Haryana

Monitoring of RKVY for the Quarter Ending February, 2009

Dr.A.C.Jena

Project Consultant

(CAS & DM)


The monitoring visit of the state was taken up during 17th - 20th February, 2009.  During the visit I had discussion with Additional Director, Extension of the Directorate of Agriculture who is state level nodal officer for planning and implementation of RKVY.  In addition, I had discussion with certain allied sector officers at the state level.  Besides, I visited Karnal and Kurukshetra districts of the state, interacted with Deputy Commissioner and Deputy Director of Agriculture and Soil Conservation in the Karnal district of the state.  I have also visited some best practices/ innovative schemes implemented by the department under RKVY in the districts.

Planning and Implementation 

1. Administrative Arrangement of RKVY


The Additional Director, Extension in the Directorate of Agriculture is nominated by the Agriculture Department as nodal officer for planning and implementation of RKVY. Meanwhile, at the State Level, a Special Cell for implementation of RKVY has been created to assist the nodal officer of RKVY at the Directorate level.  At the district level, Deputy Director, Agriculture and his subordinates are responsible for implementation of RKVY.  

2. SLSC Meeting


The last meeting of SLSC was held on 26-9-2008 for approval of projects under RKVY for the year 2008-09 as well as to review the progress made of the sanctioned projects during 2007-08.  In addition to above, Chief Secretary as a Chairman of SLSC has approved three additional projects for the year 2008-09 for speeding up of the utilization of the funds.  These schemes are based on the demand from the farmers of the district.  The schemes are:  1. Promotion of Resource Conserving Technology (sanction approved: Rs.850 lakhs – implements to be provided on 50% subsidy to the farmers); 2. Promotion of new farm implements to conserve natural resources and to increase crop productivity (sanction approved: Rs.464 lakhs); and 3. Supply of income generating farm tools to the Scheduled Caste category of farmers (sanction approved: Rs.700 lakhs – 75% subsidy on farm tools and 25% cost has to be borne by the farmers).   The details regarding the amount released and the progress in respect of approved projects for both the years (2007-08 and 2008-09) is mentioned in the following table.  

3. Amount Sanctioned, Released and Financial Progress till 31st  December, 2008 (for the projects approved in the year 2007-08)


Six projects costing Rs.1592 lakhs under stream-I and six projects under   stream-II costing Rs.530 lakhs and Rs.190 lakhs for preparation of C-DAP have been approved by the first SLSC during the year 2007-08.  This has been revalidated by GoI for its utilization during 2008-09.  The total amount released by GoI for the year 2007-08 is Rs.2312 lakhs. Out of this amount, till the end of December 2008, nearly 90% of the amount has been utilized for the projects sanctioned and approved for the year 2007-08.

4. Amount Sanctioned, Released and Utilized for the year 2008-09


The total amount sanctioned for the year 2008-09 for Stream-I and Stream-II is Rs.7400 lakhs under RKVY. Out of this, the GoI released an amount of Rs.4386 lakhs to implement the schemes approved for the year 2008-09.  This money has already been released to the various departments for implementation by 31st December, 2008.  So far only 50% of the amount has been utilized as reported by the authorities.  The reason for slow utilization is that the Accountant General, Haryana, Chandigarh has not issued DDO authority to the concerned treasury officers for want of revised approved budget by the State Assembly.  As the Assembly now approved the supplementary budget during February, 2009 this money will be utilized by 31st March, 2009. The authorities and the field officials expect 100% utilization of money by the end of March, 2009 for the projects approved for the year 2008-09.


