Joint Inspection Team (JIT) Report

Mission for Integrated Development of Horticulture

Tamil Nadu

(13.09.2015 to 19.09.2015)

[image: image33.emf]
Department of Agriculture, Cooperation & Farmers Welfare

Ministry of Agriculture & Farmers Welfare, Government of India

Joint Inspection Team (JIT) Report of Mission for Integrated Development of Horticulture for Tamil Nadu State

[image: image2.jpg]TAMIL NADU B

DISTRICT MAP 2., ANDHRAPRADESH

KARNATAKA

VIUPPURN G, 4 PUDUCHERRY

. VArRRAN
[N Gddgre B2y
R . i of

& isis emo0e cuoatore | Bemgal

\Udsgumasalam
Zoom

KARATKAL

© " TRUpPPUR (PUDUCHERRY)

Karur ©
- K
£ .;“ L bl
by o
! Dincoul

Distrct Headguarter

ofManmar
4 SRI
S TRUNEVE LANKA

¢ KawvarumaR:
< AR Map not to'Scale

o Copyright ©2012 www.mapsofindia.¢om
INDIAN OCEAN Last Updated on 24th January 2912)

INDEX

	Sl.No
	Topic
	Page No.

	1.
	General Observations/Recommendations of JIT
	3

	2.
	Introduction
	4-10

	3.
	Field Visits
	

	(i)
	Visit to District Perambalur
	11-19

	(ii)
	Visit to District Cuddalore
	20-33

	(iii)
	Visit to District Ariyalur
	34-44

	(iv)
	Visit to District Thanjavur
	45-54

Dates of Visit:
From 13.09.2015 To 19.09.2015

Team Members:

1. Dr. M. Tamil Selvan, Additional Commissioner (Hort.), DAC&FW, MOA&FW ,GOI, New Delhi

2. Dr. H V L Bathla, Chief Consultant (MIDH), DAC&FW, MOA&FW,GOI, New Delhi.

3. Dr. S V Kottiswaran, PI (PFDC), Agri. Engg. College Institute, TNAU, Coimbatore.

4. Dr. J. Rajangam, Professor and Head, HC&RI Periyakulam,Theni

5. Mr. Homey Cheriyan, Director, Director of Arecanut and Spices Development, Calicut, Kerala.

6. Mr. Ravindra Kumar, Deputy Director, Directorate of Cashew and Cocoa Development, Cochin.

7. Mr. R. Mahendrakumar, Assistant Director of Horticulture (NHM), TANHODA, Chennai (SHM Representative).

General Observations / Recommendations:

· In order to increase the production, the vegetables growers need to be motivated to introduce F1 hybrid.
· Regulated market need to be established for marketing of cashew produce.

· As moringa crop gives more profitability, the area under this crop can be increased.

· Rejuvenation of old and senile cashew and mango orchards need to be taken up on priority basis.

· There is need to introduce choice varieties i.e. Alphonso, Imampasand, Kalapada, Banganapalli, etc of Mango and Lucknow- 49, Banarasi and Red Flesh for Guava through HDP.

· Facilities for processing of raw cashew need to be increased.

· NHM assistance received in case of horticulture mechanization component need to be displayed on the machinery for which assistance obtained.

· It has been observed that due to mortality of plants there are gaps in the orchards. These need to be filled up on priority basis.

· Training in canopy management and pruning operations need be imparted to the beneficiaries.

· Structures and capacity of low cost onion storage need to be standardized.

· To meet the growing demand of Planting Material for vegetable crops, there is a need to increase the number of shadenets in the State.

· For optimum utilization of mulching materials the standard recommendations for seasonal, annual and perennial crops need to be followed.

· Wherever area expansion programme is implemented, the concept of formation of clusters need to be adhered.

· In places of area expansion under fruits and TC Banana, micro irrigation has to be emphasized.

· Protected cultivation needs to be taken up for Perambalur district for off season vegetables.

· Plastic crates for transportation and marketing of produces has to be used to reduce the cost of packaging materials.

· In water scarce areas farm ponds with plastic lining can be constructed to harvest water.

State-Tamil Nadu
Geography

Tamil Nadu covers an area of 130,058 km2 (50,216 sq mi), and is the eleventh largest state in India. The bordering states are Kerala to the west, Karnataka to the North West and Andhra Pradesh to the north. To the east is the Bay of Bengal and the union territory of Puducherry. The southernmost tip of the Indian Peninsula is located in Tamil Nadu. At this point is the town of Kanyakumari which is the meeting point of the Arabian Sea, the Bay of Bengal, and the Indian Ocean. The south boundary of India is Kanyakumari, Tamil Nadu.

Topographic map of Tamil Nadu

Physical Feature:
The State is parted broadly into two natural divisions i.e., (a) the coastal plains and (b) the hilly western areas. It is further classified as Coromandal plains consisting of Kancheepuram, Tiruvallur, Cuddalore, Villupuram, Thiruvannamalai and Vellore and alluvial plains of Cauvery Delta expanding to Thanjavur, Nagapattinam Thiruvarur and part of Trichy and dry southern plains in Madurai, Ramanathapuram, Sivagangai, and Kanyakumari Districts. The Western Ghats averaging 3000’ to 8000’ of height run along the western part with the hill groups of Nilgiris and Anamalais on either side of it. Palani hills, Varashanad and Andipatti ranges are the major off-shoots of Ghats. The other prominent hills comprise of Javadhu, Shervarayan, Kalrayans and Pachai Malais. These ranges continue south of river Cauvery. A Plateau is found between these hills and the Western Ghats with an average elevation of 1000 feet raising west-ward. The highest peak Doddabettah in the Nilgris is 8650’ above M.S.L.

Western Ghats form a complete watershed and there is no river passes through them. The main streams i.e., Paraliyar, Vattasery Phazhayar etc., are of limited length and fall in the Arabian sea. All other rivers are east-flowing rivers. The main rivers of Tamil Nadu are Cauvery (with tributaries of Bhavani, Amaravathi, Noyyal) Vaigai, Tamaraparani, Palar, Ponniyar and Vellar. Tamil Nadu has a coastline of about 910 km (570 mi) which is the country’s third longest coastline.

 Climate:

The climate of Tamil Nadu is basically tropical. Due to its proximity to the sea, the summer is less hot and winter is less cold in plains, the maximum daily temperature is 44.4’c and the minimum temperature is 4.4’c. Tamil Nadu is mostly dependent on monsoon rains, and thereby is prone to droughts when the monsoons fail. The climate of the state ranges from dry sub-humid to semi-arid. The state has three distinct periods of rainfall
· Advancing monsoon period, south west monsoon from June to September, with strong southwest winds;

· North east monsoon from October to December, with dominant north east winds;

· dry season from January to May.

The special feature of climatic conditions in Tamil Nadu is that the four seasons are not distinct and overlap with immediate next season. In the plains there is no winter season and in the hills summer is not severe allowing continuous production of horticultural crops in the state.

There are areas with temperate climate (above 2000 m), subtropical climate (1000 – 2000 m), humid tropical climate 500 – 1000m and tropical climate (upto 500 m) to accommodate all possible types of horticultural crops.

These overlapping seasons have made possible grapes to grow round the year, vegetables and spices in all possible crop rotations and systems of planting. Nearness to the equator and the presence of long stretch of Western Ghats, discontinuous Eastern Ghats and presence of hills and hillocks in the Plains help moderation of climate to ensure the required heat units and degree – days for growing different kinds of horticultural crops.

Broad classification of Horticultural Crops:

Horticulture crops are classified in to six categories viz., Fruit Crops, Vegetable Crops, Spices and Condiments, Plantation Crops, Flower Crops and Medicinal and Aromatic Plants.

Based on the climatic preferences they are classified as:

Tropical fruit crops like Banana, Mango, Citrus, Grapes, Guava, Sapota, Papaya, Ber, Pomegranate, Fig, Amla, Custard apple and Pineapple and Sub-Tropical fruits like, Mangosteen, Phalsa, Avocado, etc., The state is the largest producer of bananas, flowers, tapioca, the second largest producer of mango, natural rubber, coconut, groundnut and the third largest producer of coffee, sapota and Tea.
Fruit crops:

Fruits crops which come up in cool temperatures and high altitudes are known as temperate fruits. In the hilly areas of Tamil Nadu, the commonly grown temperate fruit crops are Apple, Pear, Persimmons etc., Mango and banana are the leading fruit crops in Tamil Nadu accounting for over 87 percent of the total fruit production.

Out of about 11.08 lakh ha. of Horticulture Crops in Tamil Nadu fruit crops account for 29.96%.

Vegetable Crops:

In Tamil Nadu, the major vegetable crops are Tapioca, Onion, Tomato, Brinjal, Potato, Lablab, Drumstick, etc., Out of about 11.08 lakh ha. of Horticulture Crops in Tamil Nadu, vegetables crops are cultivated in 2.84 lakh ha. accounting for 25.63%.

Spices & condiments

Spices and Condiments constitute a very important group of horticultural crops. High income generation and foreign exchange earnings are possible through exports of spices. Spices and Condiments are grown in 1.73 lakh ha. In Tamil Nadu which is around 15.61% of total horticulture crops. The important spices crops are Chilles (dried), Pepper, Turmeric, Tamarind, Cardamom, Cloves, etc.,

Plantation crops

Plantation crops are ideally taken up on hill slopes or in valleys. The important plantation crops grown in Tamil Nadu are Tea, Coffee, Rubber, Cashew, Bamboo, Cocoa, etc., About 2.75 lakh ha of plantation crops are grown which account for 24.82% of total horticulture crops.

