18.94	MR to red rot, R to smut & YLD, tolerant to drought and salinity
Coastal Zone								
20	Co 86249 (Bhavani)	2000	S.O. 821 (E)	Coastal TN & AP and Odisha	Mid-late	104.2	18.7	MR to red rot, smut, tolerant to water logging, good ratooner
21	CoC 01061 (CoC (56) 23)	2006	S.O. 1572 (E)	-do-	Early	110.0	17.4	MR to red rot & tolerant to drought
22	CoOr 03151 (Sabita)	2011	S.O. 2326 (E)	-do-	Early	105.28	15.53	R to red rot & wilt, tolerant to internode, top & early shoot borers and scale insect, tolerant to drought & water logging
23	Co 06030	2013	S.O. 2817 (E)	-do-	Mid-late	103.33	16.60	MR to red rot
24	Co A 05323 (Revathi)	2017	S.O. 1007 (E)	-do-	Mid-late	103.18	16.74	MR to red rot & MS to smut, tolerant to moisture stress suitable for normal irrigated, limited irrigated & Rainfed condition, very good ratoon in AP, non-lodging canes
25	Co A 08323	2017	S.O. 1007 (E)	-do-	Early	106.30	16.41	R to red rot & HS to smut

S. N.	Name of Variety	Year of release & Notification	Gazette notification no-	State (s) for which recommended	Key characteristics (like duration, yield level, Quality characteristics etc.)			
					Maturity	Cane yield (t/ha)	sucrose (%)	Salient features
North Central Zone								
26	CoS 91230 (Raseeli)	2000	S.O. 821 (E)	Pun. Har. Raj., Central & Western U.P. and UK	Mid-late	68.2	18.8	MR to red rot, tolerant to top, shoot & stalk borers
27	Co Pant 90223	2000	S.O. 821 (E)	-do-	Mid-late	73.3	18.5	MR to red rot, tolerant to water logging
28	CoH 92201 (Haryana 92)	2001	S.O. 92 (E)	-do-	Early	70.0	18.2	MR to red rot, tolerant to GSD & smut, tolerant to drought condition
29	CoS 95255 (Rachna)	2004	S.O. 642 (E)	-do-	Early	70.5	17.5	MR to red rot, excellent ratooner
30	CoS 94270 (Sweta)	2005	S.O. 122 (E)	-do-	Mid-late	81.0	17.2	MR to red rot, excellent ratooner
31	CoH 119 (Haryana Ganna 119)	2007	S.O. 1566 (E)	-do-	Mid-late	82.8	17.5	MR to red rot and tolerant to moisture stress, sodicity. Resistance to GSD, smut & tolerant to top borer, moderately tol. to shoot borer
32	Co 98014 (Karan 1)	2007	S.O. 122 (E)	-do-	Early	76.3	17.6	MR to red rot, tolerant to drought & water logging, suitable for co-generation
33	CoS 96268 (Mithas)	2007	S.O. 1178 (E)	-do-	Early	91.90	17.9	MR to red rot, good ratooner
34	CoPant 97222	2007	S.O. 122 (E)	-do-	Mid-late	88.2	18.2	MR to red rot, tolerant to drought, water logging & salinity
35	CoJ 89 (CoJ 20193)	2007	S.O. 1178 (E)	-do-	Mid-late	75.9	17.9	MR to red rot, suitable for late crushing and co-generation, good jaggery quality
36	CoS 96275 (Sweety)	2007	S.O. 1178 (E)	-do-	Mid-late	80.8	17.3	MR to red rot, good ratooner
37	Co 0118 (Karan 2)	2009	S.O. 449 (E)	-do-	Early	78.2	18.45	MR to red rot, tolerant to water stress & water logging
38	Co 0238 (Karan 4)	2009	S.O. 454 (E)	-do-	Early	81.08	17.99	MR to red rot, good ratoonability in winters, tolerant to water stress & water logging
39	Co 124 (Karan 5)	2010	S.O. 2137 (E)	-do-	Mid-late	75.71	18.22	MR to red rot, tolerant to water stress & water logging

S. N.	Name of Variety	Year of release & Notification	Gazette notification no-	State (s) for which recommended	Key characteristics (like duration, yield level, Quality characteristics etc.)			
					Maturity	Cane yield (t/ha)	sucrose (%)	Salient features
40	Co 0239 (Karan 6)	2010	S.O. 2137 (E)	Pun. Har. Raj., Central & Western U.P. and UK	Early	79.23	18.58	MR to red rot, tolerant to water stress & water logging
41	CoH 128	2012	S.O. 456 (E)	-do-	Mid-late	76.23	17.70	MR to red rot, tolerant to top & early shoot borers
42	Co 0237 (Karan 8)	2012	S.O. 2125 (E)	-do-	Early	71.33	18.78	MR to red rot, tolerant to water logging, good ratooner
43	Co 05011 (Karan 9)	2012	S.O. 1708 (E)	-do-	Mid-late	82.47	18.00	MR to red rot & wilt, suitable for harvesting in winter
44	CoPK 05191 (Pratap Ganna 1)	2013	S.O. 312 (E)	-do-	Early	81.12	17.06	MR to red rot, tolerant to drought & water logging, good ratooner
45	Co 05009	2013	S.O. 2817 (E)	-do-	Early	75.89	17.44	MR to red rot, tolerant to water logging and low temperature
46	Co 09022 (Karan 12)	2017	S.O. 2805 (E)	-do-	Mid-late	83.56	17.49	MR to red rot, suitable for water logging condition
47	CoLk 9204 (Ikshu 3)	2017	S.O. 1379 (E)	-do-	Mid-late	82.80	17.00	R-MR to red rot & smut and LS to major insect-pests, excellent under water logging condition
48	CoLK 09204 (Ikshu- 3)	2018	S.O. 1379 (E)	-do-	Mid-late	82.8	17.00	

S. N.	Name of Variety	Year of release & Notification	Gazette notification no.	State (s) for which recommended	Key characteristics (like duration, yield level, Quality characteristics etc.)			
					Maturity	Cane yield (t/ha)	sucrose (%)	Salient features
North Eastern Zone								
50	Co 87263 (Sarayu)	2000	S.O. 821 (E)	Eastern U.P., Bihar, W.B., Jha.	Early	66.3	17.4	MR to red rot, smut, tolerant to shoot borer, drought & water logging
51	Co 87268 (Moti)	2000	S.O. 821 (E)	-do-	Early	85.0	17.5	MR to red rot, R to smut, tolerant to Suitable for drought & water logging condition
52	Co 89029 (Gandak)	2001	S.O. 1134 (E)	-do-	Early	70.6	16.3	MR to red rot, smut, tolerant to top borer and shoot borer, tolerant to drought & water logging
53	BO 128 (Pramod)	2001	S.O. 92 (E)	-do-	Mid-late	69.6	17.6	MR to red rot, wilt & smut, tolerant to water logging & salinity
54	CoSe 95422 (Rasbhari)	2001	S.O. 1134 (E)	-do-	Early	67.8	17.7	MR to red rot, Suitable for normal irrigated condition
55	CoSe 92423 (Rajbhog)	2001	S.O. 1134 (E)	-do-	Mid-late	70.1	17.5	MR to red rot, excellent ratooner
56	CoSe 96234 (Rashmi)	2004	S.O. 624 (E)	-do-	Early	64.1	17.9	MR to red rot, non-loding, suitable for autumn, spring, early and late sown condition
57	CoSe 96436 (Jalpari)	2004	S.O. 624 (E)	-do-	Mid-late	67.1	17.7	MR to red rot, tolerant to water logging
58	CoLk 94184 (Birendra)	2008	S.O. 2458 (E)	-do-	Early	76.0	18.0	MR to red rot, tolerant to drought & water logging
59	Co 0232 (Kamal)	2009	S.O. 454 (E)	-do-	Early	67.82	16.51	MR to red rot, tolerant to top borer, water logging & early drought
60	Co 0233 (Kosi)	2009	S.O. 454 (E)	-do-	Mid-late	67.77	17.54	MR to red rot, tolerant to top borer, water logging & early drought
61	CoSe 01421 (Imarti)	2013	S.O. 2817 (E)	-do-	Early	65.87	17.36	MR to red rot, smut & wilt, good ratooner
62	CoP 06436 (CoP 2061)	2015	S.O. 268 (E)	-do-	Mid-late	74.25	17.35	MR to red rot, smut & wilt good ratooner & tolerant to lodging
63	CoLk 12207 Ikshu 6	2019	S.O. 3220 (E)	UP, Bihar, W.B., Jharkhand & Assam	Mid-late	91.50	16.90	R to MR reaction to red rot & smut. Good performance under moisture stress condition.
64	CoLk 12209 Ikshu 7	2019	-do-	-do-	Mid-late	81.97	18.41	R to MR reaction to red rot & smut. Good performance under moisture stress condition.

S. N.	Name of Variety	Year of release & Notification	Gazette notification no.	State(s) for which recommended	Key characteristics (like duration, yield level, Quality characteristics etc.)			
					Maturity	Cane yield (t/ha)	sucrose (%)	Salient features
63	Co 0232	2009	S.O. 454 (E)	Assam	Early	67.82	16.51	MR to red rot, tolerant to top borer, water logging & early drought
64	Co 0233	2009	S.O. 454 (E)	-do-	Mid-late	67.77	17.54	MR to red rot, tolerant to top borer, water logging & early drought
65	Co P 06436 (Co P 2061)	2015	S.O. 268 (E)	-do-	Mid-late	74.25	17.35	MR to red rot, smut & wilt
66	Co Pb 09181 (CoPb 91)	2016	S.O. 3540 (E)	Punjab		102	17.00	Tolerant to red rot, good ratooner
67	Co N 03131	2016	S.O. 3540 (E)	Gujarat	Early	147	18.50	For south Gujarat
68	Co N 04131	2016	S.O. 3540 (E)	-do-		135	18.13	MR to Red rot & less susceptible to smut
69	Co N 07072	2016	S.O. 3540 (E)	-do-		136	18.50	MR to Red rot & less susceptible to smut
70	Co N 09072	2017	S.O. 2805 (E)	Gujarat	Early	129	18.00	MR to Red rot & wilt, non lodging
71	Co C 25	2018	S.O. 399 (E)	TN	Early	145		MR to Red rot & less susceptible to shoot borer, good ratooner
72	Co VC 99463	2018	S.O. 1379 (E)	Karnataka	Mid-late	170		Drought tolerant, good rationing ability
73	VSI 12121 (VSI 08005)	2019	SO. 3220	Maharashtra	Mid-late	Adsali- 162.16 Pre-season- 148.49 Suru- 133.19		Tolerant to drought, good ratooner, moderate resistant to red-rot and wilt diseases.
74	Ranga (CoV 15356)	2019	-do-	Andhra Pradesh	Early	120-130		moderately resistant to red rot and smut
75	Swarna mukhi (CoT 10367)	2019	-do-	-do	Early	110		Good ratooner. Resistant to Red rot, wilt, smut and Pokkah boieng. Susceptible to Borers.