In sum, the projects approved for the year 2007-08 is Rs.2312 lakhs. The projects approved for the year 2008-09 is Rs.10640.75 lakhs. Hence, the total amount approved for both the years is Rs.12952.75 lakhs. Out of this, the total allocation of amount received from GoI is Rs.9712 lakhs. The total actual amount released by GoI for both the years is Rs.6103 lakhs.  Out of this, 90% of the amount is utilized for the year 2007-08 and 50% money has been utilized for the year 2008-09 by the end of December 2008.  The project wise details for both the years in respect of amount approved and released can be seen from the table below:

Progress report of Rashtriya Krishi Vikas Yojana (RKVY) since inception of the scheme i.e. 2007-08 to 2008-09


                        Rs.in Lakh

	S.No
	Projects 
	Amount approved by Chief Secretary / SLSC
	Amount released on 25.7.2008
	Amount released on 31.12.2008

	Projects approved during the year 2007-08 and under taken during 2008-09

	Stream-I

	1.
	Promotion of Green Manuring to improve Soil Health
	484.00
	435.60
	48.40

	2.
	Enhancing Fish Seed and Fish Productivity and Innovative Programme
	209.00
	188.10
	20.90

	3.
	Promotion of improved varieties/hybrid seeds of vegetables
	300.00
	270.00
	30.00

	4.
	 Promotion of Agricultural Mechanization
	394.00
	354.80
	39.20

	5.
	 Up-gradation of Existing Soil Testing Laboratories particularly for analysis of Micro-nutrients in the State.
	160.00
	144.00
	16.00

	6.
	Setting up of Quality Control and Honey Processing Post Harvest Lab at HAIC, Murthal.
	45.00
	40.50
	4.50

	
	Sub Total
	1592.00
	1433.00
	159.00

	Projects approved during the year 2007-08 (funds have been revalidated by GOI for its utilization during 2008-09) Stream-II

	1.
	Scheme for providing matching share towards centrally sponsored schemes for providing Assistance for laying out under ground pipeline systems of conveyance
	115.00
	94.00
	21.00

	2.
	Scheme for providing matching share towards State sponsored schemes for providing assistance on construction of Tanks (Ponds) for small farmers


	19.00
	0.00
	19.00

	3.
	Strengthening of Existing Programme of Agriculture Mechanization
	246.00
	0.00
	246.00

	S.No


	Projects 
	Amount approved by Chief Secretary / SLSC
	Amount released on 25.7.2008
	Amount released on 31.12.2008

	4.
	Strengthening of Seed Testing Lab at Umri
	30.00
	0.00
	30.00

	5.
	Expansion of Spawn & Compost Production unit at HAIC Agro R & D Centre, Murthal, (Sonepat)
	60.00
	0.00
	60.00

	6.
	Augmentation of State Plan Scheme of Summer Cultivation
	60.00
	0.00
	60.00

	
	Sub total
	530.00
	94.00
	436.00

	
	Preparation of Comprehensive District Agriculture Plan (C-DAPs), Trainings at district and block level and setting up of RKVY cell at state and district level
	190.00
	14.00
	

	
	
	
	176.00
	--

	
	Total of projects of 2007-08 (under taken during            2008-09)
	2312.00
	1717.00
	--

	Projects approved during the year 2008-09

	Stream-I
	
	
	

	1.
	Promotion of resource conserving technologies
	850.00
	--
	--

	2.
	Promotion of new farm implements to conserve natural resources and to increase crop productivities
	464.00
	-
	-

	3.
	Supply of income generating farm tools to the scheduled caste people/farmers on 75% subsidy or Rs.25,000/- which ever is less
	500.00
	-
	-

	4.
	Project for supply quality pesticides @ 35% subsidized rate or Rs.100.00 per liter or Kg.
	1500.00
	-
	-

	5.
	Projects for providing 50% assistance on laying out Under Ground Pipeline System of water conveyance under RKVY during 2008-09
	1000.00
	-
	830.00

	6.
	(a) Project for Sub-Surface drainage project for the reclamation of water logged and saline lands in Fatehabad
	285.00
	-
	194.00

	7.
	(b) Project for sub-Surface drainage project for the reclamation of water logged and saline lands in Jhajjar phase II
	475.00
	-
	-

	8.
	Project to supply Gypsum on subsidy @ 68.5% for replenishment of Sulphur deficiency in soils of Haryana


	500.00
	-
	420.00

	9.
	Project for monitoring of micronutrients deficiencies in the state by upgrading and strengthening of existing soil testing laboratories
	335.00
	-
	180.00