Flowers

The major area under flowers constitutes domestic flowers such as Jasmine, Crossandra, Tuberose, Chrysanthemum, etc., more than twenty different varieties of flowers are cultivated and all flowers are grown according to the prevailing climatic condition. With its varying climatic conditions in the hill ranges and plains, Tamil Nadu offers rich scope for production of various flower crops. Flower crops are grown in 0.32 lakh ha. in Tamil Nadu out of 11.08 lakh ha of total horticulture crops.

Medicinal & Aromatic Plants

Medicinal & Aromatic plants are grown in about 0.12 lakh ha. There is a positive approach for increasing the area in the forth coming years due to potential export value of medicinal and aromatic plants. The important medicinal and aromatic Plants grown in Tamil Nadu are lemon grass, senna, coleus, glory lilly, periwinkle and other plan.
Area, Production & Productivity of Horticultural Crops
from 1980 – 81 to 2014 – 15
	Sl.No.
	Year
	Area (Ha)
	Prodn. (MT)
	Prodty. (MT/Ha)

	1.
	1980 – 81
	461644
	4477937
	9.07

	2.
	1981 – 82
	548175
	4084025
	7.45

	3.
	1982 – 83
	568304
	4321640
	7.06

	4.
	1983 – 84
	563153
	4631285
	8.22

	5.
	1984 - 85
	595346
	5470365
	9.19

	6.
	1985 – 86
	597261
	5311432
	8.89

	7.
	1986 - 87
	583652
	5384020
	9.22

	8.
	1987 – 88
	614713
	5859205
	9.53

	9.
	1988 – 89
	598989
	6302870
	10.52

	10.
	1989 – 90
	615230
	7299993
	11.87

	11.
	1990 – 91
	603873
	7087220
	11.74

	12.
	1991 - 92
	628789
	7936149
	12.62

	13.
	1992 - 93
	676858
	7395789
	10.93

	14.
	1993 – 94
	718428
	9061152
	12.61

	15.
	1994 – 95
	717219
	10142494
	14.14

	16.
	1995 – 96
	688478
	9727361
	14.13

	17.
	1996 - 97
	722931
	8779207
	12.14

	18.
	1997 - 98
	764127
	11128371
	14.56

	19.
	1998 - 99
	786442
	9837041
	12.51

	20.
	1999 – 2000
	834545
	9927608
	11.89

	21.
	2000 – 01
	850222
	11529792
	13.56

	22.
	2001 – 02
	852645
	11715345
	13.74

	23.
	2002 – 03
	777172
	9168424
	11.79

	24.
	2003 – 04
	824586
	9945502
	12.06

	25.
	2004 – 05
	858552
	12617300
	14.70

	26.
	2005 – 06
	890189
	14126277
	15.89

	27.
	2006 – 07
	922017
	16093071
	17.45

	28.
	2007 – 08
	930902
	16203786
	17.41

	29.
	2008 - 09
	985591
	16145197
	17.4

	30.
	2009 – 10
	922005
	14309053
	15.52

	31.
	2010 – 11
	940395
	14838629
	15.78

	32.
	2011 - 12
	1001380
	15261744
	15.24

	33.
	2012-13
	943768
	13607033
	14.42

	34.
	2013-14 (P)
	1094000
	17164000
	15.68

	35.
	2014-15 (E)
	
	
	

Requirement and availability of Planting material in Tamil Nadu State during 2015-16
	S.No.

	Crop

	Requirement for NHM 2015 -16

(No’s in lakhs)
	Availability

(No’s in lakhs)

	1
	Mango Grafts
	4.996
	6.518

	2
	Guava Layers
	2.816
	2.377

	3
	Papaya Seedlings
	11.250
	11.250

	4
	Pepper Cuttings
	8.325
	10.000

	5
	Clove Seedlings
	0.102
	0.120

	6
	Cashew Grafts
	2.920
	3.348

	7
	Loose Flowers Seedlings
	17.000
	17.000

	8
	Vegetable Seedlings
	159.642
	162.000

	9
	Spices Seedlings
	93.325
	100.000

	ACCREDITATION POSITION OF STATE HORTICULTURE FARMS IN TAMIL NADU STATE

	S.No
	Name of the Farm
	Accreditation position
	Star
	Remarks

	
	
	
	
	

	I
	Coimbatore

	1
	Anaikatty
	
	
	To be applied after revival of farm activities.

	2
	Kannampalyam
	
	
	

	II
	Cuddalore

	3
	Vridhachalam
	Accreditated
	2 star
	

	4
	Neyveli
	Accreditated
	2 star
	

	III
	Kodaikanal

	5
	SHF Kodaikanal
	Accreditated
	No star
	Recommended for improvement

	6
	Bryant Park
	
	
	Parks and Gardens

	7
	Thandikudi
	Accreditated
	No star
	Recommended for improvement

	IV
	Dindigul

	8
	Reddiarchatram
	
	
	Indo isreal project-COE for Vegetables

	9
	Sirumalai
	
	
	

	10
	Sandhaiyur
	
	
	New farm - preliminary stage.

	V
	Kancheepuram

	11
	Attur
	Accreditated
	1 star
	Recommended for improvement

	12
	Vichanthangal
	Accreditated
	1 star
	

	13
	Melkadirpur
	Accreditated
	No star
	

	14
	Melottivakkam
	Accreditated
	No star
	

	15
	Pitchivakkam
	
	
	Not applicable

	VI
	Kanyakumari

	16
	Kanniyakumari
	Accreditated
	2 star
	

	17
	Pechiparai
	Accreditated
	2 star
	

	VII
	Krishnagiri

	18
	Thimmapuram
	Accreditated
	2 star
	

	19
	Jeenur
	Accreditated
	1 star
	

	VIII
	Trichy

	20
	Thorakudi
	
	
	Application will be sent during 2016-17

	21
	Mudalaipatti
	Accreditated
	2 star
	

	IX
	Namakkal

	22
	Semmedu
	Accreditated
	2 star
	

	23
	Padasolai
	Accreditated
	1 star
	

	X
	Pudukottai

	24
	Kudumianmalai
	Accreditated
	2 star
	

	25
	Vallathirakottai
	Accreditated
	2 star
	

	26
	Nattumangalam
	Accreditated
	2 star
	

	XI
	Salem

	27
	Yercaud
	Accreditated
	2 star
	

	28
	G.O Karumandurai
	Accreditated
	3 Star
	

	29
	Maniyarkundram
	Accreditated
	2 star
	

	30
	SHF Karumandurai
	Accreditated
	2 star
	

	32
	Mulluvadi
	Accreditated
	No star
	Recommended for improvement

	33
	Sirumalai
	Accreditated
	2 star
	

	34
	GBG, Yercaud
	
	
	Parks and Gardens

	35
	GHG. Yercaud
	
	
	

	XII
	Sivagangai

	36
	Devakottai
	Accreditated
	2 star
	

	37
	Nemam
	Accreditated
	3 Star
	

	XIII
	Thanjavur

	38
	Marungulam
	Accreditated
	2 star
	

	39
	Aduthurai
	Accreditated
	1 star
	

	XIV
	Theni

	40
	Periyakulam
	Accreditated
	2 star
	

	XV
	Chennai

	41
	Madhavaram
	
	
	Only ornamentals, Not applicable

	42
	Semmozhi poonga
	
	
	Parks and Gardens

	XV
	Tirunelveli

	43
	Courtalam
	
	
	Parks and Gardens

	XVI
	Vellore

	44
	Thagarakuppam
	
	
	No production activity

	45
	Kudappattu
	Accreditated
	1 star
	

	46
	Navlok
	Accreditated
	2 star
	

	XVII
	Virudhunagar

	47
	Poovani
	Accreditated
	2 star
	

	48
	Srivilliputhur
	Accreditated
	1 star
	

	XVIII
	Nilgiris

	49
	Burilar
	Application is in process by NHB
	
	

	50
	Kallar
	Application is in process by NHB
	
	

	51
	Katteri
	Application is in process by NHB
	
	

	52
	Devala
	Application is in process by NHB
	
	

	53
	Doddabetta
	Application is in process by NHB
	
	

	54
	P.S.Coonoor
	Application is in process by NHB
	
	

	55
	Sims Park Coonoor
	
	
	Parks and Gardens

	56
	Government Rose Garden
	Application is in process by NHB
	
	Parks and Gardens

	57
	Government Botanical garden
	
	
	Parks and Gardens

	58
	Nanjanad
	
	
	Only seed production, Not applicable

	59
	Thummanatty
	
	
	Not applicable

	60
	FPU, Coonoor
	
	
	Fruit products only, Not applicable

	61
	Colgraine
	
	
	Only seed production, Not applicable

	XIX
	Madurai

	62
	Poonjuthi
	
	
	Report awaited from NHB

	XX
	Dhamapuri

	63
	Polyampalli
	
	
	Application will be sent to NHB during 2015-16

	64
	Vathalmalai
	
	
	Parks and Gardens

	XXI
	Ramanathapuram

	65
	Oriyur
	
	
	Application will be sent to NHB during 2017-18.

	XXII
	Tiruvannamalai

	66
	Jawadhu Hills
	
	
	Application will be sent to NHB during 2017-18.