MR – Moderate Resistant, R- Resistant

Sugarcane varieties tolerant to drought, water logging and salinity Developed in India

Drought	Punjab, Haryana, Rajasthan, Central & Western Uttar Pradesh and Uttarakhand	CoPk 05191, Co 0239, Co 0239, Co Pant 90223, Co 98014, Co Pant 97222
	Eastern U.P., Bihar and West Bengal	CoLK 94184, Co 87268, Co 87263, Co 89029, Co 0232, Co 0233
	Coastal Tamil Nadu & Andhra Pradesh and Odisha	CoOr 03151
	Gujarat, Maharashtra, Karnataka, Kerala, Interior of Tamil Nadu & Andhra Pradesh, Madhya Pradesh and Chhattisgarh	Co 86032, Co 87025, Co 8371, Co 91010, Co 94008, Co 99004, Co 2001-13, Co 2001-15, Co 0218, Co 0403 and Co 88121
Salinity	BO 91, BO 99, BO 102, BO 104, BO 128, BO 109, CoS 767, Co 1148, Co 8347, Co 8371, CoC 671, Co 89010, Co 94008, Co 94012, Co 97008, Co 99004, CoM 0265	

Sugarcane varieties tolerant to water logging:

Zone	Early varieties	Midlate varieties
North West Zone	Co 98014, Co 0118, Co 0239, Co 0237 and CoPk 05191	Co Pant 90223, CoPant 97222 and Co 0124, Co 87263, Co 87268, BO 128, CoSe 96436
North Central Zone	Co 89029 and CoLk 94184	Co 0232 and Co 0233
East Coast Zone	CoOr 03151	Co 86249
Peninsular Zone	-	Co 87025 Co 8371 and CoSnk 05104

Promising sugarcane varieties for Jaggery (Gur) making:

Zone	Sugarcane varieties
North West Zone	CoJ 64, CoS 767, Co 6304 & Co 7717
North Central Zone	CoS 767 & BO 91
East Coast Zone	CoC 671, Co 7219 & Co 6304
Peninsular Zone	Co 62175, Co 7219, Co 86032, Co 8021, Co 6304 & Co 6907

Annexure IV

Variety wise Area under sugarcane

A. Andhra Pradesh

Sl.No.	Name of Variety	Year of release	2016-17	2017-18	2018-19	(Area in ha)
1	81V48		316	420	42	
2	Co 7805		3350	3164	1305	
3	Co 86032	2000	305	321	223	
4	91V83		1101	708	340	
5	2003V46		28284	29359	31649	
6	87A380		672	742	237	
7	86V96		2877	2587	1377	
8	87A298		31801	27951	28040	
9	S 16		865	602	267	
10	Co8014		230	588	263	
11	Others		6148	8328	5707	
		Total	75949	74771	69450	

B. Assam

Sl.No.	Name of Variety	Year of release	2016-17	2017-18	2018-19	(Area in ha)
1	Adhagathiya		2589	2593	2923	
2	Khaberi joba		865	887	915	
3	Kolong		3245	3267	3498	
4	Seni Joba		967	983	1125	
5	Borak		3879	3885	4224	
6	Co 313	1932	1688	1735	1912	
7	Co 997	1967	1953	1992	2175	
8	Dhanshiri		3834	3864	4123	
9	Co JOR 2		939	965	1269	
10	CoBln 02173		1187	1197	1496	
11	CoBln 94063		3952	3981	4546	
12	CoBln 9006		3553	3567	3597	
13	Kopilipar		2732	2782	3197	
		Total	31383	31698	35000	

C. Bihar

(Area in ha)

Sl.No.	Name of Variety	Year of release	2015-16	2016-17	2017-18
1	BO130	1997	431	0	3
2	BO 139	2005	746	573	527
3	BO 141	2006	2045	2588	2187
4	BO 144		326	375	79
5	BO 146	2009	0	0	79
6	CoP 9301	1196	7232	6378	6672
7	CoSe 95436	1998	0	0	128
8	CoSe 98231	1999	1035	966	689
9	CoS 8436	1987	2541	3241	2918
10	CoS 88230	1991	128	246	87
11	CoS 96268	1999	0	0	36
12	BO 138	2003	84	1	16
13	BO 110	1988	36949	30723	27766
14	BO 128	1993	75	8	18
15	BO 136	2002	17	0	14
16	BO 137	2002	1640	1220	385
17	BO 147	2005	10666	9635	7815
18	CoP 9206	1994	3086	2097	2758
19	CoP 9302	1996	408	751	1443
20	CoS 767	1982	7398	6034	4364
21	CoSe 95422	2001	677	535	603
22	CoS 8432	1987	933	933	839
23	CoLk 8102	1990	34	24	27
24	CoSe 92423	1993	11465	11165	6074
25	Co 97264	1999	27	0	25
26	CoS 91269	1992	5976	4540	2316
27	CoJ 88		764	767	646
28	CoJ 85		265	484	366
29	BO 91	1983	29431	20920	20565
30	BO 150		3891	4822	6252
31	BO 153	2011	148	194	263
32	Co 0232	2009	3602	5159	5410
33	Co 0233	2009	16413	21805	33067
34	Co 0235		12813	6049	5367
35	Co 0238	2009	19279	33593	57961
36	Co0239	2010	792	759	227
37	Co 0118	2009	2820	4425	2877
38	Co 98014	2007	759	539	861
39	Co 94211		485	700	842
40	CoP 2061	2011	624	1444	4963
41	CoP 84212		3	3	2
42	CoLk 94184	2008	1330	4213	2846
43	Others		19824	22365	19449
		Total	207164	210274	229830

D. Chhattisgarh

(Area in ha)

Sl.No.	Name of Variety	Year of release	2016-17	2017-18	2018-19
1	Co 8201		169	121	108
2	Co 62171		2770	3134	1916
3	Co 62175		3748	3334	3849
4	Co 86032	2000	12149	12827	12969
7	Co 419		128	148	167
8	Co 205		11	9	12
10	Co 271		0	35	135
11	CoJ 85		939	1343	1126
12	Co 527		540	565	565
13	Co 8036		3651	3082	5900
14	CoM 265	2009	6451	7790	7231
15	Others		4042	3769	5709
16	Total		34598	36157	39687

E. Gujarat

(Area in ha)

Sl.No.	Name of Variety	Year of release	2015-16	2016-17	2017-18
1	CoC 671	1982	1646	2055	2225
2	Co 86032	2000	23489	30839	17720
3	CoSi 95071		6482	11091	8331
4	Co 97009 (MC 707)		9548	9271	7675
5	Co 86002		18876	26976	12322
6	Co 8338	1198	0	157	124
7	Co 86249		2230	1674	812
8	Co 99004	2007	914	523	462
9	CoN 91132	1996	592	250	162
10	CoN 05071	2012	21933	21128	7734
11	CoN 05072	2007	777	1496	2102
12	CoN 04131	2011	150	207	72
13	CoN 07072	2013	3147	15443	3433
14	CoM 0265	2009	22229	42445	42830
15	CoN 13073	2016	0	371	624
16	Co 0238	2009	0	339	1110
17	Co 985117		0	7035	14395
18	MS 10001		0	3181	5243
19	Others		50	11275	10918
		Total	112063	185756	138294

F. Haryana

(Area in ha)

Sl.No.	Name of Variety	Year of release	2016-17	2017-18	2018-19
Early Group					
1	CoJ 64	1982	150	101	6
2	CoJ 85		10621	8232	24791
3	CoJ 83		0	8	0
4	CoS 92		11	4	101
5	CoS 56		400	626	395
6	Co 89003		16280	16102	16680
7	CoS 92268		69	28	2258
8	Others			38	76
New variety					
9	Co 0238	2009	43734	61730	60825
10	Co 0239	2010	5792	3774	10648
11	Co 0118	2009	3684	4645	3475
12	CoH 160		1523	3621	7470
Mid Group					
13	Co 7717		153	97	186
14	CoH 99		33	1	35
15	CoS 8436	1987	4178	1334	511
16	CoS 88230	1991	0	0	9
17	CoH 119	2007	21489	11962	6967
18	Others			907	1069
New variety					
19	CoJ 88		380	102	52
20	CoH 152		341	86	8
21	CoH 136		0	5	0
22	CoH 133		0	48	33
Late Group					
23	CoS 767	1982	839	333	245
24	Co 1148	1962	27	15	4
25	CoH 110		30	0	0
26	CoS 8432	1987	16	4	11
27	CoP 84212	1998	330	115	35
28	Others		920	82	110
		Total	110080	114000	136000

G. Maharashtra

(Area in ha)

Sl.No.	Name of Variety	Year of release	2015-16	2016-17	2017-18
1	Co 8014		296	317	271
2	CoC 671	1982	46380	14377	19122
3	Co 86032	2000	521724	339615	474813
4	VSI 434		4539	2533	2616
5	CoM 265	2007	297818	201856	292338

6	Co VSI 9805		8684	5004	5863
7	Co 92005		61774	48263	62418
8	Others		45590	21408	44559
		Total	986805	633373	902000

H. Nagaland

(Area in ha)

Sl.No.	Name of Variety	Year of release	2017-18	2018-19
1	Co 170		310	300
2	CoA 71-1		450	460
3	CoA 7602		350	360
4	Co 9104		180	200
5	Co 997	1967	190	170
6	Co Bln 9605	1997	120	110
7	Co 909		200	180
8	Co 9103		97	98
9	Co 9101		380	280
10	LOCAL		1280	2340
		Total	3560	4500

I. Punjab

(Area in ha)