	10.
	Project regarding the development of “Adarsh Krishi Gram” as model village.
	200.00
	-
	-

	11.
	Project regarding strengthening pest surveillance mechanism
	29.75
	-
	-

	12.
	Project to Study Impact of Green Manuring (Dhaincha Seed)
	10.00
	-
	10.00

	
	Sub-total of Agriculture Department 
	6148.75
	-
	1634.00

	        Project proposal of Department of Animal Husbandry and Dairying

	13.
	Project proposal Genetic improvement of buffaloes through supply of quality Murrah Bulls to village Panchayats/bull keeper
	125.00
	-
	50.00

	14.
	Reproductive health management to optimize fertility using novel technology of “insemination by Clock”.


	238.00
	-
	100.00

	S.No
	Projects 
	Amount approved by Chief Secretary / SLSC
	Amount released on 25.7.2008
	Amount released on 31.12.2008

	15.
	Outsourcing of Artificial Insemination (A.I) services (PPP-mode) to renowned NGOs
	575.00
	-
	222.00

	16.
	Fast genetic improvement of cattle and buffaloes by using 4th generation technology of sexed semen
	200.00
	-
	100.00

	17.
	Herd Health Management as a means of sustainable Livestock production.
	600.00
	-
	200.00

	18.
	Adoption of new latest technologies through study tours and awards.
	100.00
	-
	40.00

	19.
	Socio-economic upliftment of Mewat area by establishing of Animal units including two milch animals, Goatery and backyard poultry (training) in Mewat
	195.00
	-
	75.00

	20.
	Strengthening of fodder seed unit at Government Livestock farm, Hissar
	52.00
	-
	25.00

	
	Sub-total of AH and DD
	2085.00
	-
	812.00

	Project proposal of Fisheries Department

	21.
	Project for enhancing fish production and productivity of seed production


	568.00
	-
	470.0

	Project proposal of Horticulture Department

	22.
	Project for the Potato seed production programme of Horticulture Department and other proposals
	500.00
	-
	300.00

	Project proposal of Corporation & Board

	23.
	Construction of godowns/cold chain stores by Haryana Warehousing Corporation
	600.00
	-
	300.00

	24.
	Project proposal for Expansion of compost Production unit at HAIC Agro            R & D Centre Murthal
	72.00
	-
	25.00

	25.
	Project proposal of Haryana State Seed Certification Agency for setting up of a seed testing lab at Rohtak
	95.00
	-
	-

	
	Subtotal of Corporation and Boards
	767.00
	-
	325.00

	Total of Stream I
	10068.75
	
	3541.00

	Stream-II

	1.
	Project proposal for matching share towards scheme for promotion of Sustainable Agriculture- Strategic Initiative during 2008-09
	276.00
	276.00
	150.00

	2.
	Setting up / Strengthening of Biological Control Lab at Sirsa
	126.00
	126.00
	-

	3.
	Project for the Development of Fisheries in Haryana
	100.00
	100.00
	100.00

	
	Total of Stream-II
	502.00
	502.00
	250.00

	
	Administrative Expenses for implementation of RKVY
	70.00
	-
	-

	
	Total
	
	1717.00
	4386.00


5. Status of Preparation of C-DAP


Preparation of C-DAPs was assigned to CCS, Haryana Agriculture University, Hissar.  The draft report of C-DAP was prepared by the assigned authorities, Agriculture University, Hissar after consulting all stakeholders like line department, farmer’s forums and banks. But as per the provision the Panchayati Raj Institutions were not consulted in the process of preparation of C-DAP.  Therefore, to make the consultative process intensive all the Deputy Commissioners in the state was directed by the Director, Agriculture to convene the meeting of DPC at the earliest and get it approved by the 15th of November 2008.  In response to that, only 5 districts namely, Kurukshetra, Karnal, Kaithal, Fatehabad and Sirsa have approved the C-DAP report.  

