Government of Karnataka Department of Agriculture

CITIZEN'S CHARTER 2018-19

CITIZEN'S CHARTER

Vision:

Ensure Food Security and make Agriculture a sustainable and economically viable vocation with emphasis on small farmers and backward areas.

Mission:

- 1. To achieve the targeted growth rate of 4.5% in the agriculture sector by enhancing agriculture production and productivity.
- 2. To evolve and implement various schemes of state and central government for improving the income level and livelihood of small, marginal and women farmers.
- 3. To devise and implement specific schemes for drought prone areas.
- 4. To offer quality educational opportunities, promote research, generate appropriate technologies to address the relevant challenges faced by agriculture and allied areas.
- 5. To improve human resource including all stakeholders to promote sustainable agriculture development.
- 6. To effectively conserve, develop and promote judicious use of natural resources in a sustainable manner.
- 7. To ensure proper disaster and risk management in Agriculture including climate resilient agriculture.

Functions:

- 1. To undertake appropriate land use and protection, conservation measures in order to minimize erosion through watershed approach and simultaneously increase the productivity of the land and income of the farmers.
- 2. Improve agriculture extension services by adopting new institutional arrangements with the involvement of farmers, NGOs, organizations and agriculture universities.
- 3. Endeavoring for adequate and timely supply of inputs such as seeds, fertilizers, pesticides, agricultural credit and implements to farmers.
- 4. Enforcement of various Acts to ensure supply of quality inputs.
- 5. Modified National Agricultural Insurance Scheme (MNAIS) and Weather Based Crop Insurance Scheme (WBCIS) to provide relief to farmers in event of crop failure.
- 6. Assisting the central government in laying down Minimum Support Prices (MSPs) for selected key agricultural commodities to ensure remunerative prices to farmers.

- 7. Promotion of production and distribution of quality seeds of improved varieties and hybrids through various state and central sector schemes like RKVY, NFSM, etc,
- 8. Promotion of Integrated Nutrient Management (INM) and monitoring the distribution of inorganic fertilizers.
- 9. Promoting plant protection measures and practices through the dissemination of appropriate technologies such as Integrated Pest Management (IPM).
- 10. Promoting Farm mechanization to mitigate shortage of farm labour and reduce drudgery.
- 11. Promoting Micro irrigation to conserve water and increase area under protective irrigation.
- 12. Developing suitable strategies for rainfed farming through people participation and promotion of Integrated Farming System (IFS) approach for augmenting the income level of farming communities and enhancing the nutritional value of the foodgrains.
- 13. To build a strong academic foundation for the scientific and technical man power and providing suitable technological trainings to the farming society.
- 14. To identify thrust areas in agriculture, which have relevance for future and initiate work so that emerging problems can be spotted and research directed towards their solution.
- 15. To monitor prices realized by the farmers and prices paid by the consumers in respect of all agricultural commodities by the data collected from Department of Economics and Statistics.
- 16. Adoption of frontier technologies.

QUALITY CONTROL LABORATORIES

Sl No.	Services /Transactions	Responsible Person	Process	Document required		Fees	
No.	/ I ransactions			required	Category	Mode	Amount
1	Seed quality testing	Assistant Director of Agriculture of Seed testing labó Hebbal/Dharwad/ Davangere/ Gangavati	Seed Quality Analysis	Seed sample details	Service and Act Seed samples		Free
			·	Seed sample details and request for sampling	Charged seed sample	General Receipt	All test =Rs.100/- Germination Test ó Rs.60/-, Moisture Test ó Rs.20/-, Physical Purity Test-Rs. 20/-
2	Fertilizer quality testing Laboratory	Deputy Director of Agriculture of Fertilizer testing lab o Bengaluru/ Belthangadi /Dharwad/ Gangavati / Mandya / Belagavi/ Davanagere	Fertilizer Quality Analysis	Fertilizer Sample details in Form P & K	NA	NA	NA
3	Bio-Fertilizer & Organic Fertilizer quality testing Laboratory	Deputy Director of Agriculture of Bio- Fertilizer & Organic Fertilizer quality testing Laboratory-Bengaluru, Dharwad & Kalburgi	Bio- Fertilizer & Organic Fertilizer quality Analysis	Fertilizer Sample details in Form P & K	NA	NA	NA
4	Pesticide quality testing	DDA-Bengaluru, Bellary, Dharwad, Kalburgi, Shivamogga, Mandya	Pesticide Quality Analysis	Pesticide Sample details in FORM IV	Private sample Pesticide formulation analysis	General Receipt	Rs. 500/- Rs6-10/card
	Biopesticide quality testing , production and distribution of biocontrol agents	ADA of Bio Control/ Parasite Testing laboratory-Kalabuargi, Bailahongal, Gangavati, Mandya, dharwad, kadajji	Bio pesticide Quality Analysis	-do- Production and distribution of Bio pesticisdes	Trichocards- Trichoderma Pseudomonas	NA	Rs115-120/Kg Rs90/Kg
5	Soil testing Lab	Joint Director of Agriculture (Labs in all districts except Bengaluru urban)	Soil Quality Analysis	Soil Sample and farmers details	Major Nutrients	NA	Free Analysis
					Micro Nutrients	NA	Free Analysis

LICENCING

Sl	Services	Responsible Person	Process	Document required	Fees		
No.	/Transactions				Category	Mode	Amount
1	Seed Dealer Licence	Joint Director of Agriculture of the	Seed Dealer Licence	Form A	Fresh Dealer Licence	Treasury Challan	Rs.1000/- for 3 years
	Electrice	concerned district	Licence	Form C	Renewal before expiry date	Treasury Challan	Rs.500/-
				Form C	Renewal within 1 month of expiry date	Treasury Challan	Rs.500/- +Rs.100/-
2	Licence to Manufacture NPK Fertilizer Mixtures/ Micronutrient Mixtures/ Biofertilizers & Organic Manures	Registering authority and Joint Director of Agriculture (Fertilizers & Plant Protection), Head office, Bangalore.	Fertilizer Mixture Manufacturing Licence (NPK & Micro nutrient Mixtures), Biofertilizers and Organic Manures	1. Form 'D' (in duplicate) 2. Original Bank guarantee for Rs.50,000/- (applicable for NPK & Micronutrient mixtures) 3. Details of Chemist (Appointment letter, Acceptance letter, Marks card, Degree Certificate) 4. Fee paid Original challan of Rs.1,000/- for each grade in the Treasury 5. Cost-working sheet 6. Declaration of Laboratory facilities and equipments as specified in FCO, 1985. 7. Copy of Wholesale fertilizer licence 8. VAT registration Certificate 9. Declaration of	Fresh Manufacturing Licence	Fee paid Treasury challan	Rs.1000 for each grade & valid for 3 years