	
	ABSTRACT

	
	Total number of Farms/Parks & Gardens
	66

	
	Total farms Accreditated
	33

	
	Not applicable
	20

	
	New Farms
	5

	
	Application in process by NHB
	7

	
	Report from NHB awaited
	1

	
	Star
	

	
	Single star
	
	7

	
	Two star
	
	19

	
	Three star
	
	2

	
	No star
	
	5

	
	Total
	
	28

DISTRICT: PERAMBALUR
[image: image4.png]Peranbalur

	

	LOCATION

	

	Perambalur is an administrative district in the State of Tamil Nadu in India. The district headquarters are located at Perambalur. The district occupies an area of 1,752 km² and has a population of 5,54,511 (as of 2011), making it the least populous in the state.

	

	
Perambalur district is a centrally located inland district of Tamil Nadu, spread over 3,69,007 ha, which was trifurcated from the erstwhile composite Tiruchirappalli district and was formed on 1 November 1995. The district is bounded by Cuddalore district in the north, Tiruchirappalli district in the south, Ariyalur in the east and Salem and Tiruchirappalli districts in the west. The total geographical area of the district is 1,75,735 ha, and net sown area and gross sown area are 1,03409 ha and 1,11,861 ha, respectively. The net area under irrigation is 29,268 ha.

	

	

	Geo Code

	North Latitude : 11. 14' 6"

	East Longitude : 78.52'59"

	

	Agro Climatic Zone

	Sub Zone -I North Eastern Zone

	Sub Zone -II North western Zone

	

	NINE FOLD LAND USE PATTERN

	S.no
	Land Classification
	Area in ha
	
	

	1
	Forest
	9242.385
	
	

	2
	Permanent and Unculturable waste
	2786.46
	
	

	3
	Land put to non Agricultural uses
	28538
	
	

	4
	Culturable wastes
	4670.725
	
	

	5
	Permanent pasture
	152.365
	
	

	6
	Land under trees not included under net area sown.
	1296.55
	
	

	7
	Current fallows
	6909.74
	
	

	8
	Other fallows
	11690.02
	
	

	9
	Net Area Sown
	103409.34
	
	

	*
	Reserve Forest
	7039.46
	
	

	*
	Total Geographical Area.
	175735
	
	

	*
	Area sown more than once
	8452
	
	

	*
	Gross Sown Area
	111861.34
	
	

	SOIL TYPE AND BLOCK LEVEL FERTILITY INDEX

	
	
	

	S.
No
	Block Name
	Soil EC
	Soil pH
	Soil Tex
ture
	N
	P
	K

	
	
	
	
	
	
	Bray
	Olsen
	

	1
	Perambalur
	0.5-1.9
	7.2-8.7
	CL to SCL
	55 to 136
	10 to15
	4to9
	135to 389

	2
	Alathur
	0.3-1.8
	8.0-9.4
	CL to SCL
	116 to
258
	19 to 35
	4to18
	161to358

	3
	Veppur
	0.5-1.7
	8.0-8.4
	CL to SCL
	115 to 287
	12 to42
	6to18
	125to347

	4
	Veppanthattai
	1.0-1.2
	7.7-8.0
	CL to SCL
	86 to 315
	15 to 55
	7to24
	115to445

	
	
	
	
	
	
	
	
	

	
	
	Abbreviations
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	CL
	Clay Loam
	
	
	
	

	
	
	SCL
	Sandy clay loam
	
	
	
	

	
	
	
	
	
	
	
	
	

	CROPPING PATTERN

	
	

	S. No
	Cropping Pattern
	Month

	1
	Turmeric+onion-/Paddy
	April-July / August-January

	2
	Green-manure-Paddy/Chillies
	July-August / September-January

	3
	Paddy-Gingelly/Onion
	September-January / March-June

	4
	Tapioca./onion
	September-January / March-June

	5
	Maize/chillies
	September - February

	6
	Onion-Vegetables
	 September-January / March-June

	7
	Onion
	July - Aug to Oct-Nov

	8
	vegetables
	August - Feburary

	9
	Sugarcane/Brinjal/Gourds
	Dec -Jan to March- April

	10
	Onion-Ground nut
	Jan-Feb to Apil -May

	11
	Brinjal-Gingelly
	April-May / June - july

	DETAILS OF BLOCK, TALUK, FIRKA AND REVENUE VILLAGES

	S.No
	Name of the Taluk
	Block
	No of Revenue Village
	Name of the Firkka

	1
	Perambalur
	Perambalur
	27
	Perambalur, Kurumbalur

	2
	Veppanthattai
	Veppanthattai
	39
	Vengalam, Valikandapuram, Pasumbalur

	3
	Alathur
	Alathur
	39
	Chettikulam, Kolakanatham, Koothur

	4
	Kunnam
	Veppur
	47
	Varagoor, Vadakkalur, Keelapuliyur

	RAINFALL PATTERN IN PERAMBALUR DISTRICT (In mm)

	Sl.
No
	Month
	Normal
Rainfall REVENUE
	Normal
Rainfall
	Cumulative rainfall
	2013
	2014
	2015

	
	
	
	
	
	Rain fall Received
	Rainy Days
	Rain
fall Received
	cumulative rainfall
	Rainy Days
	Rainfall Received
	cumulative rain fall
	Rainy Days

	1
	Jan
	16.00
	16.00
	16
	0.60
	0
	0.00
	0.00
	0
	38.8
	38.80
	1

	
	Feb.
	12.00
	10.00
	26
	12.8
	2.0
	0.00
	0.00
	0.0
	3.60
	42.40
	1

	winter
	28.00
	26.00
	
	13.4
	2.0
	0.00
	
	0.0
	42.4
	
	2

	2
	March
	12.00
	12.00
	38
	11.2
	1.0
	0.00
	0.00
	0.0
	0
	42.40
	0

	
	April
	24.00
	30.00
	68
	13.0
	2.0
	0.00
	0.00
	0.0
	141
	183.9
	8

	
	May
	55.00
	57.00
	125
	39.4
	4.0
	192
	192.6
	9.0
	81.
	264.9
	6

	summer
	91.00
	99.00
	
	63.7
	7.0
	192
	
	9.0
	222
	
	14

	3
	June
	42.00
	32.00
	157
	30.8
	1.0
	24.0
	216.6
	2.0
	33.6
	298.6
	6

	
	July
	48.00
	38.00
	195
	5.80
	3.0
	44.6
	261.2
	3.0
	29.1
	327.8
	2

	
	Aug.
	95.00
	75.00
	270
	203
	1.0
	155
	417.0
	12.0
	107
	435.4
	6

	
	Sep.
	129.0
	125.0
	395
	172
	13
	56
	473.3
	5.0
	
	624.32
	

	sw.monsoon
	314.0
	270.0
	
	412
	18
	280
	
	22
	170
	
	14

	4
	Oct
	172.0
	173.0
	568
	136
	9.0
	239
	713
	17
	
	435.4
	

	
	Nov
	223
	223
	791
	144
	13
	92
	805
	8.0
	
	435.4
	

	
	December
	80.00
	70.00
	861
	44.4
	6.0
	66.76
	872.56
	8.0
	
	435.
	

	Nw.monsoon
	475
	466
	
	325
	4.0
	399
	
	33
	
	
	0

	
	Total
	908
	861
	
	814
	31
	872
	
	64
	435
	
	30

	IRRIGATION SOURCES

	Sl. No
	Sources/Block wise
	No
	Gross Area irrigated (Ha)
	Net Area irrigated (Ha)
	Irrigation Intensity

	1
	Tanks
	265
	10472
	8523.42
	122.86

	2
	Wells
	
	
	
	

	
	1) Open wells
	26908
	24622
	20630
	119.35

	
	2) Bore wells
	1140
	80.525
	60.49
	133.12

	
	3) Tube wells
	184
	85
	53.2
	159.77

	Total
	28497
	35259.525
	29267.11
	

	AREA & PRODUCTION OF HORTICULTURE CROPS
(2009-2010 to-2013-2014)

	S.
No
	Name of the Crop
	2009-10
	2010-11
	2011-12
	2012-13
	2013-2014

	
	
	Area (Ha)
	Prodn. (MT)
	Area (Ha)
	Prodn. (MT)
	Area (Ha)
	Prodn. (MT)
	Area (Ha)
	Prodn. (MT)
	Area (Ha)
	Prodn. (MT)

	1
	Mango
	167
	1094
	209
	1379
	182.44
	1188
	198
	1289
	182
	1189

	2
	Banana
	184
	9826
	245
	13095
	234.3
	12613
	210
	11305
	234
	12612

	3
	Guava
	19
	446
	21
	491
	20.415
	225
	32
	353
	20
	225

	4
	Tapioca
	1743
	73410
	1766
	72030
	1297.38
	54334
	1373
	57501
	1297
	54334

	5
	Onion
	7795
	62362
	9278
	67728
	6513.26
	61876
	5621
	53400
	6513
	61876

	6
	Brinjal
	23
	269.0
	27
	275
	94.76
	2029
	46
	985
	95
	2029

	7
	Tomato
	70
	908.0
	23
	1075
	80.355
	2001
	67
	1669
	80
	2001

	8
	Chillies
	274
	480.00
	412
	626
	300.525
	537
	191
	341
	301
	536

	9
	Coriander
	114
	40
	56
	20
	18.26
	6
	16
	5
	18
	6

	10
	Turmeric
	1247
	6983
	1740
	9570
	1313.61
	7502
	958
	5471
	1314
	7502

	11
	Tamarind
	133
	306
	133
	299
	134.71
	333
	124
	306
	135
	333

	12
	Jasmine
	3
	23
	9
	68
	12.195
	95
	14
	109
	12
	95

	13
	Marigold
	43
	241
	27
	151
	40.27
	242
	21
	126
	20
	122

	PLACES OF HORTICULTURE IMPORTANCE IN THE DISTRICT

	
	
	
	

	Sno
	Name of the village
	Horticulture crops
	

	1
	Elanthalapatty
	Onion, Flowers
	

	2
	Irur
	Onion
	

	3
	Ammapalayam
	Onion, Tuberose
	

	4
	Malayalapatty
	Tapioca,
	

	5
	Kadambur
	Coleus
	

	6
	Annamangalam
	Tuberose,
	

	7
	Veppanthattai
	Tapioca, Turmeric
	

	8
	Keelapuliyur
	Turmeric, Tapioca
	

	9
	Sillakudi
	Vegetables (Tomato, Brinjal)
	

	10
	Kurumbalur
	Vegetables
	

FIELD VISIT
Beneficiary No-1

Area Expansion / Rejuvenation

	S.No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	J. Jayaraman S/o Jeganathan, Nochiyam , Perambalur Block, Perambalur District.