Sl.No.	Name of Variety	Year of release	2014-15	2015-16	2016-17
Early Varieties					
1	CoJ 64	1982	302	355	359
2	CoJ 83		701	3693	268
3	CoJ 85		13643	12034	9872
		Total	14647	16082	10499
Mid Varieties					
4	CoJ 88		9395	7377	5095
5	CoS 8436	1987	6494	1694	175
6	CoH 119		139	169	23
		Total	16029	9239	5293
Late Varieties					
9	Co 89		75	0	26
10	Co 1148	1962	25	0	37
11	Co 89003		11691	8761	12171
12	Co 0238	2009	49038	60018	59611
		Total	60828	68779	71844
13	Others		2868	5899	851
	Grand Total		94372	100000	88487

J. Telangana

(Area in ha)

Sl.No.	Name of Variety	Year of release	2017-18	2018-19
1	83A30		238	34
2	Co 8014		2	355
3	Co 86032	2000	18333	21996
4	2002V48		54	46
5	87A298		1383	1777
6	83R23		27	123
7	87A380		58	0
8	86V96		0	59
9	93V297		6289	8937
10	2003V46		2359	4265
11	83V68		148	0
12	VSI 3102		0	82
13	95020		0	41
14	86V96		89	0
15	Others		6420	1467
		Total	35400	39182

K. Uttar Pradesh

(Area in ha)

Sl.No.	Name of Variety	Year of release	2016-17	2017-18	2018-19
A	Early Varieties				
1	CoJ 64	1982	6573	3909	4262
2	Co 0118	2009	18134	41244	69245
3	Co 0232	2009	72	282	700
4	Co 0237	2012	189	28	14424
5	Co 0238	2009	728604	1208081	1928451
6	Co 0239	2010	35616	44346	48801
7	CoSe 01235	2003	1716	951	1735
8	CoSe 03234	2008	5188	3914	2676
9	CoS 03251		243	331	336
10	UP 05125		1637	2889	3541
11	CoS 08272		1225	2341	5328
12	CoLk 94184	2008	88174	144198	188306
13	CoSe 95422	2000	5420	4528	4267
14	Co 98014	2007	60178	64585	53911
15	CoS 8436	1987	55672	34129	23051
16	CoS 88230	1991	15424	9476	5265
17	CoS 95255	2004	2433	1206	591
18	CoS 96268	2007	3350	2581	1282
19	CoS 98231	1999	17548	10431	5582
20	CoSe 01421	2013	0	30	252
21	Co 05009	2013	0	33	70
22	CoPk 05191	2013	0	2549	8410

23	CoLk 9709		27	107	34
24	CoS 13231		0	0	31
25	Co 89029	2001	1	0	715
26	Others		37621	37703	27823
		Total	1085045	1619872	2399089
B	Mid and Late varieties				
	Suitable				
1	UP 39		5680	3595	1432
2	UP 0097	2003	11700	6787	2107
3	CoH 119	2005	1830	1233	602
4	Co 0124	2010	3146	25	23
5	Co 0233	2009	31074	21816	9732
6	CoS 767	1982	231574	115653	42373
7	CoSe 01434	2009	112742	106645	69617
8	Co 05011	2012	1649	3143	4756
9	CoS 07250	2009	22583	13970	6468
10	CoS 8432	1987	31601	13825	6009
11	CoP 84212		17376	4593	1168
12	CoS 94257	1995	3869	2258	925
13	CoS 96269	2004	4073	3052	1921
14	CoS 96275	2003	6236	5803	4235
15	CoPant 97222	2007	2002	1578	760
16	CoS 97261	2003	28204	24059	12797
17	CoS 97264	1999	62417	40711	19985
18	CoS 98259	2008	1971	1130	4253
19	CoS 99259	2005	14396	14613	9881
20	Others		154230	155316	118291
		Total	748353	539805	317335
C	Water Logging				
1	UP 9530	1996	12412	8677	5514
2	CoSe 96436	2004	6118	4635	3783
		Total	18530	13312	9297
	Total Suitable		766883	553117	18594
D	Unsuitable				
1	CoLk 8102	1996	681	433	103
2	CoS 90260		202	362	1046
3	BO 91	1983	1265	810	296
4	CoS 1148		7186	4632	956
5	CoS 91269	1992	59877	39174	15010
6	CoS 92423	1993	102294	40754	12705
7	CoSe 01424	2008	0	2753	1923
8	Others		28237	29364	18143
		Total (Unsuitable)	199742	118282	50182
	Total (Mid late)		966625	671399	2785200
	Grand Total		1194604	819045	2835382

L. Uttarakhand

(Area in ha)

Sl.No.	Name of Variety	Year of release	2016-17	2017-18	2018-19
A	Early Varieties				
1	CoS 8436	19987	7724	4050	2035
2	CoS 88230	1991	5385	4534	3689
3	CoS 96258	1998	1	113	0
4	CoS 96268	2007	1340	1175	38
5	Co 98014	2007		1700	1792
6	CoS 98247		495	939	6
7	CoPant 94211				
8	CoJ 85		1719	1997	2253
9	Co 0238	2009	14451	27708	55642
10	CoPant 3220		2550	1885	1461
11	Co 0118	2009	282	752	1554
12	Co 0239	2010	298	597	1096
13	Co 119		0	19	11
14	Other		1345	398	671
		Total	35590	45867	70248
B	Mid Late variety				
1	CoS 767	1979	21408	15594	6798
2	CoPant 84212	1998	534	314	184
3	CoPant 90223	2000	1915	1529	1002
4	CoS 97264	1999	6804	5200	3016
5	CoSe 92423	2001	371	280	147
6	CoS 8432	1987	1668	724	244
7	CoS 94257	1995	539	96	93
8	CoPant 96219		14	24	12
9	UP 9530	1996	0	293	0
10	CoSe 96436	2004	297	72	6
11	CoPant 97222	2007	3243	2122	990
12	CoPant 99214		2862	1777	654
13	CoJ 88		4737	8615	8129
14	Co 0097		153	38	3
15	HR 0150			1654	65
16	Co Pant 5224	2012	287	339	218
17	Others Mid Late		3450	1451	984
		Total Mid late	48282	40122	22545
18	Rejected Varieties		1030	0	0
	Total		84902	85989	92793

Annexure-V

Important growing / Planting and harvesting time of sugarcane in different States of India

Sl. No.	State	Time of sowing		Harvesting time
		<i>Adsali</i>	<i>Eksali</i>	
1	Andhra Pradesh	<i>Adsali</i>	Aug.-Sept	March-April
		<i>Eksali</i>	Jan-Mar	December-April
2	Assam	<i>Eksali</i>	Jan-Mar	November-March
3	Bihar	<i>Eksali</i>	-Oct -Feb-Mar	November-February Nov. – April
4	Gujarat	<i>Eksali</i>	-Jan-Feb -Oct-Nov	Nov.-Dec. Nov.-Dec.
5	Haryana	<i>Eksali</i>	-Oct -Feb-Mar	Nov. – Dec. Dec. – April
6	Karnataka	<i>Adsali</i>	Jul-Aug	Dec. – Jan.
		<i>Eksali</i>	-Oct-Nov -Jan-Feb	April-May Jan. – March
7	Kerala	<i>Eksali</i>	Oct-Dec	August – March
8	Madhya Pradesh	<i>Eksali</i>	-Oct-Nov -Jan-Feb	Dec. – April Jan- Feb.
9	Maharashtra	<i>Adsali</i>	June-July	Nov. – Dec.
		<i>Eksali</i>	-Oct-Nov -Jan-Feb	Jan. – Feb. Feb.-March
10	Orissa	<i>Eksali</i>	Jan-Mar	Dec.- May
11	Punjab	<i>Eksali</i>	Feb-Mar	Nov.-March
12	Rajasthan	<i>Eksali</i>	-Oct -Feb-Mar	Nov.-March
13	Tamil Nadu	<i>Eksali</i>	-July-Sept -Feb to March & May	July-Sept. -Feb to March & May
14	Uttar Pradesh	<i>Eksali</i>	-End Sept-Oct -Feb-Apr	December Dec. – May
15	West Bengal	<i>Eksali</i>	Feb-Apr	Feb-Apr

SUGARCANE, SUGAR AND MOLASSES PRODUCTION AT A GLANCE

**STATEMENT SHOWING AREA, PRODUCTION AND YIELD OF SUGARCANE, FACTORIES IN OPERATION, DURATION, CAPACITY,
CANE CRUSHED, SUGAR AND MOLASSES PRODUCTION & THEIR RECOVERY % CANE**

Year	Area under Sugarcane (000 ha.)	Production of sugarcane (000 tonnes)	Yield of cane per ha. (tones)	No. of factories in operation	Average duration days	Average capacity (tones/day)	Total cane crushed (000 tonnes)	Total Sugar produced (000 tonnes)	Recovery of sugar (% cane)	Molasses production (000 tonnes)	Molasses (% cane)
1930-31	1176	36354	30.90	29	-	-	1339	120	8.96	-	-
1940-41	1617	51978	32.10	148	113	750	11492	1113	9.70	431	3.76
1950-51	1707	54823	32.10	139	101	882	11348	1100	9.99	387	3.60
1960-61	2415	110001	45.50	174	166	1172	31021	3021	9.74	1210	3.99
1970-71	2615	126368	48.30	215	139	1394	38205	3740	9.79	1611	4.22
1980-81	2667	154248	57.80	315	104	1718	51584	5150	9.98	2126	4.12
1990-91	3686	241045	65.40	385	166	2088	122338	12047	9.84	5454	4.45
2000-01	4316	295956	68.60	436	138	3203	176660	18511	10.48	7820	4.43
2001-02	4411	297208	67.40	434	138	3285	180346	18528	10.27	8073	4.48
2002-03	4520	287383	63.60	453	140	3343	194365	20145	10.36	8879	4.57
2003-04	3938	233862	59.40	422	99	3493	132511	13546	10.22	5905	4.46
2004-05	3662	237088	64.80	400	97	3508	124772	12690	10.17	5513	4.42
2005-06	4201	281172	66.90	455	125	3619	188672	19267	10.21	8549	4.53
2006-07	5151	355520	69.00	504	173	3494	279295	28367	10.16	13111	4.69
2007-08	5055	348188	68.90	516	149	3546	249906	26357	10.55	11313	4.53
2008-09	4415	285029	64.60	489	87	3718	144983	14539	10.03	6546	4.51
2009-10	4175	292302	70.00	490	109	3790	185548	18912	10.19	8400	4.53
2010-11	4886	342382	70.10	527	135	3677	239807	24394	10.17	10970	4.57
2011-12	5038	361037	71.70	529	137	3868	256975	26343	10.25	11824	4.60
2012-13	4998	341198	68.30	526	127	4092	250598	25141	10.03	11745	4.69
2013-14	4993	352141	70.50	513	115	4404	238176	24360	10.23	10850	4.56
2014-15	5067	362333	71.50	538	133	4163	273073	28313	10.37	12479	4.57
2015-16	4927	348448	70.70	526	117	4192	236498	25125	10.62	10885	4.60
2016-17	4436	306070	69.00	489	100	4315	193434	20262	10.48	9002	4.65
2017-18	4732	376905	79.60	525	141	4439	301198	32328	10.73	13980	4.64