		Proprietorship/ Partnetsship/Pvt. Ltd. 10. Details of responsible person as per Cl.24 of FCO, 1985. 11. Details of Packing and marking on the container 12. Details of Raw material source and Agreement letter 13. SSI certificate issued by Department of Industries and Commerce 14. Details of Production capacity 15. Details of staff position 16. Copy of Project Report 17. Recent Test report (Applicable for Biofertilizers & Organic Manures)do	Renewal before	Fee paid	Rs.1000 for each
		do			
			expiry date	Treasury	grade
		do	Renewal within 1	Fee paid	Rs.1000 for each
			month after the	Treasury	grade + Rs. 100

2	Fertilizer Wholesale State dealer licence	Joint Director of Agriculture(Fertiliz er & Plant Protection), Head Office, Bangalore	Fertilizer Wholesale State dealer licence	Form A-1 applied in departmental K- Kissan Portal 1.Form ó O in	Fresh application	Fee paid Kajane-2 challan	Rs.6000 & valid for 3 years
				do	Renewal before expiry date	Fee paid Kajane-2 challan	Rs.6000& valid for 3 years
				do	Renewal within 1 month after expiry date	Fee paid Kajane-2 Challan	Rs.6000 + Rs. 1500 Late fee
3	Fertilizer Wholesale district dealer licence	Joint Director of Agriculture of the concerned district	Fertilizer Wholesale district dealer licence	Form A-1 applied in departmental K-Kissan Portal 1.Form 6 O in duplicate with source details. 2. Fee paid Kajane-2 challan 3. GST certificate. 4.Responsible declaration. 5.Labeling and test reports.	Fresh application	Fee paid Kajane-2 Challan	Rs.4000 & valid for 3 years
				do	Renewal before expiry date	Fee paid Kajane-2 Challan	Rs.4000& valid for 3 years
				do	Renewal within 1 month after expiry date	Fee paid Kajane-2 Challan	Rs.4000 + Rs. 1000 Late fee

4	Fertilizer Retail dealer licence	ADA of the concerned taluka	Fertilizer Retail dealer licence	Form A-1 applied in departmental K-Kissan Portal 1.Form \(\text{O} \) in duplicate with source details. 2. Fee paid Kajane-2 challan 3. GST certificate. 4.Responsible declaration. 5.Qualified person details	Fresh application	Fee paid Treasury challan	Rs.2000 & valid for 3 years
				do	Renewal before expiry date	Fee paid Treasury challan	Rs.2000& valid for 3 years
				do	Renewal within 1 month after expiry date	Fee paid Treasury challan	Rs.2000 + Rs. 500 Late fee

License to	Director of	Grant of	1. Application in Form II.	Grant of	Fee paid	Rs.2,000/- for
manufacture	Agriculture	Pesticide	2. Fee paid challan	Pesticide	Treasury	every insecticide or
Insecticides	6 2 2 2 2 2 2 2	manufacturin	3. Central Insecticide Board &	manufacturi	Challan	Rs.20,000/-
1113000101005		g License	Registration Committee &	ng licence		maximum
		S Zivenise	Registration Certificate.	ng noonee		
			4. Allotment letter/ Rent agreement/			
			Lease agreement copy of the building.			
			5. Building Plan of the Unit.			
			6. List of Analytical Instruments in			
			the			
			Laboratory.			
			7. Local qualified doctors			
			acceptance letter for periodical			
			health examination & during			
			emergency.			
			8. List of first aid measures adopted.			
			9. Karnataka State Pollution Control			
			Board Consent letter.			
			10. Municipal/ Panchyat licence.			
			11. Industries Dept. licence (S.S.I.)			
			12. Memorandum and articles of			
			Association/ Partnership			
			deed/affidavit of Proprietorship on			
			Rs.100/- stamp paper and notarized.			
			13. List of Directors/			
			Partners/Proprietor with age, fathers			
			name and complete address.			
			14. Appointment order, acceptance			
			letter of chemist and expert staff			
			having required qualification			
			with marks cards, degree certificate			
			and affidavit about the quality of the			
			products with age, fathers name and			
			complete address on a Rs.100/- stamp			
			paper notorised.			
			15. Safety measures undertaken in the			
			unit.			
			16. List of facilities extended to the			
			workers in the unit (Wash rooms,			
			change rooms, toilets, etc)			
						I

	Renewal of Pesticide manufacturing	Renewal of Pestic 2015)	al of Pesticide manufacturing is removed as per the Insecticide Amendment Rule 2015 (G.S.R. 840(E). 5th November,							
	Grant of licence to sell, stock or exhibit for sale or distribute pesticides	Joint Director of Agriculture of the concerned district	Grant of licence to sell, stock or exhibit for sale or distribute pesticides	1.Application in Form III (If application) 2. Fee paid challan 3. Principal Certificate 4. Rental agreement or tax paid receipt 5. Location map.	Grant of licence to sell, stock or exhibit for sale or distribute pesticides	Fee paid Treasury Challan	Rs.500/-for every insecticide or Rs.7,500/- maximum For rural areas the fee shall be 1/5th. Rs.500/-for every insecticide or Rs.7,500/- maximum For rural areas the fee shall be 1/5th.			
	Renewal of licence to sell, stock or exhibit for sale or distribute pesticides	Renewal of Pestici 2015	Renewal of Pesticide manufacturing is removed as per the Insecticide Amendment Rule 2015 (G.S.R. 840(E). 5th November, 015							
7	Grant of licence to stock and use restricted insecticides for commercial pest control operations	Joint Director of Agriculture of the concerned district	Grant of licence to stock and use restricted insecticides for commercial pest control operations	 Application in Form VII Fee paid challan Principal Certificate Rental agreement or tax paid receipt Location map. Science degree certificate Science degree with chemistry subject marks cards. Certificate of min. 15 days training from CFTRI, Mysore, Indian Grain Storage Institute, Hapur or NPHMI, Hyderabad. 	Grant of licence to stock and use restricted insecticides for commercial pest control operations	Fee paid Treasury Challan	Rs.1000/- for each place.			

