ANNUAL ACTION PLAN (APRIL - 2015 TO MARCH-2016)

OF KRISHI VIGYAN KENDRA JAMNAGAR

> To be presented at Review workshop of ZONE-VI, organized by ZPD ZONE-VI at MPUA&T, Udaipur, During 24 to 25 December, 2014

PREPARED/COMPILED By Dr. K. P. Baraiya, Senior Scientist & Head Smt. A. K. Baraiya, Scientist


KRISHI VIGYAN KENDRA

JUNAGADH AGRICULTURAL UNIVERSITY AIRFORCE ROAD, OPP. DIGJAM MILL JAMNAGAR-361 006 GUJARAT


CONTENTS

SI. No.	Particular	Page No
	Summary of Action Plan during 1 st April 2015 to 31 st March 2016	4
1	General Information	6
2	On Farm Testing	11
3	Frontline Demonstrations	12
4	Feedback System	14
5	Training programmes	15
6	Extension Activities	19
7	Production and supply of Technological products	20
8	Activities of Soil and Water Testing Laboratory	21
9	Rainwater Harvesting System	21
10	Kisan Mobile Advisory	21
11	Details of SAC Meeting	21
12	Literature to be Developed/Published	22
13	Convergence with Agricultural Schemes	22
14	Utilization of Farmer Hostel	23
15	Utilization of Staff Quarter	23
16	Details of KVK Agro-technological Park	23
17	Farm Innovators	24
18	KVK Progressive farmer interaction	24
19	Outreach of KVK	25
20	Technology Demonstrations under TDHPP/Tribal Sub Plan/QPM	25
21	KVK Ring	25
22	Important visitors to KVK	25
23	Status of KVK Website	25
24	Status of RTI	25
25	E-Connectivity (E- Linkage Lab)	26
26	Details of Technology Week Celebrations	26
27	Interventions on Drought Mitigation	26
28	Activities Under NICRA	29
29	Activities under NAIP	29
30	Status of Revolving Funds	29
31	Awards & Recognitions	30
32	Case study / Success Story	30
33	Well labeled photographs of various activities in JPEG format	30

INSTRUCTIONS FOR FILLING THE FORMAT

- 1. Do not change/modify/ delete any column of any of the table. However, additional rows can be created, if required.
- 2. Do not merge columns, rows.
- 3. Please repeat the name of KVK in each table in the column "Name of KVK".
- 4. Do not fill the non-numerical values in numeric field
- 5. Do not repeat the unit while reporting data as it is already mentioned in the heading row
- 6. Strictly fill the data in desired unit only. If it is reported in other unit, convert it in the desired unit
- 7. Please mention only Standard English names of crops (Do not mention Urd, Arhar, Til, Kulthi, Moong, Bajra, etc.)
- 8. Additional relevant information may be provided at the end of Format mentioning "Additional Information"
- 9. Do not press any Enter Key in any of the columns while making entry in the columns of the table. Use only arrow key /Tab key/ mouse pointer while movement from one column/row to another.

NOTE FOR ANNUAL ACTION PLAN 2015-16

- Kindly fill up only targeted/ proposed information for Annual Action Plan-from 1st April, 2015 to 31st March 2016 in the table no.1,(1.1,1.2,1.3,1.4), 2.1, 3.2, 3.4, 3.5, 4.0, 5.1, 5.2, 5.3, 5.4, 5.5, 5.6 6.0, 7.1, 7.2, 7.3, 7.4, 8.1, 9.0, 10.0, 11, 12.1, 12.2, 12.3, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29. Remaining of the column and tables will be filled up after completion of the work as Annual Progress Report.
- 2. Any other activities proposed not mentioned in this format may be incorporated in the last page with certain specification.

PERIOD – APRIL 2015 TO MARCH, 2016

KVK Name	Activity		Target	Ach	ievement	
	·	Number	No. of farmers/	Number of	No. of farmers/	Total value of resource
		of	beneficiaries	activity	beneficiaries	generated/Fund received
				-		from diff. sources (Rs.)
JAMNAGAR	OFTs	8	25			
	FLDs – Oilseeds (activity in ha)	8	20			
	FLDs – Pulses (activity in ha)	8	20			
	FLDs – Cotton (activity in ha)	8	20			
	FLDs – Other than Oilseed and pulse crops(activity in ha)	22	50			
	FLDs – Other than Crops (activity in no. of Unit/Enterprise)	-	-			
	Training-Farmers and farm women	45	1800			
	Training-Rural youths	12	500			
	Training- Extension functionaries	3	75			
	Extension Activities	1455				
	Seed Production (Number of activity as seeds in quintal)	71				
	Planting material ((Number of activity as quantity of planting	0				
	material in quintal)					
	Seedling Production (Number of activity as number of seedlings in numbers)	0				
	Sapling Production (Number of activity as number of sapling in numbers)	0				
	Other Bio- products (No. of quantity)	0				
	Live stock products	0				
	Activities of Soil and Water Testing Laboratory	0				
	Rainwater Harvesting System	2				
	Kisan Mobile Advisory (KVK-KMA)	50	25000			
	SAC Meeting (Date & no. of core/ official members)	10	312			
JAMNAGAR	Literature to be Developed/Published	17				
	Convergence programmes / Sponsored programmes	0				
	Utilization of Farmers Hostel					
	Utilization of Staff Quarters	4	4			
	Details of KVK Agro-technological Park					
	Crop Cafeteria-	2				
	Farm Innovators- list of 10 farm innovators from the District	10				
	Status of Revolving Funds	-				

SUMMARY OF THE ACTIVITIES

KVK Name	Activity		Target	Ach	lievement			
		Number of activity	No. of farmers/ beneficiaries	Number of activity	No. of farmers/ beneficiaries	Total value of resource generated/Fund received from diff. sources (Rs.)		
	Awards and Recognitions	-						
	Case study / Success Story to be developed	4						
	KVK Progressive Farmers interaction	-						
	Outreach of KVK in the District (No. of blocks, no. of villages)	-						
	Technology Demonstration under Tribal Sub Plan	-						
	KVK Ring	0						
	Important visitors to KVK	-						
	Status of KVK Website	-						
	Status of RTI	-						
	E-connectivity	-						
	Details of Technology Week Celebrations	1						
	Interventions on Drought Mitigation	1						
	Proposal of NAIP	-						
	Proposal of NICRA	-						
	Well labeled photographs	-						
	Other Activities	-						