Convergence of C-DAP with other Schemes 


In order to discuss the C-DAP reports in the light of convergence of RKVY with Centrally Sponsored Schemes like NREGA, National Food Security Mission (NFSM), National Horticulture Mission (NHM), Bharat Nirman and Backward Region Grant Fund (BRGF), Principal Secretary, Agriculture wrote a D.O. letter to all the heads of the department and all Deputy Commissioners of 20 districts regarding this.  Further, a meeting of all Deputy Directors of Agriculture was held on 2nd January, 2009 to discuss the issue of finalization of C-DAP and convergence of schemes with the C-DAP report.  Thereafter, two workshops were held consisting of field functionaries of agriculture and allied departments and the scientists working in the state in the Month of January 2009 to clear the concept of convergence in the process of preparation and finalization of C-DAP report.  In addition to this, as per the instructions of the Planning Commission, Government of India, it has been proposed to constitute two committees at district and block level to finalize the C-DAP report. The committees are: 1. District Agriculture Planning Unit (DAPU) and 2. Block Agriculture Planning Unit (BAPU).  The membership and functions of the committees have been defined.  It is expected that the notification in regard to constitution of these committees will be issued by the end of February, 2009.  After this it is expected that the C-DAP for all districts will be finally ready by the middle of March, 2009.  


Meanwhile, the department has received proposals regarding the convergence of RKVY scheme with other schemes received from the various districts. They are: 

a) Convergence of Fisheries component under RKVY with NREGA (with the help of NREGA fund renovation of the existing ponds located in different panchayats will be carried out whereas the cost of  fingerlings and other inputs for fish culture will be met from RKVY funds).

b) Convergence of Forestry under RKVY with NREGA (the pits will be dug under NREGA, the plantation of forest plants in community lands will be under RKVY)

c) Convergence of Animal Husbandry under RKVY with NREGA (the construction of new hospitals and dispensaries under RKVY and earth filling under NREGA will generate employment opportunities).

d) Convergence of RKVY with NREGA (in lying down underground pipelines in cultivated lands of panchayats).


The above are the few examples of convergence which will take shape in the coming financial year in the process of implementation of RKVY.

Observations

· It is observed that against the total sanction of Rs.2312 lakhs for the year 2007-08, government of India released Rs.2153 lakhs.  Out of this money around 90% is utilized so far. 

· For the year 2008-09 Rs.7400 lakhs have been allocated by Government of India.  Out of this Rs.4386 lakhs have been released by GoI.  Out of this amount 50% of the money has been released to the different departments under Stream-I and Stream-II for the year 2008-09.  It is reported that out of this amount released, 50% of that amount could be utilized so far.  The reasons for slow progress in utilization is because Accountant General, Haryana, Chandigarh has not issued the DDO authority to the concerned treasury officers as this amount has not been approved by the State Assembly.  The relevant officials assured that this amount will be utilized nearly 100% immediately after the release of supplementary budget during the month of February 2009. 

· To speed up the utilization of the funds, Chief Secretary, Haryana as the Chairmen of SLSC has approved additional three projects under the scheme.  It is expected that the department would be able to utilize the fund as per the direction by the end of March 2009. 

· At State level, for implementation of RKVY, a special cell has been set up at the Directorate level.

· In sum, the projects approved for the year 2007-08 is Rs.2312 lakhs. The projects approved for the year 2008-09 is Rs.10640.75 lakhs. Hence, the total amount approved for both the years is Rs.12952.75 lakhs. Out of this, the total allocation of amount received from GoI is Rs.9712 lakhs. The total actual amount released by GoI for both the years is Rs.6103 lakhs.  Out of this, 90% of the amount is utilized for the year 2007-08 and 50% money has been utilized for the year 2008-09 by the end of December 2008.