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-VII

**STATEMENT SHOWING FACTORIES IN OPERATION, OPENING STOCKS, PRODUCTION,
IMPORTS, CONSUMPTION AND EXPORTS OF SUGAR (Lakh Tonnes) DURING LAST 10 YEARS**

Season	No. of factories in operation	Carryover of sugar in the beginning of the season	Production during the year	Imports	Total available supply	Consumption	Exports	Closing stock of Sugar
2008-09	489	94.10	145.39	24.03	263.52	229.12	1.65	32.75
2009-10	490	32.75	189.12	40.80	262.67	213.28	2.35	47.04
2010-11	527	47.04	243.94	-	290.98	207.69	26.00	57.29
2011-12	529	57.29	263.43	-	320.72	220.00	33.90	66.82
2012-13	526	66.82	251.41	7.25	325.48	230.00	3.48	92.00
2013-14	513	92.00	243.60	11.77	347.37	244.27	27.82	75.28
2014-15	538	75.28	283.13	12.36	370.77	256.55	23.02	91.20
2015-16	526	91.20	251.25	-	342.45	248.50	16.70	77.25
2016-17	489	77.25	202.62	4.48	284.35	244.48	0.46	39.41
2017-18	525	39.41	323.28	2.24	364.93	254.50	6.32	104.11

Source: Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-VIII

UTILIZATION OF SUGARCANE FOR DIFFERENT PURPOSES

Year	Production of Sugarcane (000 tonnes)	Cane used for (000 tonnes)			Percentage of sugarcane production utilized for		
		Production of white sugar	Seed, feed & chewing etc.	Gur and Khandsari	Production of white sugar	Seed, feed & chewing etc.	Gur and Khandsari
2000-01	295956	176660	33930	85366	59.69	11.46	28.84
2001-02	297208	180346	34724	82138	60.68	11.68	27.64
2002-03	287383	194365	33524	59494	67.63	11.67	20.70
2003-04	233862	132511	27830	73521	56.66	11.90	31.44
2004-05	237088	124772	28213	84103	52.63	11.90	35.47
2005-06	281172	188672	33459	59041	67.10	11.90	21.00
2006-07	355520	279295	42307	33918	78.56	11.90	09.54
2007-08	348188	249906	40525	57757	71.77	11.64	16.59
2008-09	285029	144983	33833	106213	50.87	11.87	37.26
2009-10	292302	185548	34784	71970	63.48	11.90	24.62
2010-11	342382	239807	40743	61832	70.04	11.90	18.06
2011-12	361037	256975	42928	61134	71.18	11.89	16.93
2012-13	341198	250598	40337	50263	73.45	11.82	14.73
2013-14	352141	238176	39299	74666	67.64	11.16	21.20
2014-15	362333	273073	41500	47760	75.37	11.45	13.18
2015-16	348448	236498	40500	71450	67.87	11.62	20.51
2016-17	306070	193434	35886	76750	63.20	11.70	25.07
2017-18(P)	376905	301198	33189	42518	79.91	08.80	11.29

Source: Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-IX

STATE WISE UTILIZATION (%) OF SUGARCANE FOR SUGAR PRODUCTION IN MAJOR STATES

S. N.	State	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18
1	Andhra Pradesh	65.68	65.59	45.73	63.02	52.41	62.80
2	Bihar	38.78	54.16	40.64	40.71	37.05	53.37
3	Gujarat	78.60	84.49	79.28	101.12	70.02	86.92
4	Haryana	70.53	76.25	75.74	76.51	74.69	84.33
5	Karnataka	93.25	99.40	106.56	99.68	88.85	121.61
6	Madhya Pradesh	77.27	96.19	83.89	65.61	74.37	88.00
7	Maharashtra	112.66	86.39	113.74	100.95	73.80	114.50
8	Orissa	75.53	72.57	62.86	89.74	49.70	156.99
9	Punjab	98.08	74.49	80.91	100.97	93.21	104.95
10	Tamil Nadu	60.98	52.36	57.44	61.14	68.12	48.64
11	Telangana	@	@	@	106.36	51.79	97.09
12	Uttar Pradesh	60.44	52.06	53.77	44.35	57.13	62.78
13	Uttarakhand	54.97	54.24	57.42	48.20	54.13	64.90
	All India	73.45	67.64	76.00	67.87	63.07	79.91

Source: Cooperative Sugar, Vol-51, No.5, January, 2020.

Annexure-X

STATE WISE CANE CRUSHED (in '000 tonnes) BY SUGAR FACTORIES IN INDIA

S. N.	State	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18
1.	AP	5993	5547	10317	11588	10299	10091	6014	5894	4117	4992
2.	Bihar	2370	2724	4141	4761	5716	6976	5743	5150	5711	7462
3.	CG	150	110	267	435	517	771	787	608	502	1080
4.	Goa	108	100	146	116	108	127	125	101	47	74
5.	Gujarat	9445	11295	12360	9432	10493	10603	11148	11245	8368	10476
6.	Haryana	2528	2648	4346	5430	5245	5718	5794	5120	6453	8124
7.	Karnataka	16065	23977	33765	34753	33320	37679	44742	37714	20917	34370
8.	MP	625	853	1700	1639	1944	3052	3968	3465	3518	4778
9.	MS	40023	61390	80223	77063	70047	66434	93116	74383	37377	95189
10.	Orissa	327	251	519	731	719	680	454	518	405	377
11.	Pondicherry	166	224	546	720	632	608	359	68	66	-
12.	Punjab	2603	2112	3433	4271	4796	4972	5695	6671	6759	8421
13.	Rajasthan	42	48	49	29	52	67	78	89	119	77
14.	TN	16606	14328	20310	25455	21457	16992	14050	15586	11729	8043
15.	UP	45482	56734	64381	76855	81506	70113	74454	64483	82717	111154
16.	UK	2421	3174	3235	3641	3693	3222	3523	2837	3506	4091
17.	WB	29	29	69	56	54	71	59	8	7	7
18.	Telangana	@	@	@	@	@	@	3064	2558	1116	2483
	All India	144983	185548	239807	256975	250598	238176	273173	236498	193434	301198

@ Included in Andhra Pradesh

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

PER CAPITA CONSUMPTION OF SUGAR, GUR & KHANDSARI

Year	Population in Million (As on 1 st March)	Consumption (lakh tonnes)		Per capita consumption (kg/annum)		Total per capita consumption of sugar, gur & khandsari (kg/ annum)
		Sugar	Gur & Khandsari*	Sugar	Gur & Khandsari*	
1960-61	439	21.13	66.87	4.8	15.2	20.0
1970-71	546	40.25	74.37	7.4	13.6	21.0
1980-81	684	49.80	85.22	7.3	12.5	19.8
1990-91	846	107.15	90.71	12.7	10.7	23.4
2000-01	1029	162.00	86.09	15.7	8.4	24.1
2001-02	1043	167.81	83.11	16.1	8.0	24.1
2002-03	1060	183.84	56.94	17.3	5.4	22.7
2003-04	1077	172.85	71.46	16.0	6.6	22.6
2004-05	1093	185.00	81.75	16.9	7.5	24.4
2005-06	1106	185.00	57.39	16.7	5.2	21.9
2006-07	1122	199.00	33.38	17.7	3.0	20.7
2007-08	1138	219.00	50.93	19.3	4.5	23.7
2008-09	1154	229.12	107.92	19.9	9.3	29.2
2009-10	1170	213.28	73.12	18.2	6.2	24.4
2010-11	1186	207.69	59.94	17.5	5.1	22.6
2011-12	1202	220.00	56.71	18.3	4.7	23.0
2012-13	1218	230.00	44.67	18.9	3.7	22.6
2013-14	1238	244.27	66.45	20.1	5.7	25.8
2014-15	1254	256.55	40.86	20.5	3.3	23.8
2015-16	1270	248.50	40.00	19.6	3.1	22.7
2016-17	1301	244.48	53.35	18.8	4.1	22.9
2017-18	1317	254.50	53.99	19.3	4.1	23.4

*The entire production is taken to be consumed internally

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure XII

State wise number of sugar factories in operation in India

Sl. No.	State	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18
1.	Andhra Pradesh	36	34	22	19	18	18
2.	Assam	-	-	-	-	-	-
3.	Bihar	11	11	11	11	11	11
4.	Chhattisgarh	3	3	3	3	4	4
5.	Dadra Nagar Haveli	-	-	-	1	-	-
6.	Goa	1	1	1	1	1	1
7.	Gujarat	18	19	19	21	20	17
8.	Haryana	14	14	14	14	14	14
9.	Karnataka	60	61	65	64	61	65
10.	Kerala	-	-	-	-	-	-
11.	Madhya Pradesh	12	15	15	17	16	19
12.	Maharashtra	172	159	184	180	152	186
13.	Nagaland	-	1	-	-	-	-
14.	Orissa	5	5	3	3	3	2
15.	Pondicherry	2	2	2	1	1	-
16.	Punjab	16	16	16	16	16	16
17.	Rajasthan	1	1	1	1	1	1
18.	Tamil Nadu	43	42	44	42	39	37
19.	Telangana	@	@	10	7	7	7
20.	Uttar Pradesh	122	119	118	117	116	119
21.	Uttarakhand	9	9	9	8	8	7
22.	West Bengal	1	-	1	1	1	1
	All India	529	513	538	526	489	525