8	Renewal of	Joint Director of	Renewal of	1. Application in Form VII	Renewal of	Fee paid	Rs.1000/- for each
	licence to stock	Agriculture of	licence to	2. Fee paid challan	licence to	Treasury	place.
	and use of	the concerned	stock and use	3. Principal Certificate	stock and use	Challan	
	restricted	district	of restricted	4. Original licence	of restricted		
	insecticides for		insecticides for		insecticides		
	commercial pest		commercial		for		
	control		pest control		commercial		
	operations		operations		pest control		
					operations		

SCHEMES OF THE DEPARTMENT (SERVICES PROVIDED TO FARMERS)

Sl	Name of	Details of Components and subsidies	Eligibility	Documents to	Time Limit	Contact
No.	the Scheme	available	Criteria of beneficiaries	be submitted by		Officer
			for availing the	Beneficiaries		
			benefits			
1	Supply of	Distribution of quality seeds at subsidy rates	All category of	a) Prescribed	Within 24 hours	Hobli
	Seeds and		Farmers	Application	after submission of	Level-
	Other Inputs		(Maximum	b) RTC	appropriate	Agriculture
			upto 2 Ha)	c) Caste	documents,	Officer
				Certificate	provided stock is	Taluk level-
				(If necessary,	available	Assistant
				In case of		Director of
				Special		Agriculture
				Component		District
				Plan and Tribal		Level -
				Sub Plan)		Joint
				d)Farmer Share		Director of
						Agriculture

3	Farm Mechanizati on & Agro- processing Organic	Small Tractor, Power tiller, Land preparation equipments, Sowing/Planting equipments/ Tractor/Power driven PP equipments, Inter cultivation Equipments, Residual Management equipments, Harvesting and Threshing Equipments & Agro=Procesing equipment and Diesel pumps ets are distributed at subsidized rates are as follows. 1. With respect to distribution of farm equipments for individual farmers: 50% subsidy to General farmers and 90% subsidy to SC/ST farmers limited to Rs. 1.00 lakh 2. Up to Rs.5.00 lakhs worth farm equipment are given to Registered farmers Groups (Farmers produce organisations, Self help Groups and Farmer Clubs, Raitha Shakthi groups/ Registered farmer organizations) 3. All kinds of equipments to Custom Hiring Service Centers.	All category of Farmers. for Registered farmers Groups, following points to be considered. 1. Group/Society Should established for at least 6 months and Should be functioning satisfactorily. 2. Should be registered under Karnataka cooperative society act 1959. 3. Should be transparent and have better financial status 4. Should have better contact and transaction with the commercial banks All Category of	a) Prescribed Application and Photo b) RTC c) Caste Certificate (If necessary) (In case of Special Component Plan and Tribal Sub Plan) d) RSK report e)Declaration on Rs.20 stamp paper f) Satisfactory certificate from farmers g) Aadhar card and aadhar consent form h) Farmer has to credit farmer share to the Bank account and he has to submit Bank Challan	30 days from the date of submission of the documents subject to seniority list and availability of grants	Hobli Level- Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture District Level - Joint Director of Agriculture/ Deputy Director of Agriculture Hobli
3	Organic Farming	Schemes "Market Oriented Specific Organic Crop Cluster Development Programme" is implemented from 2017-	All Category of farmers in the selected 100 ha block.	a) Prescribed Application b) RTC c)Farmer Share d) Caste	date of submission of the documents subject to availability of	Hobli Level- Agriculture Officer (RSK)

		18 under which main focuss is provided for proper linkages between producers and consumers by strengthening the supply chain mechanism by supporting activities related to production, collection, grading, value addition, processing, packing, brand development, whole sale and retail marketing of organic produce. 50% subsidy for general category farmers and 90% for SCP/TSP) 1. Vermicompost pits (Rs.8500/- (50%)) 2. Biodigester pits (Rs. 14000/-(50%)) 3. Azolla culture pits (Rs. 2500/-(50%)) 4. Cow urine collection pit (Rs. 500/-(50%)) 5. Liquid organic manure/jeevamrutha/panchagavya production cement pit (Rs.2000/-(50%)) and other organic farming supplementary activities. 2. Assistance is given for Certification of old clusters of Savayava Bhagya Yojane(SBY)through Karnataka State Organic Certification agency(KSOCA).		Certificate (In case of Special Component sub Plan and Tribal Sub Plan)	grants and availability of stocks/ stage of construction	Taluk level-Assistant Director of Agriculture District Level - Joint Director of Agriculture
4	Strengtheni ng of Savayava Bhagya Yojane and Developme nt of Regional Federations	To provide systematic market for the organic produce of the state, 14 Regional Federations of Organic Farmers@Associations have been established throughout the state. The following activities are being taken up through these federations. 1. Establishment of collection, grading, value addition, processing centers or strengthening /Renovation of existing Government/Semi Government Centers.	Organic farmers with prescribed organic certificate should be the members of member groups of regional federations.	1. Organic group certification 2. Registra tion of organic farmers groups	Release of grants based on the Organic Farming High Level Committee approval for the Detailed Project Reports submitted by Regional Federations.	Hobli Level- Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture District Level - Joint Director of