· Promotion of Agricultural Mechanization through RKVY during the year 2008-09: Department of Agriculture, Haryana is providing Reaper Binder Machine at the rate of 50% of the cost of machine limited to maximum amount of Rs.1.15 lakhs. This year 342 number of reaper binder machines will be given to farmers with an investment of Rs.394 lakhs.  The farmers have shown keen interest in acquiring this latest technology in harvesting the crops in Karnal district. This machine has many advantages over conventional method of harvesting. The running cost of this machine is half in comparison with the combine machine (the cost is reduced from Rs.1200 to Rs.600 per acre). The grain loss is to the extent of 2.5% in comparison to 8% with combine machine- the crop cutting is 5 inch from the ground level against 12 inches with combine machine.  Due to this farmers are getting extra income in the terms of fodder.  This has also controlled the tradition of burning the crop residues on the fields as a result of which useful organism of soil are also saved.
· The draft report of C-DAP for 20 districts has already prepared by the Hissar Agriculture University, but these reports need to be recast into the C-DAP format.  So far only            5 districts namely, Kurukshetra, Karnal, Kaithal, Fatehabad and Sirsa have got their C-DAPs approved by the DPC headed by Deputy Commissioners.  

· In order to improve the process of consultation and to finalize C-DAP, the department is in the process of setting up District Agriculture Planning Unit (DAPU) and Block Agriculture Planning Unit (BAPU) in the state.  For setting up of these units, the relevant notification is expected to be issued by the end of February 2009.

· On the issue of convergence, the state government has issued a circular during January to all the heads of the allied sector department and Deputy Commissioners and Deputy Director, Agriculture of all districts. In order to discuss the C-DAP reports in the light of convergence of RKVY with Centrally Sponsored Schemes like NREGA, National Food Security Mission (NFSM), National Horticulture Mission (NHM), Bharat Nirman and Backward Region Grant Fund (BRGF), Principal Secretary, Agriculture wrote a D.O. letter to all the heads of the department and all Deputy Commissioners of 20 districts regarding this.  Further, a meeting of all Deputy Directors of Agriculture was held on 2nd January, 2009 to discuss the issue of finalization of C-DAP and convergence of schemes with the C-DAP report.  Further, two workshops were held consisting of field functionaries of agriculture and allied departments and the scientists working in the state in the Month of January 2009 to clear the concept of convergence in the process of preparation and finalization of C-DAP report.

· The State Agriculture Plan is likely to be finalized based on the finalization of C-DAP report.  

· Some of the Best Practices and Innovative Schemes visited in Karnal and Kurukshetra districts are: strengthening of Soil Testing Laboratory for providing online soil testing report to the farmers in the state as well as application of GIS in soil and water testing by developing database and providing farmers the results of soil test to enable them to balance the application of micro-nutrients and utilization of fertilizers in their respective fields.  

· The second innovative scheme visited is lying down of Under Ground Pipeline to save water and soil and to improve their health to increase the production and income of the farmers.

· There is lack of expertise in preparing genuine C-DAP at the district level.  Some massive training and workshop on preparation of Comprehensive District Agriculture Plan needs to be taken up on priority basis to evolve a workable C-DAP report in time bound manner for efficient utilization of RKVY fund.

· Discussions in the districts revealed that as a result of RKVY, Green Manuring Practice in the district has been expedited as well as there is demand for reaper binder which will help farmer in sowing and harvesting of several acres of any crop in a day.  Using these implements farmers can do precision farming.  Further, effort is also being made to discourage summer paddy cultivation by introducing diversification crop like sowing of green gram which requires less water.  This will help to check degradation of soil health and sub-soil water in the areas of it cultivation. 

· Discussion revealed that there is a need for promotion of resource conserving technologies, promotion of new farm implements to conserve natural resources and to increase crop productivity.  There is also need to provide farm tools to the scheduled caste category of farmers for generating income.