1. GENERAL INFORMATION

1.1. Staff Position (as on date) :- 30.11.2014

Name of KVK.	Sanctioned post	Name of the incumbent	Discipline	Highest degree	Subject of Specialization	Pay Scale (Rs.)	Present basic (Rs.)	Date of joining	Permanent /Temporary	Category (SC/ST/ OBC/ Others)				
JAMNAGAR	Programme Coordinator	Shri H. K. Kandoriya	Crop Production	M. Sc. (Agri)	Agronomy	37400-67000	51600	17.11.2014	Temp	OBC				
	Subject Matter Specialist1	Vaccant	Crop Production	-	-	15600-39100	-	-	-	-				
	Subject Matter Specialist2	Dr. K.P. Baraiya	Plant Protection	Ph. D.	Entomology	15600-39100	21390	17.08.2006	Temp	Other				
	Subject Matter Specialist3	Vaccant	Horti.	-	-	15600-39100	-	-	-	-				
	Subject Matter Specialist4	Dr. P. S. Gorfad	Extension Education	Ph.D.	Extension	15600- 39100	22650	01.07.2013	Temp.	OBC				
	Subject Matter Specialist5	Dr. J. N. Thaker	Fisheries	Ph.D	Fisheries	15600-39100	21390	31.08.2006	Temp.	Other				
	Subject Matter Specialist6	Smt. A. K. Baraiya	Home Science	M. Sc. (Home Sci.	Home Science	15600-39100	15600	17.08.2006	Temp.	Other				
	Programme Assistant	Vaccant				9300-34800								
	Farm Manager	Shri S. N. Galani	Pl. Breeding	M. Sc. (Agri)	Pl. Breeding	9300-34800	10000	01.09.2013	Fix Pay	Other				
	Computer Programmer	Shri C. P. Padhiyar	Computer Operator	PGDCA	Computer application	9300-34800	11270	01.08.2013	Temp	Other				
	Accountant / superintendent	Shri. B. H. Joshi	Adm.	B. Com.						9300-34800	11270	12.6.2014	Temp.	Other
	Stenographer	Kum. B. N. Dave	Adm.	B. Com.		5200-20200	7810	13.12.13	Fix	Other				
	Driver	Vacant	Supt.			5200-20200	-	-	-	-				
	Driver	Shri. D.M. Chauhan	Supt. (Fix)	9 Std		5200-20200	6310	9.10.2007	Temp.	S. T.				
	Supporting staff	Shri B. V. Bamaniya	Supt.	10 Std		4440-7440	4620	01.11.2014	Temp.	S. T.				
	Supporting staff	Shri P. S. Damor	Supt.	12 std		4440-7440	4990	1.09.2006	Temp.	S. T.				

1.2. DISTRICT PROFILE (detail of geographical area, cultivation, Land, resources, opportunities, irrigation, populations etc.)-

The district of Jamnagar is lies in North Saurashtra Agro climatic zone (VI) with an area of 35.02 lakh hectare land. The total geographical area of entire district (21.8 – 22 ON, 69.0 – 70.7 E) occupies 14125 km² i.e. 14.125 lakh ha area in the west of Gujarat state. The climate is arid (80%) and semi arid (20%) with a mean moisture index of 67.5. About 95 to 98% of annual rainfall comes during the monsoon month of June to October, July and August being the rainiest months. The co-efficient of variation ranges between 50 and 82%. The

annual potential evapo-transpiration ranges between 1500 and 1650mm, three times the precipitation, resulting in no flow in the ephemeral channels for the most of the year. The district is a water scarcity area droughts are common in this region draughts of moderate to severe intensity occur once in 2 to 3 years. Although the integrated drainage system from the story/rocky/gravelly surfaces and torrential nature of precipitation generate 40 to 60% of rainfall as runoff, steeper slopes and absence of checks allow the water to quickly flow to the sea. Being is hard rock terrain, the groundwater potential is very low, is already over exploited and mined, resulting in either the saline water ingress in the costal aquifers, or drying up of the ground water up to a depth of 100m. Consequently a need for holistic approach to water resource development in the district. Wind velocity prevailing in the district is higher order (14.1 km) ha on an annual average basis due to sea coast area.

According to physiographically, major portion of the area in the district have an altitude ranging between 25 to 150 meters, which consists ten taluka having gentle slope to moderate slope. The district is marked by radical drainage pattern. Deccan trap basalt occupies a major part of the district. The Quaternary formations include milliolite, limestone, alluvium and Geolian sediments. The dominant land forms are colluvial plains and rocky uplands. Low hills occur in the southern part of district and are dissected by numerous large and small seasonal streams, most of which drain towards north and form potential drainage basins. The district is characterized by shallow, black soil and coastal alluvial soils with large variations in depth, texture, structure salinity, and water erosion. Nearly two third area of the district is under cultivation. The major factors of land degradation are accelerated water erosion and Salinization.

1	Total geographical area	10.15 lakh ha.					
2	Total cultivable area	6.70 lakh ha.					
3	Net cultivated area	5.91 lakh ha.					
4	Total area under forest	0.43 lakh ha.					
5	Total irrigated area	1.17 lakh ha.					
6	Number of holdings	1.77 lakh					
7	Average annual rainfall	550 mm.					
8	Soil type	Medium black					
9	Total number of villages	754 (18 city)					
	Total population	15.63 lakh (1991)					
10	(a) Male	8.02 lakh .					
	(b) Female	7.61 lakh					
11	Literacy percentage	Rural	Urban				
11	a. Male	53.09 67.09					
	b. Female	32.94 50.95					
12	Number of talukas of Jamnagar District	10 (Ten),					

Basic information of operational district, jamnagar:

	Jamnagar	Jodiya
	Dhrol	Kalavad
	Lalpur	Jamjodhpur
Number of talukas of Devbhumi Dwarka District	Bhanvad	Jamkhambhalia
	Jamkalyanpur	Okha Mandal (Dwarka)

Major farming systems/enterprises (based on the analysis made by the KVK)

S. No			Farmi	ng system/enterprise
1	Crops	Cereals	:	Pearl millet, Sorghum, Wheat, Maize
		Pulses	:	Greengram, Blackgram, Chickpea, pigeonpea
		Oilseeds	:	Groundnut, Sesamum, Castor, Mustard,
		Cash crops	:	Cotton,
		Spices and condiments	:	Cumin, Fennel, Coriander, ajwan, Ishabgul
		Vegetables	:	Onion, garlic, potato, chilli, binjal, tomato, cauliflower, Cowpea, cabbage, okra, peach, cucurbits etc
		Horticulture	:	Chiku, pomegranate, lemon (Citrus), Jamun, Aonla, guava, custard apple, papaya, coconut, ber, Almond, Banana
		Floriculture	:	Rose, merry gold, vevanti, etc
		Other Crops	:	Chikori, Fenugreek
2	Live stock	Bullocks and cows		
		Buffaloes		
		Sheep		
		Goats		
		Horse and camel		
		Poultry		
		Others animals		
3.	Fishery	340 km coastal belt		4832 tonnes fish production