5	"Parampara gat Krishi Vikas Yojana (PKVY)"	 Providing Revolving fund to avoid distress sale immediately after harvest. Opening of retail outlets. Market Development programmes. Publicity and consumer awareness programmes. Training and capacity building programmes. Survey, Workshop, Seminar, on organic farming potential of the region Large scale crop based cluster development. Administrative expenses of Federations Central Government scheme "Paramparagat Krishi Vikas Yojana (PKVY)" is being implemented in the State from the year 2015-16. The project will be implemented in all the districts & Taluks of Karnataka in project areas of 50 acres (3-4 clusters/taluks) each. Under PKVY, organic farming is promoted through adoption of organic village by cluster approach and PGS Certification. Under this programme assistance is given to the farmers as per the Annexure-1 	All Category of farmers in the selected 50 Acre block.	a) Prescribed Application b) RTC c) Caste Certificate (In case of Special Component sub Plan and Tribal Sub Plan)	15 days from the date of submission of the documents subject to availability of grants and availability of stocks/stage of construction	Hobli Level- Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture District Level - Joint Director of Agriculture
6	Enrichment of Soil Fertility	1. Distribution of Agri inputs at 50% subsidy for General Category and 75% subsidy for SC/ST farmers. (Green leaf manure seeds, Gypsum/agri. lime/Dolomite, Micro nutrients, Bio fertilizers, Vermicompost, City compost(Bulk), Organic Manure, Phosphate rich organic manure and 100% Water soluble	All Category of farmers	a) Prescribed Application b) RTC c)Farmer Share d)SC/ST Caste Certificate.	Within 24 hours after submission of appropriate documents, provided stock is available	Hobli Level- Agriculture Officer (RSK)

NPK Fertilizer)		
2. Give Production Incentives 50% subsidy for		
General Category and 75% subsidy for SC/ST		
farmers for production of Organic fertilizers.		
(Establishment of Biodigestor Unit, low cost		
vermicompost unit)		

7	MC	000/ - 1 - 1 - 1 - 1 - 1 - 1 - 1	A 11	\D '1 1	20 1 (TT 11'
7	Micro	90% subsidy is provided for all category	All category of	a) Prescribed	30 days from the	Hobli
	Irrigation	farmers to install drip/sprinkler irrigation	Farmers	Application	date of submission	Level-
	Scheme (Pradhana	system upto 2.00ha. area and 55% subsidy to	(General, SCP	and Photo	of the documents	Agriculture Officer
	`	the small and Marginal farmers and 45%	and TSP)	b) RTC	subject to seniority	(RSK)
	mantra Krishi	subsidy to other farmers for area more than		c) Caste	list and availability	Taluk level-
	Sinchaye	2.00ha and upto 5.00ha.		Certificate	of grants	Assistant
	Yojana)			(If necessary,		Director of
	1 Ojana)			In case of		Agriculture
				Special		District
				Component		Level -
				Plan and		Joint
				Tribal Sub		Director of
				Plan)		Agriculture/
				d) RSK report		Deputy
				e)Declaration		Director of
				on Rs.20		Agriculture.
				stamp paper		
				f) Water		
				Source/Water		
				Share		
				agreement		
				g) Aadhar card		
				and aadhar		
				consent form		
				h) Farmer has		
				to credit		
				farmer share to		
				the Bank		
				account and he		
				has to submit		
				Bank Challan.		

8	Krishi Yantra Dhare (Custom Hire Service Centres)	required harvestin at the h Trust/ N The Gov Ended S Provider	for land proces obli level est IGOs & Farm vernment control subsidy, in 70 spread over ded Subsidy. Govt. share (Rs.in lakhs) Slab 6 I (Factor) 22.00 6.00 28.00 (70%) Slab 6 II (Factor) 41.25 11.25 52.50 (70%)	oreparation, is sing, on custo ablished thron Machinery ribution, in the 70:30 ratio (28.00 12.00 40.00 52.50 22.50 75.00	Hobli level survey conducted for the selection of implements based on farmerøs need and region specific and placed before the Implements Committee headed by Chief Executive Officer, Zilla Panchayath. The nominal hiring charges for equipments fixed by the Districts Implements Committee to all the farmers of the hobli, preference will be given to small and marginal farmers of the hobli.	Farmers RTC and Voter Identity card or any Identification card of the farmer.	Based seniority, availability equipment prepaid be the farmer	ts and coking by	Level- Agriculture
---	---	---	--	--	--	---	---	---	------------------	-----------------------

				1	1	
9	National	1.Distribution of certified seeds of Oilseed crops at	All category of	a) Prescribed	Within 24	Hobli Level-
	Mission	50% subsidy or rate as per seed section rate	Farmers	Application	hours after	Agriculture
	on	contract whichever is less		b) RTC	submission	Officer
	Oilseeds	2. Distribution of Inputs viz., Plant Protection		c) Caste	of	(RSK)
	and	Chemicals, Equipments, Bio-fertilizers, Micro		Certificate	appropriate	Taluk level-
	Oilpalm	nutrients, Gypsum, Agriculture implements, water		(If necessary)	documents,	Assistant
	Promotion	carrying pipes, sprinkler at subsidized rate		(In case of	provided	Director of
	(NMOOP)			Special	stock is	Agriculture
				Component	available	District
				Plan and		Level - Joint
				Tribal Sub		Director of
				Plan)		Agriculture
				d)Farmer		
				Share		
		Demonstrations	All category of	a) Application	After	Hobli Level-
			Farmers coming under	b) RTC	selection of	Agriculture
			selected area of 50 ha		all the	Officer
			block demonstrations		beneficiaries	Taluka level
					coming	-Assistant
					under 50 ha	Director of
					block	Agriculture
					subject to	
					availability	
					of funds.	