· Discussion with Deputy Commissioner revealed that though the C-DAP has been approved by DPC, the real process of consultation has not been built into the C-DAP plan.  There is a need for intensifying the consultation process. This process will be very slow.  Most of the farmers belonging to small farmer category are in incurring wasteful expenditure. They also further mentioned that economy development will not improve the quality of life of the people unless it is followed by social development efforts.  Increasing income doesn’t mean increasing the quality of life of the people.  There is growing sex ratio imbalance in the area and social sectors like education, health and sanitation are lagging behind and neglected.
· RKVY scheme has potential to boost production and productivity, provided the C-DAP and SAP are finalized on the basis of intensive consultation process commencing from village level farmers groups and panchayats. In order to overcome the sectoral mind set of allied sectors frequent interface workshops are required to develop integrated approach and convergence for increasing production and productivity.
· Meanwhile, the department has received proposals regarding the convergence of RKVY scheme with other schemes received from the various districts. They are:                              a) Convergence of Fisheries component under RKVY with NREGA (with the help of NREGA fund renovation of the existing ponds located in different panchayats will be carried out whereas the cost of  fingerlings and other inputs for fish culture will be met from RKVY funds). b) Convergence of Forestry under RKVY with NREGA (the pits will be dug under NREGA, the plantation of forest plants in community lands will be under RKVY). c) Convergence of Animal Husbandry under RKVY with NREGA (the construction of new hospitals and dispensaries under RKVY and earth filling under NREGA will generate employment opportunities). d) Convergence of RKVY with NREGA (in lying down underground pipelines in cultivated lands of panchayats).
· Further, convergence between National Food Security Mission Scheme: Under NFSM, popularization of agriculture implements has been taken up in seven districts of the state.  It has been decided in 13 remaining districts same mechanization facility under RKVY with 25% of subsidy is being taken up to remove the existing disparity in the districts in respect of implementation of this scheme.
· The above are the few examples of convergence which will take shape in the coming financial year in the process of implementation of RKVY.
Innovative Schemes and Best Practices Visited in Haryana

1. 
Case of Strengthening of Soil Testing Laboratory at Karnal and 
Monitoring of Micro-nutrient deficiency and providing online soil test 
report to the farmers


Haryana has witnessed a tremendous development in agriculture during recent past.  The agriculture production has been intensified to a great extent which is reflected in increased production of commodities.  Resultantly, the fertilizer consumption has increased many fold.  However, the consumption could not keep pace with nutrient removal from soil and a negative nutrient balance has been created.  Apart from major nutrient, deficiency of some of secondary and micronutrients have also been created.  Soil health has been major casualty in the process.  Soil testing has now to play a pivotal role in the management of soil health.  The focus has to be on management of soil fertility through balance fertilizer use and other supplementary and complimentary practices in a fertility management.


There are 30 soil and water testing laboratories working in the state at sub-divisional level, out of which 9 STLs are equipped for micronutrient analysis.  The deficiency of micronutrient in spreading very fast in the state, therefore, there is a need to create facilities of micronutrient analysis in the remaining STLs so that the deficient area of micronutrient can be identified through investment under RKVY scheme. 

Why Best Practices/Innovative


To facilitate and promote judicious use of chemical and fertilizer including secondary and micronutrients for improving soil health and its productivity.  The existing STLs needs to be strengthened and upgraded so that farmers can be educated for balance use of fertilizers and to bring awareness among them for the use of soil testing and application of fertilizers in their soils.  To cater to the needs of the laboratories, proposal was submitted to have assistance in the RKVY scheme.  There are two parts in the RKVY, the first part is to strengthen and upgradation of existing STLs in the state. As stated above the facility for micronutrient testing is available only in 9 laboratories. The remaining STLs are required to be upgraded for micronutrient analysis, two laboratories namely Rewari and Sirsa had already been upgraded for micronutrient and another four STLs namely, Jind, Palwal, Gohaa and Faridabad are under process.  The existing STLs are also need to be strengthened by replacing old and unserviceable equipments with the advance technological and friendly users equipments to increase the efficiency and quality of analysis in the STLs.


In the second part, the remaining STLs will also be upgraded for micronutrient analysis and by doing so the number of soil samples for micronutrient analysis will increase from 1.00 lakh annually to 3.00 lakhs annually.  This will not only increase the numbers but able to identify the village wise deficient area in the state which will ultimately help the farmers for judicious use of fertilizers and increase their productivity.  The micronutrient analyzed are Zinc, Iron, and Manganese.