KVK Name	Village Name	Year of adoption	Block Name	Distance from KVK	Population	Number of farmers (having land in the village)
JAMNAGAR	Keshiya	2011-12	Jodiya	55	2500	850
	Lakhtar	2011-12	Jodiya	53	1800	630
	Ananda	2011-12	Jodiya	53	1500	543
	Limbuda	2011-12	Jodiya	43	1600	640
	Manpar	2011-12	Jodiya	65	800	253
	Hirapar	2011-12	Jodiya	65	750	192
	Nathuvadala	2011-12	Dhrol	36	2500	764
	Soyal	2011-12	Dhrol	33	2200	675
	Vankiya	2011-12	Dhrol	36	2800	825
	Manekpar	2011-12	Dhrol	48	1500	370
	Nana garadiya	2011-12	Dhrol	50	1200	470
	Mavapar	2011-12	Dhrol	53	1100	460
	Kalyanpar	2011-12	Jamjodhpur	55	1800	630
	Udaipur	2011-12	Jamjodhpur	80	850	310
	Kadbal	2011-12	Jamjodhpur	93	1200	524
	Vasantpar	2011-12	Jamjodhpur	88	2600	732
	Ghanuda	2011-12	Jamjodhpur	82	1600	567
	Gorkhadi	2011-12	Jamjodhpur	76	1500	485

1.3. DETAILS OF ADOPTED VILLAGE during 1.4.2014 to 31.3.2015 (Approved by competent Authority in meetings/workshops)

1.4. THRUST AREAS identified by KVK (Approved by competent Authority in meetings/workshop)

KVK Name	THRUST AREA				
JAMNAGAR	Integrated Crop Management in major crops				
	Introduction of new crops in the districts as sole crop and inter cropping				
	Recycling of farm waste through composting, vermicompost, green manuring, etc.				
	Efficient use of water by micro irrigation system, water harvesting structure, and water conservation techniques				
	Reclamation of saline & alkaline soils				
	Farm women empowerment by training in value addition, handi crafts, and small scale enterprises				
	Motivation of fisheries cultivation				
	Popularization of the mechanized technological know how				

KVK Name	Problem identified	Methods of problem identification	Location Name of Village & Block		
JAMNAGAR	Redning of cotton	Field visit and farmers contact	Whole district		
	White grub in groundnut	Field visit and farmers contact	Whole district		
	Stem rot of groundnut	Field visit and farmers contact	Whole district		
	Yellowing of groundnut	Field visit and farmers contact	Whole district		
	Mealy bug in cotton	Field visit and farmers contact	Whole district		
	Earwing in groundnut	Field visit and farmers contact	Whole district		
	Fruit sucking moth in Pomegranate	Field visit and farmers contact	Whole district		
	Heavy infestation of sucking pest of cotton and vegetable crops.	Field visit and farmers contact	Whole district		
	Saline soil	Field visit and farmers contact	Coastal area of the district (Jodiya, Jamnagar, Lalpur, Jamkhambhadia, Dwarka, Jam Kalyanpur		
	Pressure of sea water to ground water table	Field visit and farmers contact	Coastal area of the district (Jodiya, Jamnagar, Lalpur, Jamkhambhadia, Dwarka, Jam Kalyanpur		

1.5. PROBLEM IDENTIFIED by KVK (Approved by competent Authority in meetings/workshop)

2. ON FARM TESTING

2.1 Information about OFT to be conducted

КУК	Year/	Problem diagnose	Category of	Thematic	Crop/	Farming	Target	No. of	Title of OFT	Results	(with	Net Re	turns
name	season		technology	Area	enterprise	Situations		trials		param	eter)	(Rs./	na)
			(Assessment/							Farmer	Rec. Tech	T1	T2
			Refinement)							practice T1	T2		1
JAMN-	2015-16 Kharif	Heavy infestation of white grub	Assessment	PLP	Groundnut	Irrigated	3	3	Management of whitegrub in				
AGAR									groundnut				
	2015-16 Rabi	Heavy infestation of Sclerotium	Assessment	PLP	Cumin	Irrigated	3	3	Use of Trichoderma for wilt disease in				1
		rolfsii							cumin				
	2015-16 Kharif	Resurgence of sucking pest	Assessment	PLP	Okra	Irrigated	3	3	Management of sucking pests in Okra				Í
	2015-16	Spoilage in mango pickle	Assessment	WOE	Mango	Value	3	3	Spoilage in mango pickle				
						addition							
	2015-16	High cost of fuel (gas).	Assessment	WOE	Mango, sweet	Value	4	4	Comparison of solar cooker with				
		Non availability of fire wood			Potato, sweet	addition			traditional cooking system				1
		due to deforestation			corn, khari sing								
	2015-16	Growth retardation	Assessment	FIS	INM	Inland	3	3	Growth retardation due to over				Í
						Farming			stocking of fish species in ponds				1
	2015-16	slow growth rate at earlier	Refinement	FIS	Catla	Inland	3	3	Low yield of fish				
		stage				Farming							
	2015-16 Rabi	Nutrient deffii.	Assessment	СР	Wheat	Irrigated	3	3	Nutrient management in wheat crop				

2.1a Recommendations of OFTs

Recommendations									
Title of OFT	For Farmers	For Deptt. Personnel							
Management of whitegrub in groundnut									
Use of Trichoderma for wilt disease in cumin									
Management of sucking pests in Okra									
Spoilage in mango pickle									
Comparison of solar cooker with traditional cooking system									
Growth retardation due to over stocking of fish species in ponds									
Low yield of fish									
Nutrient management in wheat crop									

2.2 Economic Performance

KVK name	OFT Title		Average Cost of cultivation (Rs/ha)			A	verage Gros (Rs/ha	Aver	age Net Ret	urn (Rs/ha)		Benefit-Cost Ratio (Gross Return / Gross Cost)		
			FP (T1)	P RP (T ₂) FP		FP (T1)	RP (T ₂)	FP RP(T ₂) (T ₁)			FP (T1)	RP (T2)		
JAMNAGAR														

3. FRONTLINE DEMONSTRATIONS

3.1. Follow-up for results of FLDs implemented during previous years (up to 2014-15)

List of technologies demonstrated and popularized during previous years and recommended for large scale adoption in the district