@ Included in Andhra Pradesh

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure XIII

State wise duration (in days) of crushing season for sugarcane in India

Sl. No.	State	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18
1	Andhra Pradesh	101	101	93	104	81	101
2	Bihar	117	126	100	95	106	129
3	Chhattisgarh	85	120	119	90	60	122
4	Goa	81	94	98	78	43	60
5	Gujarat	145	147	154	139	103	151
6	Haryana	136	152	143	136	168	205
7	Karnataka	133	138	149	121	78	114
8	Madhya Pradesh	89	122	119	92	100	114
9	Maharashtra	123	126	145	114	70	139
10	Odisha	80	80	74	77	70	86
11	Pondicherry	185	177	103	56	54	-
12	Punjab	112	116	128	136	133	156
13	Rajasthan	63	78	92	91	99	58
14	Tamil Nadu	174	103	125	147	119	94
15	Telangana	@	@	105	114	60	122
16	Uttar Pradesh	129	121	125	111	139	179
17	Uttarakhand	113	102	115	107	117	146
18	West Bengal	53	74	71	9	19	8
	All India	127	115	133	117	100	141

Annexure XIV

STATE WISE AVERAGE SUGAR RECOVERY PERCENT CANE IN INDIA

Sl. No.	State	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19
1	Andhra Pradesh	9.98	9.38	9.35	9.37	9.50	9.28
2	Assam	-	-	-	-	-	
3	Bihar	8.47	9.16	9.77	9.21	9.59	10.37
4	Chhattisgarh	8.82	8.26	9.38	10.35	8.81	9.74
5	Goa	9.45	8.80	9.90	8.38	7.92	7.50
6	Gujarat	11.10	10.35	10.39	10.58	10.19	10.74
7	Haryana	9.44	9.94	10.53	10.35	10.39	10.31
8	Karnataka	11.09	11.03	10.74	10.25	10.64	10.79
9	Madhya Pradesh	10.65	9.73	9.84	9.76	9.82	9.91
10	Maharashtra	11.57	11.28	11.33	11.34	11.25	10.05
11	Orissa	8.82	9.47	9.27	9.40	9.34	9.70
12	Pondicherry	8.55	8.91	7.35	8.37	-	-
13	Punjab	9.43	9.43	10.06	9.78	9.78	10.14
14	Rajasthan	7.46	7.69	5.62	8.55	9.02	8.63
15	Tamil Nadu	8.32	8.67	8.74	9.05	8.61	10.21
16	Telengana	@	10.51	10.85	10.38	10.84	8.67
17	Uttar Pradesh	9.25	9.54	10.61	10.61	10.84	11.48
18.	Uttarakhand	8.91	9.20	9.62	9.85	10.24	10.74
19.	West Bengal	7.04	8.36	6.63	7.18	5.21	-
	All India	10.23	10.37	10.62	10.48	10.73	10.68

@ Included in Andhra Pradesh

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure XV

STATE WISE & SECTOR WISE INSTALLED ANNUAL SUGAR PRODUCTION CAPACITY AND UTILISATION OF CAPACITY DURING LAST FIVE YEARS

Sl. No.	State	2013-14		2014-15		2015-16		2016-17		2017-18	
		Capacity (In lakh tones)	Utilisation of capacity (%)	Capacity (In lakh tones)	Utilisation of capacity (%)	Capacity (In lakh tones)	Utilisation of capacity (%)	Capacity (In lakh tones)	Utilisati on of capaci ty (%)	Capacity (In lakh tones)	Utilisation of capacity (%)
1.	Andhra Pradesh	14.861	67.76	11.068	51.00	11.068	49.80	11.068	34.78	11.068	42.84
2.	Assam	-	-	-	-	-	-	-	-	-	-
3.	Bihar	6.171	95.77	6.171	85.20	6.171	81.50	6.171	85.24	6.171	115.99
4.	Chhattisgarh	0.687	98.98	0.687	93.90	0.687	83.50	0.687	76.69	0.908	104.84
5.	Dadra Nagar Haveli	-	-	-	-	-	-	-	-	-	-
6.	Goa	0.118	101.69	0.118	97.20	0.118	82.20	0.118	33.90	0.118	49.44
7.	Gujrat	14.519	81.07	14.702	78.50	15.160	77.00	15.160	58.38	15.160	70.40
8.	Haryana	5.594	96.53	5.594	102.90	5.594	96.30	5.594	119.4	5.594	150.85
9.	Karnataka	41.458	100.75	42.404	116.40	42.956	94.30	44.848	47.81	46.740	78.26
10.	Kerala	-	-	-	-	-	-	-	-	-	-
11.	M.P	3.505	92.72	3.505	110.20	3.505	97.30	3.747	91.54	4.011	116.94
12.	Maharashtra	100.774	76.26	105.837	99.30	109.655	76.80	111.979	37.85	113.307	94.48
13.	Orissa	0.903	66.45	0.903	47.20	0.903	53.20	0.903	42.08	0.903	38.99
14.	Pondicherry	0.464	112.07	0.464	68.80	0.464	11.20	0.464	12.93	0.464	-
15.	Punjab	5.734	81.79	5.734	93.60	5.734	117.10	5.734	115.2	5.734	143.65
16.	Rajasthan	0.233	21.46	0.233	27.90	0.233	22.40	0.233	42.92	0.233	29.95
17.	Tamil Nadu	28.610	49.39	28.610	42.60	28.610	47.60	28.610	37.12	28.610	24.20
18.	Telangana	@	@	3.793	84.90	3.793	73.20	3.793	30.58	3.793	71.00
19.	Uttar Pradesh	94.688	68.51	94.688	75.00	94.688	72.20	94.688	92.70	94.688	127.22
20.	Uttarakhand	4.61	62.26	4.610	70.40	4.610	59.10	4.610	74.84	4.610	90.88
21.	West Bengal	0.187	26.74	0.187	26.50	0.187	2.70	0.187	5.35	0.187	1.94
	All India	323.116	75.39	329.306	86.00	334.134	75.20	338.594	59.84	342.299	94.44

① Included in Andhra Pradesh

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure XVI

STATE WISE SUGAR PRODUCTION ('000 ton) DURING LAST 10 YEARS

Sl. No	State	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19
1	AP	515	1006	1135	993	1007	564	551	385	474	490
2	Assam	-	-	-	-	-	-	-	-	-	
3	Bihar	258	385	450	506	591	526	503	526	716	840
4	Chhattisgarh	9	23	36	49	68	65	57	52	95	110
5	Goa	8	13	10	10	12	11	10	4	6	
6	Gujarat	1189	1235	1000	1130	1177	1154	1168	885	1067	1370
7	Haryana	248	392	494	512	540	576	539	668	844	680
8	Karnataka	2558	3683	3872	3467	4177	4935	4049	2144	3658	4430
9	Kerala	-	-	-	-	-	-	-	-	-	
10	MP	80	165	159	190	325	386	341	343	469	420
11	Maharashtra	7067	9054	8977	7994	7685	10507	8424	4238	10705	10720
12	Orissa	23	45	65	62	60	43	48	38	35	40
13	Pondicherry	19	47	64	53	52	32	5	6	-	
14	Punjab	181	302	390	438	469	537	671	661	824	790
15	Rajasthan	4	4	2	4	5	6	5	10	7	10
16	Tamilnadu	1280	1846	2379	1906	1413	1218	1362	1062	692	720
17	Telangana	@	@	@	@	@	322	277	116	269	260
18	Uttar Pradesh	5179	5887	6974	7485	6487	7102	6841	8778	12046	11860
19	Uttarakhand	292	302	331	337	287	324	273	345	419	390
20	West Bengal	2	5	5	5	5	5	1	1	-	
	All India	18912	24394	26343	25141	24360	28313	25125	20262	32328	33130

@ Included in Andhra Pradesh

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-XVII

EXPORT- IMPORT OF SUGAR ON FINANCIAL YEAR BASIS FROM 2000-01 ONWARDS

Financial year (April to March)	EXPORT		IMPORT	
	Quantity (Tonnes)	Value (Rs./ Crores)	Quantity (Tonnes)	Value (Rs./Crores)
2000-01	338691	430.98	30404	31.11
2001-02	1456448	1728.29	26578	32.60
2002-03	1662370	1769.49	41430	32.83
2003-04	1200600	1216.59	74400	62.70
2004-05	108690	149.53	932740	976.18
2005-06	321204	569.11	558769	651.59
2006-07	1643403	3127.47	1052	3.49
2007-08	4684554	5412.16	496	2.24
2008-09	3331997	4448.74	386099	583.11
2009-10	44045	110.23	2424045	5961.24
2010-11	3249300	10352.27	1004100	2723.21
2011-12	4074900	12973.73	119661	374.67
2012-13	2784489	8576.83	1122259	3094.38
2013-14	2473483	7152.17	880519	2279.21
2014-15	1950931	5296.53	1537830	3645.15
2015-16	3128275	9787.95	1600027	4011.03
2016-17	2538230	8621.61	2144429	6849.63
2017-18	1750724	5180.54	2401484	6017.22
2018-19	3977639	9451.57	1487677	3147.50
2019-20 (April to November)	3016127	7025.86	842160	1827.17

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-XVIII

COUNTRY WISE EXPORT OF SUGAR (TONNES) FROM INDIA DURING 2012 TO 2017

S.No.	Country of Destination	Year				
		2012	2013	2014	2015	2016
A.	Raw Sugar					
1.	Bangladesh	0	27000	48750	81250	0
2.	EU	0	10015	3309	18747	18374
3.	Iran	0	39790	335416	7722	0
4.	Iraq	0	0	12454	25000	25000
5.	Kenya	0	11137	9900	56183	25295
6.	Libyan Arab J.	0	0	30000	0	0
7.	Malaysia	0	0	57127	1690	287
8.	Mozambique	0	0	12224	7620	0
9.	Nepal	0	0	8517	0	0
10.	Persian Gulf	0	0	28928	0	0
11.	Saudi Arabia	0	0	10311	0	0
12.	Somalia		650	85394	37390	69140
13.	Sri Lanka	0	12480	31246	57016	37493
14.	Sudan	0	0	71871	0	0
15.	Tanzania	0	84255	73915	123238	33944
16.	Uganda	0	572	3702	10920	1118
17.	UAE	0	49825	63126	33356	0
18.	USA	0	620	2304	11131	9113
	Others	0	9565	38400	15036	3705
	Total	0	245909	926894	486299	223469
						99198