In addition to that, the STLs will not only analyze soil samples for fertilizer recommendation, a data bank will also be created for the preparation of fertility maps of macro and micronutrients with the latest specific location based technology called GIS.  Presently, fertility maps are being prepared on GIS technology, but this needs to be strengthened and upgradation by acquiring advance software of GIS and IMS enable us to deliver the web based information to the farmers/planners.  GIS lab is being set up at Karnal for this purpose and a electronic data will be collected from all the STLs which are being upgraded for supplying of computers and maintaining all analysis data in the electronic form.


Presently the fertilizer recommendation report on the basis of soil testing are provided to the individual in soil health card to the farmers through our extension workers and some times takes much time to reach the report to the farmers after the sowing of their crop.  The department of Agriculture Haryana going ahead, initiating a innovative idea to start online soil test report, fertilizer recommendations, advice for the use of fertilizer.  This facility will be available to the farmers on District/Departmental Web Page by submitting a information of registration number of a sample or farmer’s, father’s name and the village from which he belongs to and will get a recommendation report with advise within seven working days after the submission of soil sample in the laboratory.  This facility is being starting from district Karnal and further increased to all the districts in a very short span of time. This idea is to create awareness among the farmers and distribution of information to the individual.


The work of the STLs earlier was confined to analysis of soil samples and to recommend fertilizer, now the role of STLs will increase to distribute the information of problematic soils, delineating the deficient areas, adoption of a villages in their jurisdiction, to bring awareness among the farmers for the balanced use of fertilizer for improvement of soil health by adopting agriculture practices.


The Central Laboratory at Karnal which is supervising all the STLs in the state will also be upgraded and a state of the art laboratory will be set up.  A continuous auto flow analyzer is also being purchased in this scheme to make the central laboratory modernized and automatic.  This analyzer will analyze four major parameters automatically and simultaneously.  This will increase the efficiency and quality of analysis in many fold.


The Assistance in RKVY is very important and essential in order to ensure the local needs/crops/priorities for better yield and to achieve the goal of reducing the yield gap in important crops through focused interventions.  The main focus will be location specific utility and distribution of information to the individuals and also to conserve the natural resources i.e. soil and water.


After implementing the online soil test result in all the districts, block wise kiosks having all the agriculture information can be thought off.  This will help the farmers to have information on his door step.

2. Irrigation Method by laying underground pipeline system in Village Jandheri, Shahabad Block of Kurukshetra District, Haryana 


This project was taken under Stream-II project of RKVY.  To observe this, village Jandheri in Shahabad block of Kurukshetra district was visited and interacted with few beneficiary farmers. The total cost of underground pipe line (UGPL) project for individual farmers is Rs.80,000.  Out of this, 25% subsidy is provided under RKVY.  By implementing this scheme the farmers told us that they are benefited in the following manner. They are: 

a) It prevents seepage losses; 

b) It saves labour cost; 

c) It facilitates extra availability of land for cultivation and; 

d) It also helps in weed control. 

3. 
Under Ground Pipe Line System: (Village Shamgarh district Karnal 


(Block Nilokheri)

[image: image1.emf]


Rice-Wheat and Cotton-Wheat are two principal sequence of the state covering a area of about 17.00 lakh ha. The topography of this area flat and mode of irrigation essentially remains flood irrigation. It has been estimated that appreciable quantity of water are lost byway of evaporation and seepage from the irrigation channels to minimize the conveyance losses, on farm water management required in these areas in the light of degradation of underground services. Secondly the maintenance of irrigation channel is a serious problem when the wheat intensity is at peak. Hence, underground convey system is required and by creating this system additional land can also be brought under cultivation. A subsidy of 50% per beneficiary is being provided on the purchase of HDP Pipes.

� EMBED PBrush ���


[image: image2.png]


_1299486591