KVK Name	Crop/	Thematic	Technology	Details of non-deviation methods suggested to the Extension system	Horizonta	tal spread of technology		
KVK Name	Enterprise	Area	demonstrated	Details of popularization methods suggested to the Extension system	No. of villages	No. of farmers	Area in ha	
JAMNAGAR	Groundnut	IPM	IPM (Pod	Field days, Radio talk, Training and TV Progarme, news paper coverage, mass	2	10	4	
			borer)	SMS on mobile, Extension literature, video CDs and demonstration	2			
	Green Gram	Green Gram Variety Variety "		7	10	4		
	Cotton	Cotton IPM and INM IPM and INM "		4	25	10		
	G'nut (Trichoderma)	IDM	IDM	11	1	5	2	
	G'nut (NPV)	IPM	IPM	n	1	5	2	
	Pearl Millet	Varietal	Varietal	n	5	20	8	
	Brinjal	IPM	IPM	И	3	5	2	
	Chilli	IPM	IPM	И	2	5	2	
	Wheat	Variety	Variety	И	2	19	9.5	
	Cumin	IDM, Variety	IDM, Variety	n	2	10	4	
	Chick pea	IPM, Variety	IPM, Variety	11	2	15	6	

3.2 Details of FLDs to be implemented during 2015-16

	Thematic	Name of Crop/	Season and		Crop- Area (ha) /	Name of	Results	(q/ha)	%		N	o. of f	armers	
KVK Name	area	Enterprise	year	Technology demonstrated	Entrep - No.	Variety Entreprizes	Demons	Check		SC	ST	OBC	Others	Total
JAMNAGAR	Oilseed crop	Groundnut	Kh-15	Pest management(White grub)	4/10	GG-20								
	Oilseed crop	Groundnut	kh-15	Disease mana.(Trich)	2/5	GG-20								
	Oilseed crop	Groundnut	Kh-15	Pest mana.(NPV)	2/5	GG-20								
	Pulses	Chick pea	Rabi-15	IPM	4/10	GJG-3								
	Pulses	Green gram	Sum-15-16	Varietal	4/10	GG-4								
	Cash crop	Cotton	Kh-15	IPM	8/20	Bt								
	Cereals	Wheat	Rabi-15	Varietal	10/20	GW-366/496								
	Spices	Cumin	Rabi-15	IDM	4/10	GC-4								
	Sices	Coriander	Rabi-15	Varietal	4/10	GC-2								
	Vegetables	Chilly	Kh-15	IPM	2/5	Private								
	Vegetables	Brinjal	Kh-15	IPM	2/5	Private								
		Improved Sickle		Drudgery reduction	5/5									
		Multi fuel cooking stove		Health	5/5									

3.3 Economic Impact of FLD

KVK Name	Name of Crop/ Enterprise	Technology demonstrated	Param	eters		cultiv	at of ation /ha)		Return /ha)		ge Net (Rs/ha)		ost Ratio (Gross / Gross Cost)
	Enterprise	demonstrated	Name and unit of Parameter	Demo	Check	Demo	Check	Demo	Check	Demo	Check	Demo	Local Check
JAMNAGAR	Groundnut	Pest management(White grub)											
	Groundnut	Disease mana.(Trich)											
	Groundnut	Pest mana.(NPV)											
	Chick pea	Varietal											
	Green gram	Varietal											
	Cotton	IPM											
	Wheat	Varietal											
	Cumin	Varietal											
	Coriander	Varietal											
	Chilly	IPM											
	Brinjal	IPM											
	Improved Sickle												
	Multi fuel cooking stove												

3.4 Training and Extension activities proposed under FLD

KVK Name	Crop	Activity	No. of activities organized	Number of participants	Remarks
JAMNAGAR	Groundnut, Cotton,	Field days	15	450	
	Wheat, Cumin,	Farmers Training	3	90	
	Coriander, Chilly,	Media coverage	1		
	Brinjal, Chick pea,	Training for extension functionaries			
	Green gram				

3.5 Details of FLD on crop hybrids.

Sr.No.	Name of the KVK	Name of the Crop	Name of the Hybrids	Source of Hybrid (Institute/Firm)	No. of farmers	Area in ha.
	JAMNAGAR					

4. FEEDBACK SYSTEM

4.1. Feedback of the Farmers to KVK

Name of KVK	Feedback										
	Technology appropriations	Methodology used	Benefits of OFT/FLD	Future Adoption							
JAMNAGAR											

4.2. Feedback from KVK to Research System.

Name of KVK	Feedback basic of OFT on Technology Tested
JAMNAGAR	

ABBREVIATION USED

FW	(A) Farmers & Farm Women	Thematic A	Areas for Training
RY	(B) Rural Youths	СР	Crop Production
IS	(C) Extension Personnel	HOV	Horticulture – Vegetable Crops
ONC	On Campus Training Programme	HOF	Horticulture-Fruits
OFC	Off Campus Training Programme	НОО	Horticulture- Ornamental Plants
М	Male	НОР	Horticulture- Plantation crops
F	Female	НОТ	Horticulture- Tuber crops
Т	Total	HOS	Horticulture- Spices
		НОМ	Horticulture- Medicinal and Aromatic Plants
		SFM	Soil Health and Fertility Management
		LPM	Livestock Production and Management
		WOE	Home Science/Women empowerment
		AEG	Agril. Engineering
		PLP	Plant Protection
		FIS	Fisheries
		PIS	Production of Inputs at site
		CBD	Capacity Building and Group Dynamics
		AGF	Agro-forestry
		OTH	Others
		RY	Rural Youth
		IS	Extension Personnel

5. TRAINING PROGRAMMES

- 1. Training programmes should be strictly covered under above mentioned thematic areas only.
- 2. For category, training type and thematic area, use abbreviations only.

Table 5.1: Documentation of the need assessment conducted by the KVK for the training programme

Name of KVK	Category of the training	Methods of need assessment	Date and place	No. Of participants to be involved
JAMNAGAR				

Table 5.2. Details of Training programmes to be conducted by the KVKs.

	Name of Cate-				No. of	Duration	Target for								
KVK	gory	g	Themat ic area	Training Title	Courses	Duration (Days)	No. of	General		al SC		S	Т	Oth	ers
KVK	gory	Туре	ic al ea			(Days)	participants	Μ	F	М	F	М	F	Μ	F
1	2	3	4	5	7	8		9	10	11	12	13	14		
JAMNAGAR	FW	ONC	СР	Techniques of weed Management in major kharif crops	1	3	25								
	FW	ONC	СР	Water management through micro irrigation system	1	3	25								
	FW	ONC	СР	Organic Farming	1	3	25								
	FW	OFC	СР	Water management through micro irrigation system	1	1	50								
	FW	OFC	СР	Weed management techniques	1	1	50								
	FW	OFC	СР	Production technology of major rabi crops	1	1	50								
	FW	OFC	СР	Recycling of Farm Waste material	1	1	50								
	FW	ONC	HOS	Production & Management practices of spices	1	3	25								
	FW	ONC	HOV	Protected cultivation (Green House, shed net etc.)	1	3	25								
	FW	OFC	HOS	Production & Management practices of spices	1	1	50								
	FW	OFC	HOV	Protective cultivation (Green House, shed net etc.)	1	1	50								
	FW	ONC	SFM	Importance of major and micro nutrient in crops production	1	3	25								
	FW	OFC	SFM	Integrated Nutrient management	1	1	50								
	FW	OFC	SFM	Nutrient use efficiency	1	1	50								
	FW	ONC	LPM	Animal Nutrition and feed management	1	3	25								
	FW	OFC	LPM	Higher milk production by improving of breed, nutrition and	1	1									
				feed management			50								<u> </u>
	FW	ONC	PLP	IPM and IDM in vegetable and field crops	1	3	25								
	FW	ONC	PLP	IPM and IDM in rabi crops	1	3	25								
	FW	ONC	PLP	Pest management of vegetable crops	1	3	25								
	FW	OFC	PLP	Integrated pest and disease management in summer crops	1	1	50								
	FW	OFC	PLP	Management of store grain pest in groundnut and pulse crop	1	1	50								