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

S.No.	Country of Destination	Year					
		2012	2013	2014	2015	2016	2017
B. White Sugar							
1.	Afghanistan	0	1040	0	150701	114823	785
2.	Bangladesh	469476	142	28213	276	3468	57026
3.	China	10199	7410	2826	971	17760	22017
4.	Djibouti	87411	19970	63224	55916	52728	42906
5.	Eritrea	16360	0	0	0	0	10
6.	Ethiopia	13599	20416	1809	75000	190000	0
7.	EU	33966	715	32397	6380	12900	13303
8.	Iran	180196	19592	71233	48455	1776	11725
9.	Iraq	237106	48940	51086	14438	270	0
10.	Jordan	55562	59266	71717	48246	46954	20047
11.	Kenya	41882	3104	18503	48285	78527	63127
12.	Kuwait	12037	13982	19757	23851	26163	26283
13.	Lebanon	12050	2280	875	935	130	0
14.	Libyan Arab J.	0	260	0	0	22500	0
15.	Madagascar	26716	2380	3822	6044	13263	12485
16.	Malaysia	179241	2860	613	5957	4562	60
17.	Myanmar	533	16874	5086	534632	1155642	419973
18.	Nepal	10766	16330	1673	3853	32781	35876
19.	Persian Gulf	39044	23175	27573	33637	28497	57967
20.	Russian Fd.	19317	520	848	0	0	0
21.	Saudi Arabia	96644	89718	91607	81174	85985	71241
22.	Singapore	26232	15210	5940	15229	1898	820
23.	Somalia	194501	125502	243383	339315	417314	236433
24.	Sri Lanka	328066	135112	154954	200262	136743	39825
25.	Sudan	387117	282838	399548	555508	443782	406301
26.	Switzerland	58	0	13917	0	0	1
27.	Syrian Arab Rep.	17531	36797	0	25520	0	0
28.	Tanzania	129611	7124	31150	20357	41998	33249
29.	Thailand	14506	0	0	0	0	0
30.	Tuisia	104765	0	1640	494	13300	0
31.	Turkey	1870	6630	21819	34433	13343	0
32.	UAE	448827	90415	180115	129190	80702	195474
33.	USA	28655	960	6140	3920	1163	342
34.	Vie Nam	11356	5954	543	8918	19637	10259
35.	Yemen Rep.	152001	16042	14338	5400	33523	12700
36.	Others	101578	15696	34196	21786	13260	65815
	Total	3488721	1087254	1600545	2499083	3105392	1855950
	Grand Total	3488721	1333163	2527439	2985382	3328861	1955148

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-XIX**CANE GROWERS COOPERATIVE SOCIETIES/CANE DEVOPMENT COMMISSIONS IN VARIOUS STATES (RS. PER QTL.)**

Sr.No.	State	
1.	Andhra Pradesh	0.20
2.	Bihar	1% on value of cane
3.	Haryana	0.50
4.	Madhya Pradesh	0.08
5.	Punjab	0.50
6.	Uttar Pradesh	3% ad valorem on FRP

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Annexure-XX**STATE WISE RATE OF CESS/ PURCHASE TAX ON SUGARCANE PAID BY SUGAR FACTORIES**

S. No.	State	Cess/ Purchase tax in Rupees per tonne cane
1.	Andhra Pradesh	60.00
2.	Bihar	17.50
3.	Gujarat	2 % on cane price paid
4.	Haryana	15.00
5.	Karnataka	65.00 for factories with 10.50 % and above recovery + 10 road cess. 50.00 for factories with recovery below & upto 10.50 % + 10 road cess.
6.	Kerala	4.6 % on value of cane
7.	Madhya Pradesh	4.5 % + 1 % Mandi tax
8.	Maharashtra	5 % ad valorem on cane-exempted for 2015-16
9.	Punjab	5.00 cess on cane - exempted for 2015-16
10.	Rajasthan	2 % ad valorem on cane
11.	Tamil Nadu	5.00 cess
12.	Uttar Pradesh	20.00 exempted for 2015-16
13.	Uttarakhand	20.00 exempted for 2015-16

Sugarcane is exempted from Goods & Service Tax (GST) and all states levy like cess, purchase tax in sugarcane has been subsumed in GST w.e.f. 01.07.2017.

Source: Cooperative Sugar, Vol-51, No.6, February, 2020.

Contact details of related to Sugarcane crop

Contact details of related to Sugarcane crop

Cane Development Department of Major Sugarcane Growing States

S.N.	Office /Address	Phone/Mobile / Fax	E-Mail
1	Sri L. Murali Director of Sugar & Cane Commissioner, (Andhra Pradesh)	09121337347	commissioner_sugar@yahoo.co.in
2	Mr. Uday Kumar Singh Cane Commissioner, (Bihar)	Telefax: 0612-2215279	sugarcanedptt@gmail.com
3	Sh. Bharat M. Joshi, Director of Sugar (Gujarat)	Ph.: 079-23253434 Mob.- 9898027715	directorsugar@gmail.com
4	Vijay Singh Dahiya, IAS Director of Agriculture/ Cane Commissioner (Haryana)	Ph.: 0172-2570662 Fax: 0172-2563242 Mob.- 08901514394	agriharyana2009@gmail.com, agriculture@hry.nic.in
5	Sh. Akram Pasha, IAS Commissioner of Cane & Sugar Development (Karnataka)	Ph.: 080-22133390 Fax: 080-22133391 Mob.- 07760544112	canecommissioner@gmail.com, agridir@kar.nic.in
6	Sh. Sanjeev Singh, IAS Director of Agriculture cum Cane Commissioner (Madhya Pradesh)	Ph.: 0755-2551336 Fax: 0755-2572468 Mob.- 8085477177	diragri@mp.gov.in
7	Sh. Saurabh Rao, IAS Commissioner of Sugar (Maharashtra)	Ph.: 020-25538041- 43 020-25538496 Fax: 020-25538497	<u>com.pune@sugar.maharashtra.gov.in</u>
8	Dr. Muthu Kumar Director of Agriculture cum Cane Commissioner, (Odisha)	Ph.: 0674-2392532 Fax: 0674-2391327 Mobile.- 09437131626	diragri.or@nic.in
9	Shri Karvender Singh Cane Commissioner (Punjab)	Ph.: 0172-2970707 Mobile.- 09464111352	commissionercane@yahoo.com
10	Shri Gagandeep Singh, IAS Commissioner of Agriculture Government of Tamilnadu Chennai	Ph.: 044-25674482 044-28524891 Fax: 044-25674857 Mobile.- 09940067508	agrisec@tn.gov.in
11	Smt. Ramchandran, IAS Commissioner of Sugar Government of Tamil Nadu Chennai	Ph.: 044-24340275 044-24348024 Fax: 044-24330624 Mobile.- 09444988860	commrsugar@gmail.com
12	Shri Lalit Mohan Rayal, IAS Cane cum Sugar Commissioner (Uttarakhand)	Telefax: 05947-262010	jccuk@rediffmail.com
13	Shri Sanjay Bhoosreddy, IAS Cane Commissioner 17 New Beri Road, Dalibag, Lucknow-226001 (Uttar Pradesh)	Telefax: 0522-2204163 Mob.- 07081202101	cc@upcane.org, 2012.jtcclko@gmail.com, canecommup@gmail.com
14	Sh. Bhadrumaloth, IAS Director of Sugar & Cane Commissioner, (Telangana)	Ph.: 040-23244293 Fax: 040-23244294	commissioner_sugar.telangana@hotmail.com

Mission Director (NFSM) of Major Sugarcane Growing States

Sl. No.	State	Name	Phone/Fax/ Mobile No.	E-mail
1	Andhra Pradesh	Mission Director, Commissionerate of Agriculture, Ground Floor, TTPC Building, Old Mirchi Yard, Besides Rytu Bazar, Chuttuguntla Centre, Guntur-522 004 (Andhra Pradesh)	Ph.: 040-23383520 Fax: 040-23237545	nfsm.cda.ap@gmail.com , comm_agr@ap.gov.in , comagr.ap@gmail.com
2	Bihar	Mission Director, Govt. of Bihar, Deptt. Of Horticulture, First Floor, Plant Bhawan, Bailey Road, Patna-800 008 (Bihar)	Ph.: 0612-2574428 Fax: 0612-2204245	diragri.bih@gmail.com , dir-bhds-bih@nic.in , nfsmcellbihar@gmail.com
3	Gujarat	Mission Director, Director (Agri), Govt. of Gujarat, Krishi Bhawan, Sector 10-A, Near CH-3 Circle, Gandhinagar-382 010 (Gujarat)	Ph.: 079-23256073 079-23256116 Fax: 079-23256227	dir-agr@gujarat.gov.in , nfsm.gujarat@gmail.com , workplan.gujarat@gmail.com
4	Haryana	Mission Director, Director (Agri), Govt. of Haryana, Krishi Bhawan, Sector-21, Panchkula (Haryana)	Ph.: 0172-2570662 0172-2791917 Fax: 0172-2563242 0172-2790928	agriharyana2009@gmail.com agriculture@hry.nic.in
5	Karnataka	Mission Director, Commissionerate of Agriculture, Govt. of Karnataka, Seshadri Road, Bangalore-560 001 (Karnataka)	Ph.: 080-22210743 080-22242746	nfsm.karnataka@redifmail.com , agridir@kar.nic.in
6	Madhya Pradesh	Mission Director, Directorate, Farmers Welfare & Agriculture Development, Govt. of Madhya Pradesh, 2 nd Floor, Vindhya Bhawan, Bhopal-462 004 (Madhya Pradesh)	Ph.: 0755-2551336 Fax: 0755-2572468	diragri@mp.gov.in , dagnfsm@mp.gov.in
7	Maharashtra	Mission Director, Commissionerate of Agriculture, (Extension & Training), Govt. of Maharashtra, Sakhar Sankul, Shivaji Nagar, Pune-411 005 (Maharashtra)	Ph.: 020-26127701 020-26126150 Fax: 020-26127701	com.pune@agri.maharashtra.gov.in , commagricell@gmail.com , agridext.mah@gmail.com
8	Odisha	Mission Director, Directorate of Agriculture & Food Production, Govt. of Odisha, Sachivalaya, Bhubaneshwar-751 003 (Odisha)	Ph.: 0674-2395532 Fax: 0674-2391327	nfsmorissa@yahoo.co.in , diragri.or@nic.in
9	Punjab	Mission Director, Joint Director of Agri., Govt. of Punjab, Dte. of Agriculture, S.C.O. No. 85-88, Sector 34-A, Chandigarh (Punjab)	Ph.: 0172-2603113 Fax: 0172-2600275	brar22z@gmail.com , directoragriculturepunjab@gmail.com
10	Tamil Nadu	Mission Director, Director (Agri), Govt. of Tamil Nadu, Directorate of Agriculture, Chepauk, Chennai-600 005 (Tamil Nadu)	Ph.: 044-28524894 044-28521998 Fax: 044-28551763	diragri@tn.nic.in , coa.go16@gmail.com
11	Telangana	Mission Director, O/o , Commissioner & Director of Agriculture, Opposite L.B. Stadium, Basheerbag, Hyderabad-500 001	Ph.: 040-23232107	agriculture.telangana@gmail.com
12	Uttar Pradesh	Mission Director-NFSM / Addl. Director of Agriculture (Seed & Farm), Govt. of U.P., Krishi Nideshalay, Madanmohan Malviya Marg, Krishi Bhawan, Lucknow-226001 (Uttar Pradesh)	Ph.: 0522-2205863 Mob.- 09415084351	nfsmagri@gmail.com
13	Uttarakhand	Mission Director, Director (Agri), Govt.	Ph.: 0135-2772677	dir-agri-ua@nic.in

		of Uttarakhand., Nanda Ki Chauki, Krishi Bhawan, Prem Nagar, Dehradun-248 007 (Uttarakhand)	Fax: 0135-2771881	dir.agri.uttarakhand@gmail.com kcpathak1965@gmail.com
--	--	---	-------------------	--