	2
	Total land available with the beneficiary (ha).
	2.00 Ha.

	3
	Crop Cluster under which covered.
	0.32Ha.

	4
	Name & variety of crop planted.
	T .C. Banana

	5
	Source of planting material.
	Tissue culture plants

	6
	Number of planting material.
	1000 nos.

	7
	Number of plants planted/ rejuvenated.
	1000 nos.

	8
	Date of plants which survived (also indicate percentage survival).
	18/04/2015 & survival -95 %

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	Rs.9,964/-

	10
	Amount paid and date of payment.
	Rs.9,964 & 30.04.2015

	11
	Mode of payment.
	Though ECS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Open well

	13.
	Whether Drip/ Sprinkler System in use.
	Drip system installed

	14.
	Other inputs provided.
	-

	15.
	Whether assistance available for Organic Farming
	-

	16
	If so, area covered
	-

	17.
	Assistance available
	-

	18.
	Available marketing facility for the crop.
	Local market,

	19.
	Other infrastructure available in the vicinity.
	

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:
1. The TC Banana Plants establishment is good.

2. The team appreciated the efforts made by the farmer pertaining to nutrient management.

3. Some incidence of potash deficiency was observed.

Beneficiary No-2

Area Expansion / Rejuvenation

	Sr. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	S. Krishnaraj
S/o Srinivasan, Poolambadi, Veppanthattai Block, Perambalur.

	2
	Total land available with the beneficiary (ha).
	3.25 Ha

	3
	Crop Cluster under which covered.
	2.75 Ha

	4
	Name & variety of crop planted.
	Guava- L-49

	5
	Source of planting material.
	Guava Layers from State Horticulture Farm

	6
	Number of planting material.
	3055 Nos.

	7
	Number of plants planted/ rejuvenated.
	3055 Nos.

	8
	Date of plants which survived (also indicate percentage survival).
	25.07.2014, survival 90%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	Rs.48,372/-

	10
	Amount paid and date of payment.
	Rs.48,372/- , 17.11.2014

	11
	Mode of payment.
	Through ECS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Open well

	13.
	Whether Drip/ Sprinkle System in use.
	 Drip System installed

	14.
	Other inputs provided.
	-

	15.
	Whether assistance available for Organic Farming
	-

	16
	If so, area covered
	-

	17.
	Assistance available
	-

	18.
	Available marketing facility for the crop.
	Local market,

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The training practices carried out by the farmer is appreciated.

2. Farmer has selected viable commercial guava varieties viz., Lucknow 49, Banarasi and Red Flesh.

3. Farmer has harvested first crop and the production was good.

4. It is a good model for Guava HDP.

Beneficiary No-3

Post Harvest Management

Pack House/Cold Storage/Ref Van/ primary processing

	Sr. No.
	Details
	Remarks

	1
	Name of the project
	Low cost onion storage

	2
	Year of Implementation
	2014-2015

	3
	Project Period
	2014-2015

	4
	Name of Beneficiary
	P. Sundaram S/o Pichai

	5
	Location of Project
	Irur,Alathur Block, Perambalur District

	6
	Total Project Cost
	Rs.1,75,000/-

	7
	Amount Released & date
	Rs.87,500/- , 30.05.2015

	8
	Expenditure incurred
	Rs.1,85,722/-

	9
	Status
	

	
	Capacity of unit
	25 M.T.

	
	Commodity
	Onion

	
	Equipments purchased
	

	
	Condition of infrastructure
	

	
	Whether NHM logo displayed
	

	
	Whether funds disbursed to agency
	-

Observations:

1. Farmer is utilizing the storage structure with the harvested crop.

2. The team felt that more platforms need to be erected for storing onion

3. Optimum utilization of space for onion storage is needed.

PERAMBALUR DISTRICT - FIELD VISIT PHOTOGRAPHS
[image: image5.jpg]

 [image: image6.jpg]

[image: image7.jpg]

 [image: image8.jpg]

[image: image9.jpg]-
b U, S

AT g e
HEE S

‘v S

 [image: image10.jpg]

DISTRICT: CUDDALORE

[image: image1.png]@l_

CINCISIRENE

Horticulture Mission

INTRODUCTION
The District is predominantly Agriculture in nature coastal line of 57.7km stretching from Cuddalore in North.

· The boundaries of the district are

· Bay of Bengal in the East.

· Villupuram District in the West.

· Puducherry union Territory in the North.

· Nagapattinam District in the South

AGRO CLIMATE ZONE

Cuddalore district comes under North- Eastern and Cauvery Delta Zone (Part of Cuddalore district-5 Blocks).

SOIL TYPE

1. The soil permeation of the district is the combination of red soil, red loam, clay loam and sandy loam.

2. Red soil is found in Panruti taluk.

3. Clay loam & red loam are found in Chidambaram, Vridhachalam and Cuddalore taluk
GEOGRAPHICAL FEATURES:

Cuddalore district is predominantly agricultural district with the coastal line stretching from Puducherry Union Territory in the North to the mouth of the river Coleroon in the South. The total geographical area of the district is 4283 sq.km. with the coastal line of 68 Kms. The boundaries of the district are:

East: Bay of Bengal

West: Villupuram district

North: Union Territory of Puducherry

List of Taluks and Blocks in Cuddalore district

	Taluks
	Blocks

	1. Chidambaram
2. Cuddalore
3. Kattumannarkoil
4. Panruti
5. Tittakudi
6. Kurinjipadi
7. Virudhachalam
8. Veppur
	1. Annagramam

2. Melbhuvanagiri
3. Cuddalore
4. Kammapuram
5. Kattumannarkoil
6. Keerapalayam
7. Kumaratchi
8. Kurinjipadi
9. Mangalore

10. Nallur
11. Panruti
12. Parangipettai
13. Virudhachalam

LAND USE PATTERN

	Total Geographical Area (Ha.)
	3,67,781

	1
	Forest
	1,415

	2.
	Barren and uncultivable waste
	14,647

	3.
	Land put to Non-Agri use
	58,557

	4.
	Cultivable waste land
	6,039

	5.
	Permanent pasture and other grass land
	608

	6.
	Misc. tree crops and grooves not included in the net area sown
	19,040

	7.
	Current fallow
	36,164

	8.
	Other than current fallow
	15,163

	9.
	Net area sown
	2,16,148

	
	Total
	3,67,781

RAINFALL PATTERN IN 2013(mm)

	Sl.No.
	Season
	Normal
	Percentage %

	
	
	
	

	1.
	Winter(Jan-Feb)
	48.6
	4

	2.
	Summer (Mar-May)
	99.8
	7

	3.
	South West monsoon(June-Sept)
	392.4
	30

	4.
	North East Monsoon(Oct-Dec)
	773.7
	59

	Total
	1314.5
	100

[image: image32.png]800
700
600
500
400
300
200
100

Winter
Summer
South west
Monsoon North-East
Monsoon

CNormal Rain Fall ERain fall in 2013

 DIFFERENT SOURCES OF IRRIGATION IN CUDDALORE
	S.No
	Sources
	Number
	Net Area Irrigated (ha)
	Percentage
	Gross Area Irrigated (ha)

	1
	Dug wells
	10643
	9217
	6.45
	9365

	2
	Tube wells
	36305
	80220
	56.11
	100736

	3
	Tanks
	592
	5723
	4.00
	6690

	4
	Canals
	270
	47099
	32.94
	50119

	5
	Other sources
	21
	704
	0.49
	1151

	
	Total
	
	1,42,963
	100.00
	1,68,061

Source: Season and crop report, department of economics and statistics Tamil Nadu

[image: image11.png]Irrigation by Different Sources in Cuddalore

uDug wells Tube wells mTanks mCanals mOthersources

TOTAL CULTIVABLE AREA UNDER HORTICULTURE

	1.
	Total geographical area
	3,67,781 Ha.

	2.
	Net area sown
	2,16,148 Ha.

	3.
	Total area under horticulture crops
	44,830 Ha.

	4.
	% of Horticulture crops to total geographical area
	12.19 %

	5.
	% of Horticulture crops to net area sown
	20.74 %

AREA COVERAGE UNDER HORTUCULTURE CROPS FOR THE LAST FOUR YEARS
	Area Coverage 2011-12, 2012-13, 2013-14 & 2014-15

	Sl. No
	Name of the Crop
	Normal Area
	Area Coverage (in Ha.)