		Trainin			No. of	.	Target for				Partic	ipants			
Name of KVK	Cate-	g	Themat	Training Title	Courses	Duration (Days)	No. of	Gen	eral	S	C	ST		Otł	ners
KVK	gory	Туре	ic area			(Days)	participants	Μ	F	Μ	F	М	F	Μ	F
1	2	3	4	5	7	8		9	10	11	12	13	14		
	FW	OFC	PLP	IPM in cotton and sesame	1	1	50								
	FW	OFC	PLP	Management of diseases in <i>kharif</i> crops	1	1	50								
	FW	OFC	PLP	Integrated Disease and pest management in cumin and gram	1	1	50								
	FW	OFC	PLP	Integrated diseases management in rabi crops	1	1	50								
	FW	OFC	PLP	Integrated pest management in fruit and vegetable	1	1	50								
	FW	ONC	FIS	Importance and Techniques of Cage Culture and Pen culture	1	3	25	10						15	0
	FW	ONC	FIS	To create awareness about environment protection among fishermen	1	3	25	5		5	3			10	2
	FW	ONC	FIS	Importance of composite fish culture of Indian Major Carp and Exotic Crap Spp.	1	3	25	3						18	4
	FW	ONC	FIS	Development of Small Scale ornamental fish hatchery	1	3	25	11						10	4
	FW	OFC	FIS	Mix culture of Crap spp. with fresh water prawn	1	1	50	10	10					25	5
	FW	OFC	FIS	Value addition through Crab fattening	1	1	50	10	5	7	3			20	5
	FW	OFC	FIS	Fishing technology for Ghol and Dara Spp.	1	1	50	25		5				20	
	FW	OFC	FIS	Create awareness about environment protection among fishermen	1	1	50	5	5	5	5			20	10
	FW	OFC	FIS	Use of waste land in shrimp farming	1	1	50	15		5				30	
	FW	OFC	FIS	Importance of composite fish culture of Indian Major Carp and Exotic Spp.	1	1	50	25		5				20	
	FW	OFC	FIS	Skill development for value addition in fisheries sector	1	1	50	5	10		5			10	20
	FW	OFC	FIS	Importance and techniques for cage culture and pen culture	1	1	50	15	10	5	5			20	5
	FW	ONC	CBD	Use of Information & Commu. Technology	1	3	25	25	-	3	-	2			
	RY	ONC	CBD	Agro tourism - A new concept of modern agriculture	1	3	25	30	-			-			
	RY	ONC	CBD	Development of Entrepreneurship among rural youth	1	3	25	25	-						
	RY	ONC	CBD	Market led extension	1	3	25	15	15						
	RY	OFC	CBD	Entrepreneurial Development of farmers/rural youth	1	1	50	20	5	3	-	2			
	FW	OFC	CBD	Use of ICT for Agril. Development	1	1	50	25	5	-					
	RY	OFC	CBD	New Horizons of Agro-tourism	1	1	50	30	-						
	RY	OFC	CBD	Market led extension	1	1	50	20	5	2	-	3			
	FW	ONC	AEG	Use of MIS in field crops	1	3	25								
	FW	ONC	AEG	Use of plastics mulch in farming practices	1	3	25							1	
	FW	OFC	AEG	Use of Plastic mulch in farming practices	1	1	50							1	
	FW	ONC		Income generation activity for empower of rural women	1	3	25							1	
	RY	ONC	WOE	Minimization of nutrient loss in processing	1	3	25							1	
	RY	OFC		Value addition in mango	1	1	50		1		l	l		1	

Name of	Cata	Trainin	Themat		No. of	Duration	Target for				Partic	ipants			
Name of KVK		g		Training Title	Courses (Days)		No. of	Gen	neral	S	С	S	т	Oth	ners
NVN.	gory	Туре	ic area			(Days)	participants	Μ	F	М	F	М	F	Μ	F
1	2	3	4	5	7	8		9	10	11	12	13	14		
	RY	OFC	WOE	Use of Solar cooker	1	1	50								
	RY	OFC	WOE	Women and child care	1	1	50								
	FW	OFC	WOE	Location specific drudgery reduction technologies	1	1	50								
	RY	OFC	WOE	Rural crafts	1	1	50								
	RY	OFC	WOE	Value addition in fruits and vegetables through jam, jelly,	1	1									
				catchup, pickles, etc.			50								
	IS	ONC	CP, PLP	Pre-seasonal training on kharif crops	1	1	25								
	IS	ONC	PLP	Integrated Disease management in Kharif crops	1	1	25								
	IS	ONC	CP,PLP	Production technology in rabi crops	1	1	25								
				TOTAL	60		2375								

Table 5.3. Details of Vocational training programmes for Rural Youth to be conducted by the KVKs

Name of			Idontified Thrust	Duration of	N	umbe	er of E	Benef	iciaries	
Name of KVK	Training title	Crop / Enterprise	Identified Thrust Area	Duration of training (days)	S	С	S	Т	Oth	ners
NVN.			Aled	training (uays)	М	F	М	F	М	F
JAMNAGAR	Preservation of vegetables and fruits	Fruit & Vegetable	Value addition	1						
	Preservation of mango pulp	Fruit & Vegetable	Value addition	1						
	Repairs and maintenance of tractor and farm implements	Farm implement	Self employment	1						
	Rearing Techniques of ornamental fish, fish production & value aditon	Fish	Self employment	1						
	Propagation of sea weed culture & Preparation of sea weed fertilizer	Sea weed	Organic fertilizer	1						

Table 5.4. Details of training programme to be conducted for Livelihood Security in rural areas by the KVKs

Name of KVK	Training title	Self employed after train	ning		Number of persons
		Type of units	Number of units	Number of persons employed	employed else where
JAMNAGAR	NIL				