10	Krishi	To	recognize	and enco	urage farme	ers who have	1)All Categories of	1 Krishi	Krishi	Hobli Level
	Prashasthi/	contr	ributed to t	he welfare	of the farm	ing community	farmers except those	Prashasthi.	Prashasthi-	Agriculture
	Krishi	throu	igh their ii	nnovations	and constru	ictive work in	who were Recipients of	a) Prescribed	12-18 months	Officer (RSK)
	Pandit					competitiveness	State/ Central Govt	Application	Krishi Pandit	Taluk level
	Prashathi		_			chieving higher	Awards for the same	b) RTC	Prashasthi	Assistant
	Prasnaun	crop			hi Prize Amo	unt ((Rs)	achievement are eligible.	c) Caste	6-8months	Director of
			Level	1 st	2 nd	3 rd	2) Government servants	Certificate		Agriculture
			Taluk	15000/-	10000/-	5000/-	and their family	d)GR/Treasury		District Level
			District	30000/-		20000/-	members are not eligible	Challan (SC/ST		Joint Director
			State	50000/-		35000/-	to participate in prize	farmers-Rs.25/-		of
					-Prize Amo	•	competition. Retired Government servantss of	& other Farmers Rs. 100/-)		Agriculture.
		Sl.	Categary	эт рапан	PrizeAmou		technical posts and their 2. Krishi			
		No	outigut y		nt(in Rs)		family members from	Pandith a)A		
		1	Krishi Panc	lith-First	1,25,000	Top three	Agriculture,	prescribed		
						amongst	Horticulture, Watershed	Application		
			TT 1 1 1 D	11.3		competetor s who got	and Animal Husbandry	form.		
		2	Krishi Pand Second	lith-	1,00,000/-	more than	Departments are also not			
		3	Krishi Pand	lith-Third	75,000/-	65 marks	eligible to participate,			
		4	Krishi	iui Timo	50,000/-	After top	but retired Government			
		-	PandithUda	vonmukha	Each	three ,the	servants of non-technical			
				,	Lacii	next	posts and their family			
						competetor s	members from			
						but who	Agriculture,			
						got above 65marks	Horticulture, Watershed			
						(With	and Animal Husbandry			
						hallocation)in	Departments can participate in the prize			
						budget	competition.			
			•				3)All Categories of			
							farmers except those			
							who were state level			
							prize winners during last			
							three years are eligible to			
							apply for Krishi			
							Prashasthi.			

1.1	Cuon Inguinar	1 Vamatalia Daita Cumaliaha Duadhan Maritiri	All Catagoris of	a) DTC	Times	No dol
11	Crop Insurance	1. Karnataka Raita Suraksha Pradhan Mantri	All Category of	a) RTC	Time	Nodal
		Fasal Bima Yojane	farmers	b) Bank account	limit	Banks,
		a. State Government will bear 50% of difference		Details of the	varies	Agriculture
		of commercial premium rate and farmers		Farmer	based on	Insurance
		premium amount .			crop	Company,
		b. Farmers insurance Premium is 2%			season	approved
					and	Private
		2. Weather Based Crop Insurance Scheme			loanee/n	Insurance
		(WBCIS) (Farmers insurance Premium is 5%)			on	Companies,
					loanee	Taluk
					farmers	level-
						Assistant
						Director of
						Agriculture,
						for
						Horticulture
						crops-
						Senior
						Assistant
						Director of
						Horticulture
						and other
						officers of
						both the
						department.
12	Compensation	The deceased farmer families will be given	All Category of	a) Prescribed	Within	Taluk
	for Farmer's	Rs.5.00 lakh as a compensation as per the	farmers	Application	90 days	level-
	Suicide	committee decision		b) RTC	after	Assistant
				c) FIR	submissi	Director of
				d) Death Certificate	on of	Agriculture
				e) Post Mortem	appropri	8
				Report & other	ate	
				documents required	documen	
				by the committee	ts	
1				of the committee	w	

13	Relief to farmers/ agricultural labourers from accidental death and fire accident to fodder/hay	Families of the farmers / agricultural labourers, who die from snake bites, fall from trees or accidental death while doing agricultural activities are decided at the sub division level under the chairmanship of Assistant commissioner and accepted cases of deceased farmer families will get Rs.1.00 lakh as relief. Any damage or fire to fodder/hay cases are decided at the sub division level under the chairman ship of Assistant commissioner and for accepted cases the maximum relief amount is Rs.10,000/ With effect from 20-08-2018, the relief amount is enhanced to Rs 2.00 lakhs for families of the farmers / agricultural labourers, who die from snake bites, fall from trees or accidental death while doing agricultural activities and any damage or fire to fodder/hay maximum relief amount is Rs.20,000/-	All Category of farmers	a) Prescribed Application b) RTC c) FIR d) Death Certificate e) Post Mortem Report & other documents required by the committee	Within 90 days after submissi on of appropri ate documen ts	Taluk level- Assistant Director of Agriculture
14 1.	Training	510 Farmers / Taluk @ Rs.250/- per day / farmer			Season bound	
2.	Demonstrations	15/ Taluk @ Rs.4,000/- per Demonstration			Season bound	
3.	Exposure Visit	50 Farmers / Taluk @ Rs.500/- per day per Farmer. (Within State)	As per Departmental Guidelines		During Harvesti	RSK / Asst. Director of
4.	Group Formation	10 Groups / Taluk @ Rs.10,000/- Seed Money /grp			Through out the Year	Agriculture
5.	Farm Schools	5 / Taluk @ Rs.29,000/- per school			Through out the Year	

15	Bhoosamruddhi	The scheme is in	Beneficiary should be	1.RTC	After	Hobli Level-
		implementation in 8 Districts	from Bhoosamruddhi	2.Farmers	submission of	Agriculture
		where Agriculture and allied	area, (All Category	Share	Documents and	Officer and
		sectors are converged and	Farmers)		implementation	Assistant
		innovative technologies are	,		of activities.	Agriculture
		adopted in the				Officer (RSK)
		Bhoosamruddhi area. Under				Taluk level-
		this scheme Details of				Assistant
		components & Subsidies				Director of
		availed are as follows:				Agriculture
		1. Demonstration (100%)				Division level:
		2.Subsidy related components				Deputy Director
		such as Machinery, Inputs (of Agriculture
		75% for CHSC centers. Gen				District Level -
		50% and for SCP/TSP its				Joint Director of
		90%)				Agriculture
		3.Integrated farming system				
		model. maximum of Rs 1.00				
		lakhs for implementation of				
		agri and allied department				
		activities.				
16	Plant Protection	Distribution of	All Category of	a) Prescribed	Within 24 hours	Hobli Level-
		pesticide/storage bins and	farmers	Application	after submission	Agriculture
		equipments at 50% subsidy		b)RTC	of appropriate	Officer (RSK)
				c)Farmer Share	documents,	Taluk level-
					provided stock	Assistant
					is available	Director of
						Agriculture
17	Raitha	Transfer of technology and	All Category of	Entry in Spandana	On all working	Hobli Level-
	Samparka	implementation of Schemes	farmers	Register	days	Agriculture
	Kendra					Officer (RSK)