	
	
	
	2011-12
	2012-13
	2013-14
	2014-15

	I
	VEGETABLES
	
	
	
	
	

	1
	Brinjal
	350
	507
	350
	424
	445

	2
	Bhendi
	925
	155
	925
	415
	365

	3
	Bittergourd
	25
	122
	25
	163
	158

	4
	Snakergourd
	20
	108
	20
	34
	29

	5
	Onion
	10
	7
	10
	9
	60

	6
	Lablab
	-
	18
	-
	0
	0

	7
	Drumstick
	-
	124
	-
	24
	32

	8
	Tomato
	-
	-
	-
	0
	3

	
	Total
	1330
	1041
	1330
	1069
	1092

	II
	FRUITS
	
	
	
	
	

	1
	Banana
	4000
	4400
	4000
	3937
	3486

	2
	Mango
	850
	669
	850
	918
	729

	3
	Jackfruit
	650
	840
	650
	 0
	0

	4
	Guava
	700
	512
	700
	1186
	1251

	5
	Lemon
	50
	18
	50
	0
	0

	6
	Sapota
	10
	-
	10
	0
	0

	
	Total
	6260
	6439
	6260
	6041
	5466

AREA COVERAGE UNDER HORTUCULTURE CROPS FOR THE LAST FOUR YEARS

	Area Coverage 2011-12, 2012-13, 2013-14 & 2014-15

	Sl. No
	Name of the Crop
	Normal Area
	Area Coverage (in Ha.)

	
	
	
	2011-12
	2012-13
	2013-14
	2014-15

	III
	FLOWERS
	
	
	
	
	

	1
	Mullai
	475
	583
	475
	280
	313

	2
	Crossandara
	30
	6
	30
	62
	44

	3
	Marigold
	45
	15
	45
	32
	76

	4
	Tuberose
	
	
	
	28
	32

	
	Total
	550
	604
	550
	402
	465

	IV
	PLATATION CROPS AND OTHER CROPS
	

	1
	Cashew
	32300
	30418
	32300
	32788
	33077

	2
	Betelvine
	-
	36
	-
	0
	0

	3
	Bamboo
	-
	48
	-
	0
	0

	4
	Medicinal Plants
	-
	86
	-
	0
	0

	5
	Cocoa
	-
	-
	-
	0
	44

	6
	Tamarind
	-
	-
	-
	211
	161

	
	Total
	32300
	30588
	32300
	32999
	33282

	V
	SPICES AND CONDIMENTS

	1
	Chillies
	130
	60
	130
	124
	211

	2
	Turmeric
	160
	658
	160
	310
	332

	3
	Coriander
	30
	12
	30
	6
	0

	4
	Tapioca
	3950
	4182
	3950
	3566
	3892

	5
	Sweet potato
	-
	-
	-
	0
	90

	6
	Watermelon
	120
	194
	120
	0
	0

	
	Total
	4390
	5106
	4390
	4006
	4525

	
	Grand Total
	44830
	43778
	44830
	44517
	44830

	FIELD VISIT

Beneficiary No-1

	Area Expansion / Rejuvenation

	Sl. No.
	Details
	Remarks

	1
	Name & Address of Beneficiary whose field visited
	K. Sivaganam S/o.Krishnan, Mathakilirmanickam, Kattumannorkoil Block

	2
	Total land available with the beneficiary (Ha.)
	1.00Ha.

	3
	Crop Culster under which covered
	Flowers

	4
	Name & Variety of crop planted
	Tuberose

	5
	Source of planting material
	Owen

	6
	Number of planting material
	

	7
	Number of plants planted/ rejuvenated
	

	8
	Date of plants which survived (also indicate percentage survival)
	

	9
	Total amount of subsidy asistance due to the beneficiary as (Rs.)
	Rs.37,500/- (back-ended)

	10
	Amount paid and date of payment
	Apr-15

	11
	Mode of payment
	ECS to Bank farmer account

	12
	Source of irrigation water (borewell/ Tubewell/Canel)
	Bore well

	13
	Whether Drip/ Sprinkle System in use
	Drip

	14
	Other inputs provided
	No

	15
	whether assistance available for organic farming
	No

	16
	If so, area covered
	

	17
	Assistance available
	

	18
	Available marketing facility for the crop
	Flower market nearby town

	19
	Other infrastructure available in the vicinity
	

	20
	General upkeep of the plot Very good/ Good/ Average/ Poor
	Very good

	21
	Any other relevant observation by the JIT
	

Observations:

1. The field has been maintained well

2. Thicker size mulch sheets should be laid for long life.

3. Bio control measures for crop protection to be taken up.

Beneficiary No-2
Micro Irrigation

	Sl. No.
	Details
	Remarks

	1
	Name & Address of Beneficiary whose field visited
	C. Iyyappan S/o.Chinnathambi, Oriyur, Annagrammam Block

	2
	Total land available with the beneficiary (Ha.)
	2.00ha.

	3
	Type of MI system availed Drip/ Sprinkler
	Drip

	4
	Crop(s) Covered
	Flowers & Vegetables

	5
	Total area covered(ha)
	2.00ha.

	6
	Crop spacing (for drip)
	1.5m x 0.6m

	7
	Year of establishment
	2013-14

	8
	Name of Manufacture/ Supplier
	Netafim Irrigation Ltd.,

	9
	Total subsidy paid & date of payment
	Rs.60,840/- June 2014

	10
	Mode of payment
	ECS to Bank

	11
	Status of crop
	Flowers @ flowering stage

	12
	General upkeep (Very good/ Good/ Average/ Poor)
	Very Good

	13
	Any other relevant observation by the JIT
	

Observations:

1. Four farmers are jointly marketing marigold which is highly appreciated.

2. The drip system was installed as per the norms.
3. Farmer has changed the traditional paddy cultivated land to horticultural cropping system with marigold, moringa and cucurbitaceous vegetables.
Beneficiary No-3
Micro Irrigation
	Sl. No.
	Details
	Remarks

	1
	Name & Address of Beneficiary whose field visited
	R. Vaithiyanathsamy S/o.Ramachandran, Keezhur, Kurinjipadi Block

	2
	Total land available with the beneficiary (Ha.)
	4.00ha.

	3
	Type of MI system availed Drip/ Sprinkler
	Drip

	4
	Crop(s) Covered
	HDP - Cashew

	5
	Total area covered(ha)
	4.00ha.

	6
	Crop spacing (for drip)
	5m x 4m

	7
	Year of establishment
	2014-15

	8
	Name of Manufacture/ Supplier
	Netafim Irrigation Ltd.,

	9
	Total subsidy paid & date of payment
	Rs.1,50,213/- June 2015

	10
	Mode of payment
	ECS to Bank

	11
	Status of crop
	One year old crop - vegetative growth

	12
	General upkeep (Very good/ Good/ Average/ Poor)
	Very Good

	13
	Any other relevant observation by the JIT
	

Observations:

1. The layout and drip system installed is good

2. Short duration vegetable crops may be cultivated as intercrop for effective utilization of land.

Beneficiary No-4
Protected cultivation

	Sl. No.
	Details
	Remarks

	1
	Name & Address of Beneficiary whose field visited
	M. Vetrivel S/o.Muthu, Mathakalirmanickam, Kattumannorkoil Block

	2
	Total land available with the beneficiary (Ha.)
	2.00 Ha.

	3
	Type of protected cultivation activity (Mulching)
	Mulching

	4
	Year of establishment
	2014-15

	5
	Size of structure (Sq.m)
	1.00 Ha

	6
	Total cost
	Rs.32,000/-

	8
	Total subsidy paid and date of payment
	Rs.10,000/-

	9
	Crop being grown
	Tuberose

	11
	Condition of Crop
	Good

	12
	Tie up with market
	Yes

	13
	General upkeep (Very good/ Good/ Average/ Poor)
	Very Good

	14
	Any other relevant observation by the JIT
	

Observations:

1. The establishment is well

2. Selection quality and nematode free planting material should be used in future.

Beneficiary No-5
FARM MECHANISATION
	Sl. No.
	Details
	Remarks

	1
	Name of the project
	NHM - Farm Mechanisation

	2
	Year of implementation
	2014-15

	3
	Name of beneficiary
	T. Latha W/o.Thirumalai

	4
	Location of project
	Vazhapattu, Annagrammam Block

	5
	Name of Machinery
	Tractor < 20 hp

	6
	Make
	Mitsubsi

	5
	Total cost of machinary
	Rs.3.30 lakhs

	6
	Amount released & date
	Rs.1.00 lakhs/ June 2015

Observations:

1. The mini tractor is effectively utilized for horticultural crops cultivation (Banana and Tapioca).

2. For optimum utilization of machinery the farmer is planning to go for custom hiring.

Beneficiary No-6
FARM MECHANISATION

	Sl. No.
	Details
	Remarks

	1
	Name of the project
	NHM - Farm Mechanisation

	2
	Year of implementaiton
	2014-15

	3
	Name of beneficiary
	A. Pasupathy S/o.Arunachalam

	4
	Location of project
	Nathamedu, Annagrammam Block

	5
	Name of Machinery
	Tractor < 20 hp

	6
	Make
	Mitsubsi

	5
	Total cost of machinary
	Rs.3.30 lakhs

	6
	Amount released & date
	Rs.1.00 lakhs/ June 2015

Observations:

1. The farmer is completely utilizing the tractor in his own fields and this has solved his problem pertaining to non availability of farm labourers.