Table 5.5. Sponsored Training Programmes

		Thematic area	Sub-theme	Client				No.	of Pa	rticip	ants			Fund
Name of		(as given in	(as per	(FW/	Dura-	No. of	Oth	ners	S	6C	S	т	Sponsoring	received
KVK	Title	abbreviation table)	column no 5 of Table T1)	RY/ IS)	tion (days)	courses	м	F	М	F	М	F	Agency	for training (Rs.)
JAMNAGAR	Importance of MIS	AEG		FW	1	2							ATMA	
	Kharif crop protection and production technology	PLP		FW	1	3							ATMA	
	INM and MIS in rabi crops	SFM, AEG		FW	1	2							AGAKHAN	
	Integrated pest and diseases management in cumin	PLP		FW	1	1							DAO	
	IPM & IDM in groundnut, cotton crops	PLP		FW	1	1							ATMA	
	IPM, IDM, INM in groudnnut and cotton	PLP		FW	1	1							DAO	
	IPM & IDM in kharif crop	PLP		FW	1	1							ATMA	
	IPM, IDM, INM in Horticultural Crops	PLP		FW	1	1							Dy.D.Hort.	
	IPM, IDM, INM in Horticultural Crops	PLP		FW	1	1							ATMA	
	IPM & IDM in kharif crop	PLP		FW	1	1							DWDU	
	Seed Production technology and IPM in these crops	PLP, CP		FW	1	1							ATMA	
	Storage Techniques and IPM in summer crops	plp		FW	1	1							ATMA	

Table 5.6 Training Programmes for Panchayatiraj Institutions Office-bearers & members

		Thematic area	Sub-theme	Client			No.	of Pa	artici	pants	5			Fund
Name of		(as given in	(as per	(FW/	Dura-	No. of	Oth	ners	S	C	S	Т	Sponsoring	received
Name of KVK	Title	abbreviation table)	column no 5 of Table T1)	RY/ IS)	tion (days)	courses	М	F	М	F	м	F	Agency	for training (Rs.)
JAMNAGAR	Nil													

Table 5.7 Evaluation/Follow up & Impact of the training programmes conducted by the KVK (all types of trainings)

	Title of the training	No. of	Change in	knowledge	Change in P	roduction	Change in Inco	ome (Rs)	Impact on
		trainees	(Score)		(q/ha)				1. Area expanded (ha)
Name of KVK			Before	After	Before	After	Before	After	 No. of farmers adopted (no.) % change in knowledge, production & Income
JAMNAGAR	Nil								

6. EXTENSION ACTIVITIES

Name of the KVK	Activity			Detail	of Partic	cipants					Remarks	
	Activity	No. of activities	No. of activities	Farme (Other		SC/ST (F	armers)	Exter Offic		Burnese	Topics	Cron
		(Targeted)	(Achieved)	M	5) F	м	F	M	F	Purpose	Topic s	Crop Stages
JAMNAGAR	Field Day	18										
	Kisan Mela	0										
	Kisan Ghosthi	11										
	Exhibition	0										
	Film Show	7										
	Method Demonstrations	4										
	Result Demonstrations											
	Farmers Seminar	4										
	Workshop	0										
	Group meetings	17										
	Lectures delivered as resource persons	50										
	Newspaper coverage	1										
	Radio talks	3										
	TV talks	1										
	Popular Articles	9										
	Extension Literature	4										
	Farm Advisory Services	4										
	Scientific visit to farmers field	63										
	Farmers Visit to KVK	45										
	Diagnostic Visits	12										
	Exposure Visits	0										
	Ex-trainees Sammelan	0										
	Soil Health Camp	0										
	Animal Health Camp	0										
	Agri Mobile Clinic	1200										
	Soil Test Campaigns	0										
	Farm Science Club conveners meet	0										
	Self Help Group conveners meetings	0										
	Mahila Mandals Conveners meetings	1										
	Celebration of important days (like											
	world food day, women day etc)	1			_							
	Kisan Call Centre											

7. PRODUCTION AND SUPPLY OF TECHNOLOGICAL PRODUCTS

7.1 SEED production

KVK Name	Major group/class	Сгор	Variety	Type of produce (for Seed produced type here SD; For Planting Material type here PM)	Quantity (q)	Unit for quantity of produces (qtl for SD and Nos for PM)	Provided to No. of Farmers
JAMNAGAR	Oilseeds	Groundnut	GG-20	SD	5		
	Pulses	Green Gram	GM-4	SD	6		
	Cereals	Wheat	GW-496	SD	60		
	Fruits						
	Vegetables						
	Others						

7.2 Planting Material production

KVK Name	Major	Name	Date of	Date of	of Area (ha) Details of production					Bomarka	
	group/class	of the crop	sowing	harvest	Area (iia)	Variety	Type of Produce	Qty.	Cost of inputs	Gross income	Remarks
JAMNAGAR											

7.3 Production Units (bio-agents / bio pesticides/ bio fertilizers etc.,)

KVK Name	Nome of the Dreduct	0.00	Amount (Rs.)		Remarks
KVK Name	Name of the Product	Qty	Cost of inputs	Gross income	Remarks
JAMNAGAR	BIOAGENTS				
	BIOFERTILIZERS				
	BIO PESTICIDES				
	Others				

7.4 Livestock and fisheries production

	Name	Details of production			Amount (Rs.)		
KVK Name	of the animal / bird / aquatics	Breed	Type of Produce	Qty. (kg or lit)	Cost of inputs	Gross income	Remarks
JAMNAGAR	Cattle	GIR cow	Milk	10000		280000	Supply to university staff
	Buffalo						
	Sheep and Goat						
	Poultry						
	Fisheries	Catla	Fish	200		3000	Supply to consumar
	Others (Specify)						

8. ACTIVITIES OF SOIL AND WATER TESTING LABORATORY

Status of establishment of Lab: YES/NO, If yes, thenYear of establishment: - No

8.1 Details of soil & water samples analyzed so far :

KVK Name	Туре	No. of Samples	No. of Farmers	No. of Villages	Amount released	Resources to be generated
JAMNAGAR	Soil Sample					
	Water Sample					

9. RAINWATER HARVESTING, IF AVAILABLE.

Training programmes to be conducted by using Rainwater Harvesting Demonstration Unit

Name of KVK	Date	Title of the training course	Client (PF/RY/EF)	No. of		of Participa cluding SC/		No. o	f SC/ST Particip	pants
			Courses		Male	Female	Total	Male	Female	Total
JAMNAGAR	April, May	Water harvesting and well recharging	PF	2						

10. KISAN MOBILE ADVISORY (KVK-KMA)

KVK Name	No. of messages to be sent	No. of beneficiaries		Major recommendations
JAMNAGAR		Farmers	Ext. Pers.	
	50	25000	250	IPM, IDM, Crop production, environmental

11. DETAILS OF SAC MEETING

KVK Name	Date of SAC meeting	No. of SAC members attended	Major recommendations
JAMNAGAR	01-10-2005	21	
	07-10-2006	30	
	02-11-2007	31	
	17-10-2008	30	
	14-09-2009	33	
	29-4-2010	35	

07.04.2011	37	
10.04.2012	32	
02.04.2013	37	
27.12.2013	26	Gives emphasis on fish farming, vocational training on ornamental fish, fish preservation & value addition.
		Training programme on awareness regarding malnutrition in farm women and children & nutritional balance diet.
		Training on method of soil sampling, soil fertility management and green manuring
		Kept soil & water analysis laboratory in working condition.
		Organize training on animal husbandry to develop entrepreneurship.
		Organize vocational training for rural youth on rearing and production of ornamental fish and fish feed.