18	Trainings	1/3/5 days training and 6 days special training and State level study tours for Men and women farmers for 4 days	All Category of farmers & for study tours Progressive, interested and Trained farmers, priority for Krishi Prashasti & Krishi Pandit winners,		As scheduled in DATC/Hobli/T alukSub Division/Distric t offices	Hobli Level- Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture Sub divison level- Deputy Director . District level - Joint Director of Agriculture The Head, DATC of the District.
19	National Food Security Mission (Rice and Pulse)	1.Distribution of quality seeds at 50% subsidy. 2. Distribution of Inputs viz., Plant Protection Chemicals, Equipments, Biofertilizers, Micro nutrients, Gypsum/lime, Agriculture implements and farm machineries, at 50% subsidy. 3.Extending assistance for certified Pulse seed production.	All Category of farmers	a) Prescribed Application b)RTC c)Farmer Share	Within 24 hours after submission of appropriate documents, provided stock is available	Hobli Level- Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture
20	NFSM - Coarse Cereals (Maize).	Demonstrations of Maize with Pulse intercropping	All category of Farmers coming under selected area of 100 ha block demonstrations	a) Application b) RTC	After selection of all the beneficiaries coming under 100 ha block.	Hobli Level- Agriculture Officer Taluka level - Assistant Director of Agriculture

	NFSM óNutri Cereals (Ragi Jowar,Bajra, Navane and other Millets)	Large Scale Demonstrations on improved package of practices in Ragi Jowar,Bajra, Navane and other Millets.	All category of Farmers coming under selected area of 100 ha block demonstrations	a) Application b) RTC	In Ragi, Bajra, Navane and other Millets during monsoon season & in Jowar during	Hobli Level- Agriculture Officer Taluka level - Assistant Director of Agriculture
21	National Mission on Sustainable Agriculture ó Soil health card Programme	To issue soil health cards to all farmers of the Karnataka in a span of two years, so as to provide information on soil fertility along with recommendations for application of plant nutrients.	All categories of farmers	Farmers and land details	The soil sample analysis has to be completed within 3 weeks of receipt of soil samples in the Soil testing labs	Hobli level: Agriculture Officer Taluk level: Assistant Director of Agriculture District level: Joint Director of Agriculture
22	Krishi Bhagya /Special Package Scheme	Krishi Bhagya Scheme is being implemented from the year 2014-15. Presently, it is implemented in all the districts of the state, excluding command areas. Details of Components & Subsidy provided under krishi Bhagya and special package is enclosed in annexure	Beneficiary availing facilities of the schemes should have minimum of one acre land holding. (After the receipt of application from the farmer, the joint inspection is conducted and based on the catchment area. the eligible	1.Prescribed application. 2. RTC 3. Caste Certificate 4.Bank Account Number 5.Water availability certificate (if borewell is there)	One week after the work order is issued.(To start the works)	Agriculture Officer and Assistant Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture Division level: Deputy Director of Agriculture

			farmers are issued work order.			District Level Joint Director of Agriculture
23	Krishi Abhiyaana	Krishi Abhiyaana programme has been designed to spread comprehensive information on schemes implemented by Agriculture and agri-allied departments to farmers. Grants of Rs.0.75 lakhs per hobli is allotted for implementation of the programme.	Not Applicable	Not Applicable	The programme is conducted during April to June months	Hobli Level- Agriculture Officer (RSK) Taluk level- Assistant Director of Agriculture Division level: Deputy Director of Agriculture District Level: Joint Director Of Agriculture

CONTACT NUMBER AND MAIL ID OF CONCERNED OFFICER

Sl	Concerned Officer	Landline Number	Mail Id
No.			
1	Commissioner for Agriculture	22212804	agricommr.kar@nic.in
2	Director of Agriculture	22242746	agridir@nic.in
3	Additional Director (Administration)	22215053	agrijdadm@kar.nic.in
4	Additional Director of Agriculture	22210237	agriaddev@nic.in
	(Crop Development and Planning)		
5	Additional Director of Agriculture	22211764	agriadhrd@nic.in
	(Human Resource Development)		
6	Additional Director of Agriculture	22210743	agriadqc@nic.in
	(Organic Farming)		
7	Joint Director of Agriculture	22219669	agrijddev@kar.nic.in
	(Development)		
8	Joint Director of Agriculture	22212431	agrijdinputs@nic.in
	(Inputs)		
9	Joint Director of Agriculture	22291938	agrijdet@nic.in
	(Training & Extension)		
10	Chief Accounts Officer	22294230	caoaccount@yahoo.com

Sl	Concerned Officer	Landline	Mail Id
No.		Number	
Cro	Development and Planning		
11	Deputy Director of Agriculture (Planning)	22074114	agriplankar@gmail.com
12	Deputy Director (Statistics)	22212024	agristat@kar.nic.in
13	Deputy Director of Agriculture (Farm Management)	22074155	agrifm@kar.nic.in
14	Deputy Director of Agriculture (Commercial Crops)	22074149	agricc@kar.nic.in
15	Deputy Director of Agriculture (Food Crops)	22074127	agrifood@kar.nic.in
16	Deputy Director of Agriculture (ISOPOM)	22074127	agrioil@kar.nic.in
17	Assistant Director of Agriculture (Crop Insurance)	22074123	agriinsurance@kar.nic.in
18	Assistant Director of Agriculture (Liaison)	22074116	agripmc@gmail.com
Hun	nan Resource Development		
19	Deputy Director of Agriculture (Training)	22074163	agritrg@kar.nic.in
20	Deputy Director of Agriculture (Farm Information)	22074119	agriinf@kar.nic.in
21	Deputy Director of Agriculture (R.S.K)	22074131	agrirsk@kar.nic.in
22	Deputy Director of Agriculture (Field Trials)	22074134	agrift@kar.nic.in
23	Executive Engineer	22074162	agrieng@kar.nic.in
24	Computer cell	22074138	agricomp@kar.nic.in