2. The farmer was suggested to get trailer and bund former for effective utilization.

Beneficiary No-7
FARM MECHANISATION

	Sl. No.
	Details
	Remarks

	1
	Name of the project
	NHM - Farm Mechanisation

	2
	Year of implementation
	2013-14

	3
	Name of beneficiary
	P. Babu S/o.Perumal

	4
	Location of project
	Chinnakanadi, Kurinjipadi Block

	5
	Name of machinery
	Tractor < 40 hp

	6
	Make
	HMT-Tractor

	5
	Total cost of machinery
	Rs.5.210 lakhs

	6
	Amount released & date
	Rs.1.50 lakhs/ April 2015

Observations:

1. The tractor is effectively utilized for banana and cassava cultivation.

2. The assistance provided to farmer under NHM need to be displayed on the tractor.

Beneficiary No-8
FARM MECHANISATION

	Sl. No.
	Details
	Remarks

	1
	Name of the project
	NHM - Farm Mechanisation

	2
	Year of implementation
	2013-14

	3
	Name of beneficiary
	R. Dhanachnamurthy S/o.Ramanujam

	4
	Location of project
	Chinnakanadi, Kurinjipadi Block

	5
	Name of machinery
	Tractor < 40 hp

	6
	Make
	HMT-Tractor

	5
	Total cost of machinery
	Rs.5.210 lakhs

	6
	Amount released & date
	Rs.1.50 lakhs/ April 2015

Observations:

1. The tractor is effectively utilized for vegetables cultivation.

2. The details of assistance provided to farmer under NHM need to be displayed on the tractor.

CUDDALORE DISTRICT - FIELD VISIT PHOTOS
[image: image12.png]

 [image: image13.jpg]

[image: image14.png]

 [image: image15.png]

[image: image16.png]

 [image: image17.png]

DISTRICT: ARIYALUR

[image: image18.png]Atriyalur District
Taluks

District Profile

Ariyalur district lies in the South Indian state of Tamil Nadu, located at a distance of 310 km from the state capital Chennai. Ariyalur was a part of the Tiruchirappalli district until 1995, Perambalur district until 2007 and subsequently a part of the newly formed Ariyalur district.

It is bounded on the North by Cuddalore, South by Thanjavur, East by Cuddalore and Thanjavur and West by Perambalur and Tiruchirapalli districts. It is an inland district without any coast line. The District has Vellar River in the North and Kollidam River in the South and it has no well marked natural divisions. Ariyalur district situated at between 11°8′14″ North Latitude and 79°4′40″ East Longitude.

Climate

Ariyalur District has dry weather with maximum and minimum temperature ranging between 40° C and 22°C

Soil Types:
Loamy soil, Black soil, Alluvial soil, Sandy loam and Sandy clay are the soil types found in the district

Rainfall:
	Season
	Rainfall (mm)

	Winter
	16.80

	Summer
	109.50

	South West Monsoon
	238.40

	North East Monsoon
	602.20

	Grand Total
	966.90

Major Horticulture Crops:
 Major Horticulture crops cultivated in this district are fruits crops like Mango, Banana, Guava, Aonla And Jack, Plantation Crops Like Cashew, Vegetables Like Tomato, Brinjal, Bhendi, Onion, Chillies, Tapioca And Watermelon, Spices Like Turmeric, Medicinal Plants Like Gloriosa And Flowers Like Tube Rose, Jasmine, Crossandra And Chrysanthemum

 The total fallow land in the district stood as 24974 ha. as stated below:

	1
	Fallow lands suitable for agriculture
	3218 Ha.

	2
	Current fallow
	13413 Ha

	3
	Other fallows
	8343 Ha

	
	Total
	24974 Ha

The Net area sown works out to be 102067 lakhs hectares. Among this total area horticulture crops area is 34317 ha. The details are furnished as below:

	Sl.No.
	Crop
	Area in Ha.

	1
	Fruits
	858

	2
	Vegetables
	2346

	3
	Flowers
	142

	4
	Plantation crops
	30098

	5
	Spices & condiments
	745

	6
	Medicinal & aromatic plants
	128

	
	Total
	34317

FIELD VISIT

Beneficiary No-1
Area Expansion / Rejuvenation - 1

	S. No.
	Details
	Remarks

	1
	Name & address of beneficiary whose field visited.
	P. Paramasivam

S/o Periyasamy

Govindhapuram

	2
	Total land available with the beneficiary (ha).
	2.00 Ha

	3
	Crop cluster under which covered.
	NHM

	4
	Name & variety of crop planted.
	TC Banana – Grand naine

	5
	Source of planting material.
	Grow more Biotech, Hosur

	6
	Number of planting material.
	1675 Nos

	7
	Number of plants planted/ rejuvenated.
	1675 Nos

	8
	Date of plants which survived (also indicate percentage survival).
	90%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	Rs. 18,720/-

	10
	Amount paid and date of payment.
	07.09.2015

	11
	Mode of payment.
	RTGS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Bore well

	13.
	Whether Drip/ Sprinkle System in use.
	NO

	14.
	Other inputs provided.
	NO

	15.
	Whether assistance available for Organic Farming
	NO

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The initiative of TC Banana introduction by the farmer is appreciated.

2. 30 percent mortality to be made good with gap filling.

3. The field to be irrigated and fertilized as per the schedule.

Beneficiary No-2
Area Expansion / Rejuvenation

	S. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	K. Meenakumari

W/o Krishnan

Keelapalur

	2
	Total land available with the beneficiary (ha).
	4.00 Ha

	3
	Crop Cluster under which covered.
	NHM

	4
	Name & variety of crop planted.
	Mango – Banganapalli, Bangalura

Acidlime - Kodur

	5
	Source of planting material.
	Mango – SHF, Marunkulam

Acidlime - Own

	6
	Number of planting material.
	Mango – 200

Acidlime - 220

	7
	Number of plants planted/ rejuvenated.
	Mango – 200

Acidlime - 220

	8
	Date of plants which survived (also indicate percentage survival).
	90%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	NHM - Rs. 16800/- (Mango & acidlime)

	10
	Amount paid and date of payment.
	-

	11
	Mode of payment.
	RTGS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Farmpond

	13.
	Whether Drip/ Sprinkle System in use.
	Yes

	14.
	Other inputs provided.
	NO

	15.
	Whether assistance available for Organic Farming
	NO

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. Proper training operations to be carried out for mango and acid lime.

2. The team suggested that gap filling should be completed to maintain the population.

Beneficiary No-3
Area Expansion / Rejuvenation
	S. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	K. Selvarasu

S/o Karupan

Melakarupur

	2
	Total land available with the beneficiary (ha).
	1.00 Ha.

	3
	Crop Cluster under which covered.
	 NHM

	4
	Name & variety of crop planted.
	Brinjal - Darpan

	5
	Source of planting material.
	Through Department

	6
	Number of planting material.
	Seeds – 50gm

	7
	Number of plants planted/ rejuvenated.
	

	8
	Date of plants which survived (also indicate percentage survival).
	98%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	NHM - Rs.5,000/-

	10
	Amount paid and date of payment.
	-

	11
	Mode of payment.
	RTGS

	12
	Source of irrigation water (Bore well/ Tube well/ Canel)
	Bore well

	13.
	Whether Drip/ Sprinkle system in use.
	No

	14.
	Other inputs provided.
	Fertilizers & Plant protection chemicals

	15.
	Whether assistance available for Organic Farming
	NO

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The effort done by the farmer pertaining to introduction of F1 hybrid in brinjal is appreciated.

2. The farmer has to take effective plant protection measures for pest and diseases.

Beneficiary No-4
Area Expansion / Rejuvenation
	S. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.

	N. Selvarasu

S/o Natesan

Valaivettikupam

	2
	Total land available with the beneficiary (ha).
	1.50 Ha.

	3
	Crop Cluster under which covered.
	 NHM

	4
	Name & variety of crop planted.
	Cashew – VRI 3

	5
	Source of planting material.
	Through Department, SHF

	6
	Number of planting material.
	100 Nos.

	7
	Number of plants planted/ rejuvenated.
	100 Nos.

	8
	Date of plants which survived (also indicate percentage survival).
	95%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	NHM - Rs.6,000/-

	10
	Amount paid and date of payment.
	-

	11
	Mode of payment.
	RTGS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Bore well

	13.
	Whether Drip/ Sprinkle System in use.
	No

	14.
	Other inputs provided.
	Fertilizers & Plant protection chemicals

	15.
	Whether assistance available for Organic Farming
	NO

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The planted VRI3 cashew is established well.

2. JITsuggested to follow canopy management for initial framework.

Beneficiary No-5
Area Expansion / Rejuvenation - 5

	Sr. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	R. Maharajan

S/o. Rathinam

Silal

	2
	Total land available with the beneficiary (ha).
	1.50 Ha.

	3
	Crop Cluster under which covered.
	 NHM

	4
	Name & variety of crop planted.

	Papaya – Red Lady & mortality replaced by local variety

	5
	Source of planting material.
	By own

	6
	Number of planting material.
	1,250 Nos.

	7
	Number of plants planted/ rejuvenated.
	1,250 Nos.

	8
	Date of plants which survived (also indicate percentage survival).
	98%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	NHM - Rs.11,550/-

	10
	Amount paid and date of payment.
	-

	11
	Mode of payment.
	RTGS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Bore well

	13.
	Whether Drip/ Sprinkle System in use.
	No

	14.
	Other inputs provided.
	No

	15.
	Whether assistance available for Organic Farming
	NO

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The new introduction of papaya by the farmer is highly appreciated.