Nodal Officer NFSM-Commercial crops-Sugarcane and NFSM- Intercropping of Pulses with Sugarcane implementing States

Sl. No.	State	Scheme	Name	Mobile No.	E-mail
1	Andhra Pradesh	NFSM-Sugarcane & NFSM- Intercropping	Smt. Padmaja, JDA	08886633778	nfsm.cda.ap@gmail.com ,
2	Bihar	NFSM-Sugarcane & NFSM- Intercropping	Dr JPN Singh Shri Mithlesh (NFSM Cell)	09471007240 07985309958	sugarcanedptt@gmail.com
3	Gujarat	NFSM-Sugarcane & NFSM- Intercropping	Shri Mukesh Parmar, DDA	09898260931	nfsm.gujarat@gmail.com ,
4	Haryana	NFSM-Sugarcane & NFSM- Intercropping	Shri Jagdish Brar, Addln Cane Commisioner Smt. Manju Yadav	09876043992 08360192274	agriharyana2009@gmail.com agriculture@hry.nic.in
5	Karnataka	NFSM-Sugarcane &	Smt. Rupa, DDA	08277929825	nfsm.karnataka@redifmail.com , agridir@kar.nic.in
		NFSM- Intercropping	S. Shanthakumari, AD	08277929839	nfsm.karnataka2018@gmail.com
6	Madhya Pradesh	NFSM-Sugarcane & NFSM- Intercropping	Shri G S Chauhan, JDA	09425135912	diragri@mp.gov.in , dagnfsm@mp.gov.in
7	Maharashtra	NFSM-Sugarcane & NFSM- Intercropping	Shri P.D. Sigedar, DDA (Cash crops)	09404953832	ddacashcrop@gmail.com
8	Odisha	NFSM-Sugarcane & NFSM- Intercropping	Mr. Bhabani Mahapatra Joint Director(Plan & CC) Shri Nilamadhab Chand, DDA	07008854575 09938680045	nfsmorissa@yahoo.co.in , diragri.or@nic.in
9	Punjab	NFSM-Sugarcane & NFSM- Intercropping	Dr Karvender Singh, Cane Commissioner	09464111352	brar22z@gmail.com , directoragriculturepunjab@gmail.com
10	Tamil Nadu	NFSM-Sugarcane & NFSM- Intercropping	Venkatachalapathy, DDA	09444005219	diragri@tn.nic.in ,
11	Telangana	NFSM-Sugarcane & NFSM- Intercropping	Smt. Madhavi	07288894801	agriculture.telangana@gmail.com

12	Uttar Pradesh	NFSM-Sugarcane	Dr. R.P. Yadav, Addln. Cane Commissioner	09412604510	canecommup@gmail.com
		NFSM- Intercropping	Dr. S.B. Singh, Addln Director of Agriculture	09415084351	nfsmagri@gmail.com
13	Uttarakhand	NFSM-Sugarcane & NFSM- Intercropping	Shri Imlal, Joint Cane Commissioner	09412923103	kcpathak1965@gmail.com

Research Institutes – Sugarcane:

A. International

Sl. No.	Office /Address	Phone/Mobile / Fax	E-Mail
1	South African Sugarcane Research Institute 170 Flanders Drive, Mount Edgecombe Private Bag X02, Mount Edgecombe, 4300	+31-5087400 Fax -0315087597	sasri@sugar.org.za
2	Bangladesh Sugarcane Research Institute Ministry of Agriculture, Government of the People's Republic Of Bangladesh Ishurdi06620, Pabna, Bangladesh	+88 07326 63628 (DG) +88 07326 63414 Fax- +88 07326 63888	bsri@bsri.gov.bd

B. National

Sl. No.	Name	Office /Address	Phone/Mobile / Fax	E-Mail
1	Dr. A. D. Pathak, Director	Indian Institute of Sugarcane Research (IISR), Raibareli Road, P.O. Dilkusha, Lucknow - 226 002	Ph.: 0522-2480726 Fax: 0522-2480738 Mob.- 9450373565	iisrlko@sancharnet.in , director.sugarcane@icar.gov.in
2	Dr. Bakshi Ram, Director	Sugarcane Breeding Institute, Coimbatore, Tamilnadu - 641007	Ph.: 0422-2476261, 0422-2472986 Fax: 0422-2472923 Mob.- 09894044711	director@sugarcane.res.in , bakshi.ram@icar.gov.in
3	Dr. J. Singh, Director	UP Council of Sugarcane Research, Gandhiganj, Shahjahanpur - 242001	Ph.: 05842-222102 Fax: 05842-222509 Mob.- 09455038993 CUG: 06389025301	dirupcsr@gmail.com
4	Sri Shivajirao C.Deshmukh , Director General	Vasantdada Sugar Institute Manjari Budruk, Tal.: Haveli, Dist.: Pune, Maharashtra State, India, Pin – 412307	Ph.: 020-26902100 Fax: 020-26902244	vsilib@vsnl.com

Allied Institutes/Organization:

S. N.	Name	Office /Address	Phone/Mobile /Fax	E-Mail
1	Indian Sugar Mills Association Dr. Narendra Singh	Ansal Plaza, 'C' Block, 2nd Floor, August Kranti Marg, Andrews Ganj, New Delhi-110049 (INDIA)	Ph.: +91-11-26262294 Fax: +91-11-2626 3231 Ph.: 011-26262204 Mob.- 09999942613	isma@indiansugar.com isma@airtelmail.in

	Sh. Amit Bhardwaj		Ph.: 011-48884333	amit_bhardwaj@indian sugar.com
2	The Managing Director National Federation of Cooperative Sugar Factories Ltd (NFCSF)	Ansal Plaza, Block-C, 2nd Floor, August Kranti Marg, New Delhi.	Ph.: 011-26263425/26 Fax: 011-26263658	nfcsl@spectranet.com
3	All India Distillers Association (AIDA)	805, Siddharth, 96, Nehru Place, New Delhi 110 019.		distiler@vsnl.net.in
4	The Sugar Technologies Association of India (STA)	21, Community Centre, East of Kailash, New Delhi 110 065.		staidel@vsnl.net.in

All India Coordinated Research Project on Sugarcane- Regular and Voluntary Centres under AICRP (Sugarcane)

S. N.	Centre	Name	Office /Address	Tele. No./Fax	E-Mail
A. North West Zone					
1	Faridkot	Dr. Pankaj Rathore, Director	PAU Regional Station, Faridkot - 151 203 (Punjab)	Ph.:01639-251244 Fax : 01639-256949 Mob:09464051995	rsdirector-faridkot@pau.edu kuldeep@pau.edu
2	Kapurthala	Dr. Paramjit Singh, Director	PAU Regional Research Station, Kapurthala – 144 601 (Punjab)	Mob: 09814693189	director-kapurthala@pau.edu
3	Karnal	Dr. N. Kulshreshtha, Pr. Scientist & Head	Sugarcane Breeding Institute Regional Centre P.B.No. 52, Karnal (Haryana) – 132 001	Ph: 0184-2268096 Fax : 0184-2265723 Mob: 093153-82163	headsbir@gmail.com ; kulshreshthan@yahoo.com
4	Shahjahanpur	Dr. J. Singh, Director	U.P.Council of Sugarcane Research, Shahjahanpur – 242 001	Ph:05842-222509 222102 Mob:09455038993 Fax : 05842-222509	dirupcsr@gmail.com
5	Pantnagar	Prof. S.P. Singh, Deptt. of Genetics & Plant Breeding,	G.B. Pant University of Agriculture & Technology, Pantnagar – 263 145, Distt. U.S. Nagar	Ph :05944-233075 Fax : 05944-233473 Mob: 094111-60075 (Dr. S.P. Singh) 075002-41511 (Dr. A.S. Jeena)	panwar588@gmail.com dr.asjeena@gmail.com
6	Sriganganagar	Dr. B.R. Godara, Incharge AICRP (Sugarcane)	Agricultural Research Station, Sriganganagar – 335 001 (Rajasthan)	Ph: 0154-2440619 Fax : 0154-2440703 Mob: 094131-55287	balram.g.ars@gmail.com
7	Muzaffarnagar*	Dr. Viresh Singh, Joint Director	Sugarcane Research Station (UPCSR), Muzaffarnagar – 252 001 (U.P.)	Phone/Fax No.: 0131-2621143 Mob: 08795837163	viresh63@gmail.com , osjoshiaupcsr@gmail.com
8	Kota	Dr. N.R.Koli, Assoc. Prof. (PB&G) & Project Incharge	Agricultural Research Station Ummedganj, P.B. No. 7, GPO – Nayapura, Kaithoon Road, Kota – 324 001 (Rajasthan)	Ph: 0744-2844369 (O) Fax : 0744-2844306 Mob: 094144-89121	nanag70@yahoo.co.in arkota@hotmail.com ;
9	Lucknow	Dr. A.D. Pathak, Director	ICAR-Indian Institute of Sugarcane Research, Rae Bareli Road, Lucknow – 226 002	Ph: 0522-2480726 Fax : 0522-2480738 Mob: 094503-735650	pathakashwani@rediffmail.com director.sugarcane@icar.gov.in