Sl	Concerned Officer	Landline	Mail Id
No		Number	
Org	anic Farming		
25	Deputy Director of Agriculture	22074128	agrifcl@kar.nic.in
	(Fertilizer Control Laboratory)		
26	Deputy Director of Agriculture	22074140	agriicl@kar.nic.in
	(State Pesticide Testing Laboratory)		
27	Deputy Director of Agriculture (Fertilizer & Manure)	22074143	ddamanure@gmail.com
28	Deputy Director of Agriculture (Plant Protection)	22074146	agripp@kar.nic.in
29	Deputy Director of Agriculture (Seeds Development)	22074126	agriseeds@kar.nic.in
30	Deputy Director of Agriculture (State Soil Survey)	22074133	
31	Deputy Director of Agriculture (Soil Health)	22074128	agrish@kar.nic.in
32	Deputy Director of Agriculture (State Farms)	22074132	ddastatefarm@gmail.com
33	Deputy Director of Agriculture (IPM)	22074161	agriipm@kar.nic.in
34	Deputy Director of Agriculture (Plant Pathology)	22074142	agriisps@nic.in
35	Deputy Director of Agriculture (Organic Cell)	22074111	organiccell@gmail.com
37	NFSM	22074130	nfsm.karnataka@rediffmail.com
		22074165	

Annexure-1 Paramparagat Krishi Vikas Yojana(PKVY)

S.No	Component	ent Pattern of Assistnce (in Rs)				Remarks	
1	Adoption of PGS certification through c	luster app	oroach		State Governments shall propose to Project Sanctioning Committee an action plan for number of clusters for PGS certification		
		1 st year	2 nd year	3 rd year			
1.1	Mobilization of farmers / local people to form cluster in 50 acre for PGS certification	-	-	-		For adoption of organic farming through cluster approach under Participatory Guarantee System (PGS) certification, assistance will be provided for three year term.	
1.1.1	Conducting of meetings and discussions of farmers in targeted areas to form organic farming cluster @ Rs. 200 / farmer	10000	0	0		State Government will identify targeted 50 acre area of cultivated fields of farmer for formation of cluster. State Government will conduct meeting of farmers of the targeted area to facilitate to form one cluster.	
1.1.2	Exposure visit to member of cluster to organic farming fields @ Rs. 200 / farmer	10000	0	0		After formation of cluster, an exposure visit for members will be arranged by State Government to create more practical knowledge and awareness about organic farming.	
1.1.3	Formation of cluster, farmer pledge to PGS and Identification of LRP from cluster	0	0	0		State Government will identify one lead resourceful person (LRP) from the cluster who represents the cluster and becomes Trainer of Trainer (TOT)	
1.1.4	Training of cluster members on organic farming (3 trainings @ Rs. 20000 per training)	60000	0	0		State Government in association with experts of NCOF/RCOF/ICAR/ SAUs will organize three (3) trainings separately for members of cluster within early 6 months of project 1. 1 st Training will be given on following; i. Raising seedlings/ plants in nurseries ii. Organic seed production	
	Total	80000	0	0	80000		
1.2	PGS Certification and Quality control	-	-	-			
1.2.1	Training on PGS Certification in 2 days	400	0	0		Training will be organized for 20 LRPs for two days on following	

	@ Rs. 200 per LRP				 i. Registration of farmers ii. Organic production and process documentation iii. Preparation of annual action plan iv. Maintenance of meeting and training register, data management. v. Administration, roles and responsibility of cluster in promotion of PGS certified organic farming.
1.2.2	Training of Trainers (20) Lead Resource Persons@ Rs. 250 /day/ cluster for 3 days.	0	750	0	State Government in association with NCOF/RCOF/ICAR/ SAUs will organize training for three days for LRPs on the following; i. Soil sample collection and quality control ii. Packaging, labeling, branding and marketing of organic produce iii. Community infrastructure required for preparation of biopesticides and biofertilizers
1.2.3	Online Registration of farmer @ Rs.100 per member cluster x 50	0	5000	5000	Registration of farmer in PGS certification system with details like farm history, cropping pattern followed, inputs used, farmer pledge, meetings, trainings and others details etc., for PGS certification. Data entry operator and consultant appointed at each cluster will be responsible for maintaining data.
1.2.4	Soil sample collection and testing (21 samples/year/cluster) @ Rs. 190 per sample for three years	3990	3990	3990	LRPs will be responsible for collecting soil samples from both agricultural and horticultural fields. They will be tested by State/Central soil testing laboratories / ICAR / SAUs laboratories. Based on the soil test results suitable package and practices of organic farming will be recommended to members of a cluster.
1.2.5	Process documentation of conversion into organic methods, inputs used, cropping pattern followed, organic manures and fertilizer used etc., for PGS certification @ Rs.100 per member x 50	5000	5000	5000	The data entry operator and consultant will maintain both hard and soft copies of details of packages and practices and PGS certification process of individual farmer at office of cluster.
1.2.6	Inspection of fields of cluster member	1200	1200	1200	LRPs of cluster will be responsible for inspection of each
1.2.7	Residue analysis of samples in NABL (8	0	80000	80000	LRP members through association of NCOF/RCOF will collect
1.2.8	Certification Charges	0	2000	0	PGS certification will be given on the basis of inspection,