2. The production and the earnings by the grower are very good.
Beneficiary No-6
Protected Cultivation

	S. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.

	R. Selvi

W/o Ramalingam

Silal

	2
	Total land available with the beneficiary (ha).

	2.00 Ha.

	3
	Type of Protected cultivation activity (Hi-tech / Normal GH, Shade net, Plastic tunnel ……..)

	Shadenet

	4.
	Year of establishment

	2013-14

	5.
	Size of Structure (Sq. m)

	1000 Sq.m

	6.
	Total cost

	Rs.6,00,000/-

	7.
	Agency involved in fabrication and installation

	·

	8.
	Total subsidy paid and date of payment.

	Rs.3,55,000/-

	9.
	Crop being grown

	Brinjal, Chillies nursery

	10.
	Condition of Structure

	

	11.
	Condition of Crop

	

	12.
	Tie up with market

	

	13.
	General upkeep (Very good/ Good/ Average/ Poor)

	

	14
	Any other relevant observation by JIT.

	

Observations:

1. The shade net has been constructed as per the norms.

2. The farmer produces quality planting material of chillies and brinjal.

3. In future, other F1 hybrids of commercial vegetable seedlings may be produced.

Beneficiary No-7
Protected Cultivation

	S. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.

	V. Devasena

W/o Viswanathan

Silal

	2
	Total land available with the beneficiary (ha).

	2.00 Ha.

	3
	Type of Protected cultivation activity (Hi-tech / Normal GH, Shade net, Plastic tunnel ……..)

	Plastic Mulching

	4.
	Year of establishment

	2014-15

	5.
	Size of Structure (Sq. m)

	1 Ha

	6.
	Total cost

	Rs.39,000/-

	7.
	Agency involved in fabrication and installation

	·

	8.
	Total subsidy paid and date of payment.

	Rs.16,000/-

	9.
	Crop being grown

	Tuberose

	10.
	Condition of Structure

	

	11.
	Condition of Crop

	

	12.
	Tie up with market

	

	13.
	General upkeep (Very good/ Good/ Average/ Poor)

	

	14
	Any other relevant observation by JIT.

	

Observations:

1. The farmer get remunerative price for tuberose flowers under mulching.

Beneficiary No-8
Post Harvest Management

Pack House/Cold Storage/Ref Van/ Primary processing

	Sr. No.
	Details
	Remarks

	1
	Name of the project
	Pack house

	2
	Year of Implementation
	2014-15

	3
	Project Period
	6 months

	4
	Name of Beneficiary
	K. Meenakumari,
W/o. Krishnan,
Keelapalur.

	5
	Location of Project
	Keelapalur, Thirumanur Block

	6
	Total Project Cost
	Rs.5,50,000/-

	7
	Amount Released & date
	 Under construction

	8
	Expenditure incurred
	

	9
	Status
	

	
	Capacity of unit
	

	
	Commodity
	

	
	Equipments purchased
	

	
	Condition of infrastructure
	

	
	Whether NHM logo displayed
	

	
	Whether funds disbursed to agency
	

Observations:

1. The pack house is under construction.

2. It should be constructed as per the approved design and norms.

Beneficiary No-9
Mechanization

Power tiller
	Sr. No.
	Details
	Remarks

	1.
	Name of the Implement
	Power tiller

	2.
	Year of Implementation
	2014-15

	3.
	Name of Beneficiary
	S. Arumugam,
S/o. Subburayan,
Thelur

	4.
	Total Cost
	Rs.1,62,750/-

	5.
	Amount Released & date
	 Rs.50,000/-

	6.
	Status
	

	
	Capacity of unit
	

	
	Commodity
	

	
	Equipments purchased
	

	
	Condition of infrastructure
	

	
	Whether NHM logo displayed
	

	
	Whether funds disbursed to agency
	

Observations:

1. The power tiller is effectively utilized for horticultural crops cultivation and other related activities.

Beneficiary No-10
Micro Irrigation

	Sr. No.
	Details
	Remarks

	1
	Name & address of beneficiary visited.

	K. Meenakumari,
W/o. Krishnan,
Keelapalur.

	2
	Total land available with the beneficiary (ha).

	4.00 Ha.

	3
	Type of MI system availed Drip/ Sprinkler
	Drip

	4
	Crop(s) covered
	Mango, Amla, Acidlime, Vegetables

	5.
	Total area covered (ha)
	4.00 ha.

	6
	Crop Spacing (for drip)
	According to the crop

	7
	Year of establishment
	2013-14

	8
	Name of Manufacturer/ Supplier
	Premier Irrigation

	9
	Total subsidy paid & date of payment
	Rs.1,45,200/-

	10
	Mode of payment
	RTGS

	11
	Status of crop
	

	12
	General upkeep (Very good/ Good/ Average/ Poor)

	

	13.
	Any other relevant observation by JIT.

	

Observations:

1. Drip system is installed well.

2. Gap filling to be done in fruit crops.

Ariyalur District - Field Visit Photographs

[image: image19.jpg]

 [image: image20.jpg]

[image: image21.jpg]

 [image: image22.jpg]

[image: image23.jpg]

 [image: image24.jpg]

[image: image25.jpg]

 [image: image26.jpg]

DISTRICT: THANJAVUR
[image: image27.png]THANJAVUR DISTRICT

lil_

7%"‘“ dal NAGAPATTINAM

ARIYALUR

TRICHY

THIRUVARUR ‘@ SHFMarusgulam
@P SHF Aduthurai

BAY OF BENGAL

THANJAVUR DISTRICT PROFILE:

· Thanjavur being the foremost district of the Cauvery Delta

· Stands unique from time immemorial for its agricultural activities

· Coastal district abounds in green paddy fields, coconut groves, vast gardens of mango and banana

· Primarily agrarian in nature with very few industrial units.

· The district lies in the East coast of Tamil Nadu. The district is bounded on the north-west by Cauvery River which demarcates itself from Tiruchirapalli, Ariyalur and Cuddalore districts and on the north and east it is bounded by Nagapattinam and Thiruvarur districts and on the south by the Palk Strait and Pudukkottai district and west by Pudukkottai, Trichirapalli districts

· The district has its head quarters at Thanjavur which was once the Kingdom Capital of Raja Raja Cholan.

· CANALS IN THE DISTRICT
· Cavery – It covers Thiruvaiyaru, Papanasam, Kumbakonam and

 Thiruvidaimaruthur.

· Vennar – It covers Thanjavur and Papanasam.

· Grand Anaicut Canal – It covers Thanjavur, Orathanadu,
 Pattukottai and Peravurani.
	DETAILS OF BLOCK, TALUK, FIRKA AND REVENUE VILLAGES

	District : THANJAVUR
	
	

	S.No
	Name of the Taluk
	Name of the Block
	No. of Panchayat Villages

	1
	Thanjavur
	Thanjavur
	61

	2
	Thiruvaiyaru
	Thiruvaiyaru
	40

	3
	Budalur
	Budalur
	42

	4
	Orathanadu
	Orathanadu
	58

	
	
	Thiruvonam
	30

	5.
	Papanasam
	Papanasam
	34

	
	
	Ammapettai
	46

	
	
	Thiruppanandal
	44

	6
	Kumbakonam
	Kumbakonam
	47

	7.
	Thiruvidaimaruthur
	Thiruvidaimaruthur
	48

	8.
	Pattukottai
	Pattukottai
	43

	
	
	Madukkur
	33

	9.
	Peravurani
	Peravurani
	26

	
	
	Sethubhavachatram
	37

SOILS AND TOPOGRAPHY

i) Geology:-

The geological formation of Thanjavur district is made up of cretaceous, tertiary and alluvial deposits and the major area is occupied by the alluvial and tertiary deposits.

ii) Soil Type:

Clay soil, Sandy Loam and Sandy Clay Loam.

iii) Soil Colour

Brown coloured soil
-
 65%

Red soil

-
19.3%

Black soil

-
15.77%

In Thanjavur district, 13 soil series were identified of which Madukkur, Kalathur, Padugai, Pattukkottai, Adhanur, Vallam series constitute 84% at the extent of 2,76,600 Ha out of 3,23,506 ha

MAJOR SOIL SERIES AND CROPS GROWN

	Soil Series
	Crops Grown

	Madukkur
	Groundnut, Gingelly, Paddy, Millets & Chillies

	Kalathur
	Paddy, Sugar cane, Cotton, Pulses

	Padugai
	Banana, Sugarcane, Vegetable, flowers, Groundnut, Gingelly

	Pattukkottai
	Groundnut, Gingelly, Vegetable, Chillies , Coconut, Fruit trees

	Adhanur
	Paddy, Sugarcane and Cotton

	Vallam
	Groundnut, Millets, Cashew and Eucalyptus

Among the soil series, the two soil series viz. Padugai series, Pattukkottai series are suitable for Horticulture crops

LAND AND LAND USE PATTERN

 The total geographical area of the district is 3,39,657 hectares. The break-up of the total geographical area by land use and their percentage are given below:

	Sl.No.
	Land Use
	Area in Hectares
	Percentage of area under Thanjavur District

	I
	Total geographical area
	3,39,657
	100%

	1.
	Forest
	3,426
	1.0%

	2.
	Barren and uncultivable waste
	2,201
	0.6%

	3.
	Permanent pastures and other grazing lands
	1,746
	0.5%

	4.
	Land put to non-agricultural use
	77,122
	22.8%

	5.
	Cultivable waste
	10,647
	3.1%

	6.
	Land under miscellaneous tree crop and groves/not included in one sown
	6,288
	1.8%

	7.
	Current fallows
	8,396
	2.5%

	8.
	Other fallows
	26,656
	7.9%

	9.
	Net area sown
	2,03,175
	59.8%

	10.
	Area sown more than once
	64,675
	19.0%

	11.
	Gross cropped area
	2,67,850
	78.9%

It is noted that 59.8% of the area falls under the net area sown. It is also obvious that Land under forest is much below the state average but this ecological imbalance has to some extent set aside by the land under miscellaneous tree crops and groves of 1.8% which is equal to the state percentage of 1.8.