10	Uchani	Dr. Dharam Bir Yadav, Regional Director	Regional Research Station, (CCSHAU), Uchani – 132 001, Karnal (Haryana)	Ph: 0184-2267857 Fax : 0184-2267499 Mob: 09991130914 Mob: 09896321453 (Dr. Mehar Chand, Agronomist)	rrsuchani@gmail.com
----	--------	---	---	---	---------------------

B. NORTH CENTRAL & NORTH EASTERN ZONE

1	Seorahi*	Dr. Y.P. Bharati, Scientific Officer/ Incharge	G.S. Sugarcane Breeding & Research Institute, Seorahi, Distt. Kushinagar (U.P.)	Mob:09453359654	gssbrieseorahi@gmail.com
2	Pusa	Dr. A.K. Singh, Director	Sugarcane Research Institute (RAU), Pusa – 848 125, Distt. Samastipur (Bihar)	Ph: 06274-240221 Fax : 06274-240255 Mob: 9415920101	director.sri@rpcau.ac.in
3	Motipur	Dr. A.K. Mal, Pr. Scientist & Incharge	IISR Regional Centre, Motipur – 843 111, Distt. Muzaffarpur (Bihar)	Phone/Fax : 06223-234261 Mob: 080090-52220	ashutoshkumarmal@gmail.com
4	Bethuadahari	Dr Kashinath Mandal, Head-Economic Botanist VII	Sugarcane Research Station, Bethuadahari – 741 126 Distt. Nadia (W.B.)	Ph: 03474-255353 Mob.: 08016412906	srsbethuadahari@gmail.com kashinath_pars@yahoo.com
5	Buralikson	Dr. Bijnan Bordoloi Chief Scientist & Incharge	Sugarcane Research Station (A.A.U.), Buralikson, P.O. Baruabamungaon – 785 618 Distt. Golaghat (Assam)	Ph: 03774-279627 Mob. 09435246414	bijnan57@gmail.com prasantagswm@yahoo.com
6	Gorakhpur*	Dr. Suchita Singh, Joint Director	Sugarcane Research Station, Kunraghan (UPCSR), Gorakhpur 273 008 (U.P.)	Telefax- 0551-2273284 Mob.: 094150-83401	sugarcanneresearch.gkp@gmail.com

C. PENINSULAR ZONE I

1	Coimbatore	Dr. Bakshi Ram, Director & AICRP(S)	P.I. (Crop Improvement), Sugarcane Breeding Institute, Coimbatore – 641 007 (T.N.)	Ph:0422-2472621 2472986 Fax 0422-2472923 Mob: 098940-44711	sbitechnicalcell@gmail.com bryadav2003@yahoo.com
2	Thiruvalla	Dr. V.R. Shajan, Professor & Head	Sugarcane Research Station, Kallungal, Thiruvalla – 689 101 (Kerala)	Ph: 0469-2604181 Mob. 098473-27630	srsthiruvalla@kau.in shajanvr@gmail.com
3	Mandya	Dr. S.N. Swamy Gowda, Sugarcane Breeder & Head	(AICRP on Sugarcane), Zonal Agricultural Research Station, V.C. Farm, Mandya- 571 405 (Karnataka)	Ph: 08232-277147 Fax : 08232-277392 Mob. 09341156455	swamygowdavcf@gmail.com
4	Kolhapur	Dr. R.R. Hasure, Agronomist & I/C	Regional Sugarcane & Jaggery Research Station., Opp. Shri Shahu Market Yard, Kolhapur – 416 005	Ph: 0231-2651445 Fax: 0231 - 2693017 Mob : 090302-77972 0994205-86032 (Dr. D.M. Veer)	rsjrs_kpr@rediffmail.com
5	Sameerwadi*	Dr. V.C. Patil, Director	K.J. SomaIya Instt. of Applied Agril. Res. Sameerwadi, Distt. Bagalkot – 587 316 (Karnataka)	Ph:08350-260046/47 /48 Mob: 070222-60486 Fax : 08350-260037	patil.vc@somaIya.com
6	Sankeshwar	Dr. Sanjay B Patil, Principal Scientist & Head	Agricultural Research Station, Sankeshwar – 591 314, Tal. Hukkeri,	Ph: 08333-273435 Mob. 094497-75400	ars_sankeshwar@rediffmail.com sbp_ars@rediffmail.com

			Belgaum Distt. (KN)		
7	Perumalapalle*	Dr. M. Hemanth Kumar, Head	Agricultural Research Station, Perumalapalle, Tirupathi – 517 505 Distt. Chittoor (A.P.)	Ph: 0877-2276240 (O) Mob. 099896-25227	arsperumallapalle@gmail.com hemanthangrau@gmail.com
8	Pugalure*	Dr. S. Rajeswari, Head	Parry Sugarcane Research & Development Centre, E.I.D. Parry (India) Ltd., Pugalur–639113 (T.N.)	Ph: 04324- 270528 Fax : 043242-70219 Mob: 09940120712	rajeswaris@parry.murugappa.com
9	Belagavi*	Dr R.B. Khandagave , Director	S. Nijalingappa Sugar Institute, C.T.S.No.4125/1b, Ganeshpur Road, Laxmi Tek, Belagavi- 590 009(Karnataka)	Mob. 09449644679	E-mail: snsibgm@yahoo.com dr.khandagave_r@yahoo.com

D. PENINSULAR ZONE II

1	Akola*	Dr Bharat K. Farkade, Asstt. Prof.of Agronomy & In-charge,	Sugarcane Research Centre, Dr. Punjabrao Krishi Vidyapeeth, Akola – 444 104	Ph: 0724-2258200 Fax : 0724-2258219 Mob.: 08275039509	farkadeb@gmail.com ; srssugarcane@pdkv.ac.in
2	Navsari	Dr. S.C. Mali, Unit Head (Sugarcane)	Main Sugarcane Research Station, Navsari Agricultural University, Navsari – 396 450 (Gujarat)	Ph: 02637-282136 Fax:02637-282856/283794/282554 Mob.: 097250-18791	sugarnau@gmail.com drshaileshmali@gmail.com
3	Powarkheda	Dr. A. Chatterjee, Incharge	AICRP on Sugarcane, Zona Agricultural Research Station, Powarkheda – 461 110, Distt. Hoshangabad (M.P.)	Ph: 07574-227222 Fax : 07574-227257 Mob. 094251-38220	chatterjeeanimesh@rediffmail.com
4	Pune*	Dr R.S. Hapse, Head and Principal Scientist (Plant Breeding)	Vasantdada Sugar Institute, Manjari (BK) – 412 307, Distt. Pune (M.S.)	Ph: 020-26902246; Fax : 020-26902244 Mob: 098903-13681	vilib@vsnl.com rshapse@yahoo.co.in
5	Padegaon	Dr. B.S. Raskar, Sugarcane Specialist	Central Sugarcane Research Station, P.O. Padegaon Farm – 415 521 Distt. Satara (M.S.)	Ph/Fax: 02169-265333 Mob. 09960802028	csrspadegaon@rediffmail.com bsraskar@gmail.com
6	Pravaranagar*	Padmashri Dr. Vitthalrao Vikhe Patil	Sahakari Sakhar Karkhana Ltd., P.O. Pravaranagar – 413 712, Tal. Rahata Distt. Ahmednagar (M.S.)	Ph:02422-252301 252304 Fax : 02422-253397	pravarasugar@rediffmail.com
7	Rudrur*	Dr. M. Venkataiah, Principal Scientist (Ento.) & Head	Regional Sugarcane and Rice Research Station, Rudrur 503 188 Distt. Nizamabad	Mob: 09848493441 09989625218	venkataiah1997@gmail.com ; rsrrs.head@gmail.com
	Kawardha (Raipur)*	Dr O.N. Verma, Asstt. Prof (Genetics and Plant Breeding)	S.K.College of Agriculture and Research Station, Kawardha- 491995, (C.G.)	Mob: 09424183084	omnarayanverma1@gmail.com

E. EAST COAST ZONE

1	Nayagarh	Dr. P.K. Nayak, Plant Breeder & Officer Incharge	Sugarcane Research Station, Panipolia, Distt. Nayagarh – 752 070 (Orissa)	Mob: 099371-40810 (Dr. P.K. Nayak)	pknpbg@gmail.com
2	Anakapalle	Dr. P. Jamuna, Associate Director of	Regional Agril. Research Station, (ANGR) Agril.	Ph: 08924-223370 Fax : 08924-224021	principalscientist.angrau@gm

		Research,	University), Anakapalle – 531 001 (A.P.)	Mob: 09989625211	ail.com, adr_rars_akp@yahoo.com;
3	Vuyyuru*	Dr. K. Krishnamma, Principal Scientist (Plant Pathology) & Head	Sugarcane Research Station, (ANGR Agril. University), Vuyyuru – 521 165 Distt. Krishna (A.P.)	Ph/Fax : 08676-233236 Mob: 09441439168	srsvyr@yahoo.com , kandulakrishnamma@gmail.com
4	Cuddalore	Dr. M. Jeyachandran, Prof. & Head	Sugarcane Research Station (TNAU), Cuddalore – 607 001(T.N.)	Ph: 04142-220630 Fax : 04142-292630 Mob.: 094434-22461	arscuddalore@tnau.ac.in mayja99@rediffmail.com
5	Nellikuppam*	Dr. K. Shanmuga Sundaram, Sr. General Manager	Research & Development Centre, E.I.D. Parry (India) Ltd. Keel Arugunam Road, Nellikuppam – 607 105 Distt. Cuddalore (T.N.)	Ph: 04324- 270528 Fax : 043242-70219 Mob: 099401-20780	ShanmugaSundaramK@parry.murugappa.com

* Voluntary Centre

**Directorate of Sugarcane Development
Government of India**
Ministry of Agriculture and Farmers Welfare
(Department of Agriculture, Cooperation & Farmers Welfare)
8th Floor, Kendriya Bhawan, Aliganj,
Lucknow (U.P.) - 226 024
Phone: 0522-2323913 (Telefax), 0522-2324480
Email: dsd@nic.in
Website: <https://sugarcane.dac.gov.in>
Twitter: [@Dtesugarcanedev](https://twitter.com/@Dtesugarcanedev)