						documentation and sample testing.
1.2.9	Administrative expenses for certification	26150	16900	16900		Assistance to maintain office of a cluster will be given to meet the expenses of rental charges of office, salary of coordinator and data entry operator, office furniture, computer, printer, stationeries etc.
	Total	36740	114840	112090	263670	
2	Adoption of organic village for manure harvesting through cluster approach	managem	ent and b	iological n	itrogen	State Governments shall propose to Project Sanctioning Committee an action plan for adoption of organic village
2.1	Action plan for Organic Farming for one cluster	1 st year	2 nd year	3 rd year		State Government shall be provided assistance as Grant-in-Aid for adoption of organic villages
2.1.1	Conversion of land to organic @ Rs.1000/acre x 50	50000	50000	50000		Support for conversion of conventional land to organic land through preparation of annual action plan on the basis of soil testing and adopting suitable organic cultivation practices, buffering of land (making of pits / hedges around land) to prevent contamination.
2.1.2	Introduction of cropping system; Organic seed procurement or raising organic nursery @ Rs.500/acre/year x 50 acres	25000	25000	25000		Annual action plan will be prepared and suitable organic cropping system based on soil testing will be introduced. Each farmer member will be assisted for land preparation, plant protection, labor charges and other materials required for raising organic seeds / planting material in the farm field.
2.1.3	Traditional organic Input Production units like Panchagavya, Beejamruth and Jeevamruth etc.@ Rs.1500 /unit /acre x 50 acre	75000	0	0		Each farmer member will be assisted for procurement of materials required (glass, plastic bottles, drum, filters, sprayers, other utensils etc) for construction and operation of organic input production units.
2.1.4	Biological Nitrogen Harvest planting (Gliricidia, Sesbania, etc.) @ Rs. 2000/acre x 50 acre	50000	25000	25000		Each farmer member will be assisted for procurement of seeds, preparation of land /pits, labor etc for plantation of nitrogen harvesting plants.
2.1.5	Botanical extracts production units (Neem cake, Neem oil) @ Rs.1000/unit/acre x 50 acre	50000	0	0		Each farmer member will be assisted for procurement of materials required (glass or plastic bottles, drum, filters, Sprayers, other utensils etc) for construction and operation of botanical extract production units.
	Total	250000	100000	100000	450000	

2.2	Integrated Manure Management					
2.2.1	Liquid Biofertilizer consortia (Nitrogen fixing / Phosphate Solubilizing/ potassium mobilizing biofertilizer) @ Rs. 500/acre x 50	25000	0	0		Each farmer member will be assisted for procuring liquid biofertilizer and its application to soil/seed to increase crop production.
2.2.2	Liquid Biopesticides (<i>Trichoderma</i> viridae, Pseudomonas fluorescens, Metarhizium, Beaviourie bassiana, Pacelomyces, Verticillium) @ Rs. 500 /acre x 50	0	25000	0		Each farmer member will be assisted for procuring and application of liquid biopesticides for suppression of disease in crop plants.
2.2.3	Farmer can take up any natural pest control mechanism easily available in their local area @ Rs 500/acrex50	0	25000	0		Each farmer member will be assisted for procuring and application of Neem Cake/ Neem Oil for control of pest and disease.
2.2.4	Phosphate Rich Organic Manure / Zyme Granules @ Rs. 1000/acre x 50	50000	0	0		Each farmer member will be assisted for procuring and application of Phosphate Rich Organic Manure / Zyme Granules to soil to meet phosphorus / Zinc deficiency in soil.
2.2.5	Vermicompost (size 7'x3'x1') @ Rs.5000/ unit x 50	250000	0	0		Each farmer member will be assisted for procurement of earth worms, preparation of pits, construction of brick wall, labour charges and other raw materials required for construction of vermi composting units.
	Total	325000	50000	0	375000	

2.3	Custom Hiring Centre (CHC) charges					
2.3.1	Agricultural implements (As per SMAM guidelines) i. Power tiller ii. Cono weeder iii. Paddy thresher iv. Furrow opener v. Sprayer vi. Rose can vii. Top Pan balance	15000	15000	15000		Financial assistance will be given for a cluster to manage their members to pay the charges of custom hiring centre for utilizing the agricultural implements (Power tiller, Cono weeder, Paddy thresher, Furrow opener, Rose can, Top balance) for processing / grading / cleaning / threshing of organic produce and land preparation etc., it is assumed that CHC under SMAM is sanctioned. State Government may give any additional financial support under SMAM.
2.3.2	Walk-in tunnels for horticulture (As per guidelines of MIDH)	0	0	0		State Government may give any additional financial support under MIDH
2.3.3	Cattle shed / poultry / piggery for animal compost (As per Guidelines of Gokhul Scheme)	0	0	0		State Government may give any additional financial support under Gokhul Scheme.
	Total	15000	15000	15000	45000	
2.4	Packing, Labeling and Branding of organic products of cluster					
2.4.1	Packing material with PGS logo + Hologram printing @ Rs. 2500 / acre x 50	0	62500	62500		Financial assistance will be given for procuring packing material, preparation of labels, Holograms, printing etc., and branding of organic products. It will be managed by LRPs of Cluster. PGS-India Green logo used for area under conversion and PGS-India Organic logo used for completely converted organic area. The labeling may be designed consisting of name of cluster, district and unique product packing used for branding organic
2.4.2	Transportation of organic produce (Four wheeler, 1.5 tone load capacity) @Rs. 120000 max.	0	120000	0		Financial assistance will be given for collection and transportation of organic produce to market places. The funds will also be utilized for purchasing four wheel transport vehicle.
2.4.3	Organic Fairs (maximum assistance will be given @ 36330 per cluster)	0	36330	0		Financial assistance will be given for a cluster for organizing organic fair to meet the expenses of arranging stalls, rent charges, labor charges, publicity material, transportation and management of event.
	Total	0	281330	62500	281330	

ANNEXURE-2

Sl.	Components	Kris Bha		Special Package		
No		General	SC/ST	General	SC/ST	
1	Water Conservation structure(Farm Pond)	80	90	90	95	
2	Polythene /Alternate lining (Max-50,000/-) to	80	90	90	95	
	prevent evaporation and percolation loss					
3	Distribution of Diesel pumpsets - for lifting	50	90	75	90	
	harvested water (3 to 5 Hp)					
4	Installation of Drip/sprinkler sets ó irrigate	90	90	90	90	
	the crops using harvested rain water					
5	Providing shadenet around the farm pond to	50	50	50	50	
	avoid evaporation losses and accidental cases.					
6	*Recharge of Borewells		-	90	95	

^{*} Remark: Under special package subsidy is provided to recharge of bore well component along with all the above mentioned components.