AVERAGE MONTH-WISE RAINFALL IN THANJAVUR DISTRICT

(In Millimetres)

	Name of Season
	Month
	Normal Rainfall
	Average Number of rainy days

	South-West Monsoon
	June
July
August
September
	39.3
61.1
113.9
106.6
	1.3
1.1
4.6
2.6

	
	Total
	320.9
	9.6

	North-East
Monsoon
	October
November
December
	185.6
210.1
129.5
	12.5
10.1
4.9

	
	Total
	525.2
	27.5

	Winter
	January
February
	44.4
15.0
	4.4
4.1

	
	Total
	59.4
	8.5

	Hot Weather
	March
April
May
	18.2
40.4
55.5
	0.3
2.8
2.5

	
	Total
	114.1
	5.6

	All seasons
	1019.6
	51.2

SOURCES OF IRRIGATION

	Source of irrigation
	Extent in Ha
	% of the Gross area irrigated

	Canals
	136762
	56.82

	Tanks
	345
	0.14

	Tube wells
	42647
	17.72

	Ordinary wells
	1214
	0.50

	Ordinary wells (Supp)
	29948
	12.44

	Net area irrigated
	210916
	87.62

	Area irrigated more than once
	29792
	12.38

	Gross area irrigated
	240708
	100

	Status of land Holding
	Number
	Total Area

	1) 1Ha.
	235753
	80733.61

	2) 1-2 Ha.
	39367
	55593.45

	3) 2-3 Ha.
	13823
	33587.51

	4) 3-4 Ha.

	6033
	20184.94

	5) more than 4 hectare
	8545
	59578.34

	CROPPING PATTERN

	S. no
	Cropping Pattern
	Month

	1
	Green-manure-Paddy/Chillies / Vegetables
	July-August / September-January

	2
	Paddy-Gingelly/Bhendi
	September-January / March-June

	3
	Tapioca/Brinjal / Bhendi
	September-January / March-June

	4
	Maize/Chillies
	September - February

	5
	Onion-Vegetables/Gourds
	September-January / March-June

	6
	Banana / Vegetables
	July - Aug to Oct-Nov

	7
	Vegetables
	August - February

	8
	Paddy / Sugarcane / Brinjal / Gourds / Banana / Bhendi
	Dec -Jan to March- April

	9
	Onion-Ground nut / Vegetables/ Banana
	Jan-Feb to April -May

	10
	Brinjal-Gingelly/ Bhendi / Gourds
	April-May / June - July

AREA OF MAJOR HORTICULTURE CROPS 2014-15
	Sl.No
	Name of the crop
	Area
(Ha.)

	1
	Banana
	3306

	2
	Mango
	895

	3
	Guava
	107

	4
	Other fruits
	164

	5
	Brinjal
	242

	6
	Tapioca
	214

	7
	Other vegetable
	294

	8
	Chillies
	55

	9
	Pepper
	39

	10
	Onion
	47

	11
	Turmeric
	7

	12
	Tamarind
	177

	13
	Cashew
	1529

	14
	Arecanut
	14

	15
	Cocoa intercrop in coconut
	444

	16
	Betelvine
	177

	17
	Medicinal plants
	16

	18
	Jasmine
	45

	19
	Crossandra
	5

	20
	Marigold
	3

	21
	Other flowers
	136

FIELD VISIT

Beneficiary No-1
Area Expansion / Rejuvenation
	Sr. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	A. Sathiyanathan,

S/o. Arockiasamy,

Thirukkanoorpatty

	2
	Total land available with the beneficiary (ha).
	1.00 Ha.

	3
	Crop Cluster under which covered.
	 NHM

	4
	Name & variety of crop planted.
	Tuberose - Prajwal

	5
	Source of planting material.
	By own

	6
	Number of planting material.
	1,12,000 Nos.

	7
	Number of plants planted/ rejuvenated.
	1,12,000 Nos.

	8
	Date of plants which survived (also indicate percentage survival).
	95%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	NHM - Rs.37,500/-

	10
	Amount paid and date of payment.
	Rs. 37,500/-

	11
	Mode of payment.
	RTGS

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Bore well

	13.
	Whether Drip/ Sprinkle System in use.
	Drip and Sprinkle

	14.
	Other inputs provided.
	No

	15.
	Whether assistance available for Organic Farming
	NO

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The tuberose field is well maintained.
2. The micro sprinklers and mulching have been laid out and working well.
FIELD VISIT

Beneficiary No-2
Micro Irrigation

	Sr. No.
	Details
	Remarks

	1
	Name & address of beneficiary visited.

	S. Arulsamy,

S/o. Sebasthiyar,

Thirukkanoorpatty.

	2
	Total land available with the beneficiary (ha).

	2.63 Ha.

	3
	Type of MI system availed Drip/ Sprinkler
	Drip System

	4
	Crop(s) covered
	Tapioca

	5.
	Total area covered (ha)
	2.63 ha.

	6
	Crop Spacing (for drip)
	1.2 x 0.6 m

	7
	Year of establishment
	2014-15

	8
	Name of Manufacturer/ Supplier
	Kothari Agritech Pvt. Ltd.,

	9
	Total subsidy paid & date of payment
	Rs. 1,59,767/-

	10
	Mode of payment
	RTGS

	11
	Status of crop
	Harvesting stage

	12
	General upkeep (Very good/ Good/ Average/ Poor)

	

	13.
	Any other relevant observation by JIT.

	

Observations:

1. Drip irrigation installed and working properly.
2. The cassava mosaic virus disease in the adjacent field was noticed, it is to be monitored to control the spread.

3. The frequency of irrigation to be increased with reduction in duration.

Beneficiary No-3
Area Expansion / Rejuvenation

	Sr. No.
	Details
	Remarks

	1
	Name & address of Beneficiary whose field visited.
	R. Anjammal,

W/o. Ravindran,

Kollangarai

	2
	Total land available with the beneficiary (ha).
	1.00 Ha.

	3
	Crop Cluster under which covered.
	 NHM – Mango HDPE

	4
	Name & variety of crop planted.
	Mango –Banganapalli, Sendura, Kalapad, Alphonso & Bangalora

	5
	Source of planting material.
	From SHF

	6
	Number of planting material.
	400 Nos.

	7
	Number of plants planted/ rejuvenated.
	400 Nos.

	8
	Date of plants which survived (also indicate percentage survival).
	95%

	9
	Total amount of subsidy assistance due to the beneficiary as (Rs.)
	NHM - Rs.9,840/-

	10
	Amount paid and date of payment.

	11
	Mode of payment.

	12
	Source of Irrigation Water (Bore well/ Tube well/ Canel)
	Bore well

	13.
	Whether Drip/ Sprinkle System in use.
	Drip System

	14.
	Other inputs provided.
	No

	15.
	Whether assistance available for Organic Farming
	No

	16
	If so, area covered
	-

	17.
	Assistance available
	

	18.
	Available marketing facility for the crop.
	Local market

	19.
	Other infrastructure available in the vicinity.
	-

	20.
	General upkeep of the plot;

Very good/ Good / Average/ Poor.
	

	21.
	Any other relevant observation by the JIT.
	

Observations:

1. The mango planting was completed with varieties like alphonso, banganapalli, sendura, bangalora, kalapad and the growth is satisfactory.
2. Inter crop with short duration vegetables can be raised.

3. The farmer has established drip irrigation at his own expanse.

Beneficiary No-4
FARM MECHANISATION

	Sl. No.
	Details
	Remarks

	1
	Name of the project
	NHM - Farm Mechanisation

	2
	Year of implementation
	2014-15

	3
	Name of beneficiary
	R. Anjammal,

W/o. Ravindran,

Kollangarai

	4
	Location of project
	Kollangarai, Thanjavur Block

	5
	Name of Machinery
	Power Tiller

	6
	Make
	VST - Shakthi

	5
	Total cost of machinery
	Rs.1.61 lakhs

	6
	Amount released & date
	Rs.0.50 lakhs/ March 2015

Observations:

1. Beneficiary is utilizing the power tiller for his own use and planning to have custom hiring whenever he gets time.
Photographs

[image: image28.jpg]

 [image: image29.jpg]

[image: image30.jpg]

 [image: image31.jpg]

46