12. LITERATURE TO BE LAST DEVELOPED/PUBLISHED (WITH FULL TITLE, AUTHOR & REFERENCE)

12.1 KVK Newsletters

KVK Name	Date of start	Periodicity	Number of copies to be printed	Number of copies to be distributed
JAMNAGAR				

12.2 Details of Electronic Media to be Produced

KVK Name	Type of media (CD / VCD / DVD / Audio-Cassette)	Title of the programme	Number
JAMNAGAR			

12.3 PUBLICATIONS

Category	Number	Date of start	Periodicity	Number of copies to be printed	Number of copies to be distributed
Research Paper		Туре	Title	Author's name	Number of copies
Technical bulletins					
Technical reports	5				200
Popular article	9				
News paper coverage	3				
Year Planner					
Others (pl. specify)					

13. CONVERGENCE WITH VARIOUS AGRICULTURAL SCHEMES (CENTRAL & STATE SPONSORED)

KVK Name	Name of scheme	Name of Agency (Central/state)	Funds received (Rs.)	Activities organized	Operational Area	Remarks
JAMNAGAR	ATMA	Central				
	MNREGA					
	NHM	Central				

RKVY	Central		
DRDA	State		
Zila Panchyat	State		
Seed Village	Central		
NAIP			
Climate Change			
Others (Plz. Specify)			

14. UTILIZATION OF FARMERS HOSTEL.

Accommodation available (No. of beds): 25

KVK Name	Months	Year	Title of the training course	Duration of training	No. of trainees stayed	Trainee days (days stayed)	Reason for short fall (if any)
JAMNAGAR							

15. UTILIZATION OF STAFF QUARTERS.

KVK Name	Year of construction	Year of allotment	No. of quarters occupied	No. of quarters vacant	Reasons for vacant quarters, if any
JAMNAGAR	2011	2012	6	2	Facility of godown is not available therefore, it is use as
					Consumable and Dead stock store

16. DETAILS OF KVK AGRO-TECHNOLOGICAL PARK -

a) Have you prepared layout plan, where sent?

Sr .No.	Name of KVK	Technology park proposal developed(yes/no)	If yes, where sent?(ZPD/DES/any other, pl. sp.)
	JAMNAGAR		

b) Details about Technology Park

Name of KVK	Name of Component of Park	Detail Information (If established)
	Crop Cafeteria	
	Technology Desk	
	Visitors Gallery	
	Technology Exhibition	
	Technology Gate-Valve	

c). Crop Cafeteria-

Sr. No.	Theme of Crop Cafeteria	No. of Crop Cafeteria
	Kharif crop cafeteria	1
	Rabi crop cafeteria	1

17. FARM INNOVATORS- LIST OF 10 FARM INNOVATORS FROM THE DISTRICT

Sr. No.	Name of kvk	Name of Farm Innovator	Name of the Innovation	Address of the farmer with Mobile No.
1	JAMNAGAR	Ajudiya Kantilal Bhagvanjibhai	Green house, mix cropping, vegetable,	At. Makvana, Ta.& Dist. Jamnagar
			drip etc	Mo. 9824218489
2	JAMNAGAR	Pedhadiya Kishorbhai Laljibhai	Vegetable, organic farming, mulching	At. Sumari (Dhutarpur), Ta & Dist. Jamnagar
			technique, drip	Mo. 9925410324
3	JAMNAGAR	Boricha Kiranbhai Govindbhai	Flower and vegetable cultivation	At. Juna Mokhana, Ta. & Dist. Jamnagar
				Mo. 9824576571
4	JAMNAGAR	Bhut Maheshbhai Bhagavanjibhai	Chilli, vegetable, Mulching, with drip	At. Mota Vagudad, Ta. Dhrol, Dist. Jamnagar
				Mo. 9428864027
5	JAMNAGAR	Sumaniya Karabha Sajanbha	Green house, vegetable cultivation	At. Varvada, Ta. Dwarka, Dist. Devbhumi Dwarka
				Mo. 9275700340
6	JAMNAGAR	Nakum Hirabhai Veljibhai	Green house, vegetable cultivation with	At. Dharampur, Ta. Jamkhambhadiya, Dist. Dev Bhumi Dwarka
			adopted technology, processing and	Mo. 9824818346
			marketing	
7	JAMNAGAR	Ghetiya Maheshbhai Ramjibhai	Organic farming, vermicompost, higher	At. Kharva, Ta. Dhrol, Dist. Jamnagar
			production	Mo. 9879915822
8	JAMNAGAR	Parmar Laljibhai Doshabhai	Gir cow unit, Organic farming,	At. Sidhpur, Ta. Jamkhambhadiya, Dist. Jamnagar
				Mo. 9428570337
9	JAMNAGAR	Thesiya Bachubhai Savajibhai	Farm implement developed and	At. Kalavad, Dist. Jamnagar
			electronic items developed for	Mo. 9375956870
			indigenous farmers technology	
10	JAMNAGAR	Pansuriya Rameshbhai Kurjibhai	Modification of implements for	At. Kalavad, Dist. Jamnagar
			drudgery reduction and pest control	Mo. 9426988066

18. KVK INTERACTION WITH PROGRESSIVE FARMERS- each KVK had already sent a list of 100 progressive farmers to the ZPD, Zone VI, Jodhpur.

Sr. No.	Date and month of interaction programme with progressive farmers	No. of progressive farmers to be participated

19. OUTREACH OF KVK

Name of KVK	Number	of Blocks	Number of Villages		
	Intensive	Extensive	Intensive	Extensive	
JAMNAGAR					

Intensive- OFTS, FLDS etc

Extensive-Literatures, Publications, Awareness programmes etc.

20. TECHNOLOGY DEMONSTRATION UNDER TRIBAL SUB PLAN ON PULSES/ PROGRAMME ON HARNESSING PULSES/ QUALITY PROTEIN MAIZE, if applicable.

Sr. No.	Name of crop under Technology demonstration	Area under the programme	No. of Extension Activities	Remarks / Lessons learnt

21. KVK RING

Sr. No.	Name of Ring Partner	Sharing Activity	Lessons learnt/ Experiences gained.
	Jamnagar, Targhadiya (Rajkot) Pipaliya	FLD, Training , OFT and new arrival technologies and problems solution of	
	(Rajkot), Khapat (Porbandar), Amreli, Nana	farmers	
	Kandhasar (Surendranagar), Sanosara		
	(Bhavnagar), Kodinar (Junagadh)		

22. IMPORTANT VISITORS TO KVK

Name of KVK	Name of Visitor	Date of Visit	Remarks

23. STATUS OF KVK WEBSITE:

Sr. No.	Name of KVK	Date of start of website	No. of updates since inception	No. of visitors

24. STATUS OF RTI

Sr. No.	Name of KVK	No. of RTI applications received	No. of RTI appeals
	JAMNAGAR	NIL	

25. E-CONNECTIVITY (ERNET Lab)

Name of	Number	and Date of L	ecture delivered from	KVK Hub	No of lectors organized by KVK	Brief	Remarks	
KVK	Date	No of Staff attended	No of call received from Hub	No of Call mate to Hub by KVK		achievements	Remarks	
JAMNAGAR							At present ERNET centre is in ideal condition became. Since last 2 year KVK building is shifted. Recently we get permission for shifting the VSAT Instrument from ERNET, Delhi. So now work is in progress	

26. DETAILS OF TECHNOLOGY WEEK CELEBRATIONS

Name of KVK	Types of Activities	No. of	Number of	Related crop/livestock technology
		Activities	Participants	
	Gosthies	5	460	
	Lectures organized	25	460	
	Exhibition	1		
	Film show	5	460	
	Fair			
	Farm Visit	5		
	Diagnostic Practical's			
	Distribution of Literature (No.)	5	460	
	Distribution of Seed (q)			
	Distribution of Planting materials (No.)			
	Bio Product distribution (Kg)			
	Bio Fertilizers (q)			
	Distribution of fingerlings (No)			
	Distribution of Livestock specimen (No.)			
	Total number of farmers visited the technology week		460	

27. INTERVENTIONS ON DROUGHT MITIGATION

Introduction of alternate crops/varieties

SI.	Name of KVK	Crops/cultivars	Area (ha)	Number of
No.				beneficiaries
	JAMNAGAR	Oilseeds :- Groundnut (GG-2, 5 & 7, 9); Sesame (G.Til-1,2, 3, 4, 10, Poorva-1); Castor (GAUC-1, GC-3)		
		Pulses :- Soybean (G.Soy1, 2, 3, PK-472, JS-335, JS-93-05, J-202, J-231); Green gram (GM-4, K-851); Black gram (T-9,		
		Guj.Black-1; TPU-4); Cow Pea (GC-1,2,3,5; Pusha Falguni); Cluster bean (Malosan, HG-75, Guj Clusterbean-1, 2); Moth		
		bean (Guj.Math-1; RMO-40, 257); Fenugreek (Guj1, 2)		

	Cereals :- Pearl millet(GHB-558, 538, 719, 732, 744, 905)	
	Spices :- Ajwain (Guj1, 2)	
	Fodder :- Sorghum (GJ-35, 37, 38, 39, 40, 41; GSF-4, Gundari); Maize (Ganga Safed, Ganga-5, G.Maize-1 African tall)	

Major area coverage under alternate crops/varieties

SI.	Name of KVK	Crops	Area (ha)	Number of beneficiaries
No.				
		Oilseeds		
		Pulses		
		Cereals		
		Vegetable crops		
		Tuber crops		
		Fruits		
		Spices		
		Cotton		
		Fodder		
		Total		

Farmers-scientists interaction on livestock management

SI.	Name of KVK	Livestock components	Number of	No. of participants
No.			interactions	
		Dairy Management		
		Disease management		
		Feed and fodder technology		
		Poultry management		

Animal health camps to be organized

Name of KVK	Number of camps	No. of animals	No. of farmers

Seed distribution in drought hit states

Name of KVK	Crops	Quantity (qt)	Coverage of area (ha)	Number of farmers

Seedlings and Saplings to be distributed

Name of KVK	Crops	Quantity (No.)	Coverage of area (ha)	Number of farmers			
Seedlings							

Bio-control Agents

Name of KVK	Bio-control Agents	Quantity (q)	Coverage of Area (ha)	No. of farmers

Bio-Fertilizer

Name of KVK	Bio-Fertilizer	Quantity (kg)	Coverage of Area (ha)	No. of farmers

Verms Produced

Name of KVK	Verms Produced	Quantity (q)	Coverage of Area (ha)	No. of Farmers

Large scale adoption of resource conservation technologies

Name of KVK	Crops/cultivars and of resource conservation technologies	Area (ha)	Number of
	introduced		farmers

Awareness Campaign

Name of KVK	Meetings		Gosthies		Field da	ys	Farmers fa	nir	Exhibition		Film show	,
	No.	No. of farmers	No.	No. of farmers	No.	No. of farmers	No.	No. of farmers	No.	No. of farmers	No.	No. of farmers

28. PROPOSAL OF NICRA/NIFTD/TSP/ANY OTHER PROGRAMME

1. Technologies to be Demonstrated

Name of Technology	Name of Crop	Area (ha.)	Yield	% change in Yield	No. of farmers benefitted

2. Proposed Extension Activities in NICRA Village

Name of Activity	Number of Participants/Beneficiaries to be Covered			
Name of Activity	Farmers	Farm Women	Official	Total

3. Proposed Training Activities in NICRA Village

Name of Activity	Number of Participants/Beneficiaries to be Covered			
	Farmers	Farm Women	Official	Total

4. Proposed Activities for Fodder Bank

Established (Years)	Capacity	Current Status

5. Proposed Activities for Seed Bank

Established (Years)	Capacity	Current Status

6. Public Representative/District Administration Visited in NICRA Village

Name of Representative/Officer	Designation	Date of Visit	

7. Feedback of Farmers for future improvement, if any.

8. Good Action Photographs after work progress (step-wise)

29. PROPOSED WORKS UNDER NAIP (IN NAIP MONITORING FORMAT)

30. STATUS OF REVOLVING FUNDS (RS.)

KVK Name	Account No.	Opening balance (Rs.)	Closing balance (Rs.)	Current status (Rs.)

31. AWARDS & RECOGNITIONS

KVK Name	Name of award /awardee	Type of award (Ind./Group/Inst./Farmer)	Awarding Organizations	Amount received

32. CASE STUDY / SUCCESS STORY TO BE DEVELOPED -

Sr. no.	Name of KVK	No. of success stories	No. of case studies

Two best only in the following format: Name of the KVK, TITLE, Introduction, KVK intervention, Output, Outcome, Impact

33. Well labeled Photographs for each activity of the KVK (Soft copies as well as hard copy- specially for all OFT along with the problem)