

**MINUTES OF THE STATE LEVEL SANCTIONING COMMITTEE (SLSC) MEETING
OF RKVY AND SEWP HELD ON 14TH JULY, 2015 AT THE CONFERENCE HALL
OF THE CHIEF SECRETARY, ITANAGAR**

The State Level Sanctioning Committee (SLSC) meeting of RKVY Schemes was held on 14th July, 2015 under the Chairmanship of the Chief Secretary, Shri Ramesh Negi, IAS, , Govt. of Arunachal Pradesh. The meeting was attended by the members from Agriculture and its allied Sectors and the representative from the Ministry of Agriculture and Cooperation, Govt. of India to consider and approve the Project Proposals of Agriculture and allied Departments under Rashtriya Krishi Vikash Yojana (RKVY) for the year 2015-2016 and SEWP (State Extension Work Plan) under SMAE (Sub-Mission on Agriculture Extension) (List of the participants is at Annexure “A”).

In his welcome address the Commissioner (Agriculture), Govt. of Arunachal Pradesh, Shri Hage Khoda, IAS, apprised the house the objectives of the SLSC meeting and informed that this SLSC is to approve two important centrally sponsored schemes (CSS) “Rastriya Krishi Vikash Yojana (RKVY)”, and the “State Extension Work Plan (SEWP)” under SMAE (Sub-Mission on Agriculture Extension). He also informed that earlier in the day the attending Joint Secretary, Shri R.B. Sinha, IAS from Ministry of Agriculture, Govt. of India was kind enough to take review meeting of all the centrally sponsored schemes under the Ministry of Agriculture, in the conference hall of the Directorate of Agriculture, Krishi Bhawan, Naharlagun.

The Commissioner (Agriculture) further asked the Director Agriculture, Govt. of Arunachal Pradesh to initiate the power point presentation on the project proposals under RKVY and SEWP for 2015-16 for further discussion. Before taking up discussion on RKVY and SEWP proposal, Shri R.B Sinha, Joint Secretary, Ministry of Agriculture, Govt. of India informed the house regarding pending audit objection observed by Audit team under Controller and Auditor General of India (CAG). Commissioner (Agriculture) assured to clear the audit Paras within 15(Fifteen days). The proceeding of power point presentation was followed by observations from the Chief Secretary and comments from the Ministry and approved by the house. The list of approved projects by SLSC under Agriculture and allied department are enclosed at Annexure- I to IX.

After detailed discussion the following suggestions were made Sector-wise;-

1. **AGRICULTURE:-** In order to encourage Agriculture marketing, Mandis should be established in each district headquarter and Farmer producers organization should be mobilized in the state. The proposed area expansion programme should be carried out in food deficit area only. The food deficit block should be mapped in the state. Off-season Vegetable Production Programme, Commercial Cultivation of King Chilly as an alternative to Opium cultivation were emphasized. The state department of Agriculture agreed to follow the CIB&RC terms and conditions to use the plant protection inputs. Area expansion by land terracing should not be compared with NMSA. ISAM is bank aided scheme, which poor farmers cannot avail. Wayside market is a community based scheme and also declared under “flagship programme”, hence, this scheme should be allowed to continue. Gender friendly hand tools are not machineries hence are not covered under SMAM. Under Flexi fund only production/field related minor repair and renovation shall be allowed. Proposals on Ragi and Automatic Weather Station (AWS) and Automatic Rain Gauge Station (ARS) were dropped and the equivalent amounts have been suggested under other schemes.
2. **HORTICULTURE:-** After detailed discussion the members of SLSC considered most of the proposals for approval of DAC subject to re-casting the cost norms as per MIDH. Further, the SLSC advised the Department to recast SI. No: 2 as rejuvenation and synergy of old orchards, to include Vermi compost under APNA BARI and to re-cast the proposal for Mushroom development units to be confined to major urban areas. Under Flexi fund, the proposed development of packing materials assistance to only bamboo carat/Baskets may be provided to local SHGs in orange growing areas only.
3. **ANIMAL HUSBANDRY & VETERINARY:-**The proposed dairy units should be implemented in urban centers and Mithuns in rural areas for BPL families strictly in Mithun rearing district initially East Kameng, Kurung Kumey, Kra-Dadi, Upper Subansiri and Papumpare and subsequently in the district of Lower Subansiri, West Siang, Upper Siang etc. Under infrastructure and assets: including Flexi fund schemes, proposal may be re-casted. Proposal Sl. No.8 for purchase of stationary be dropped.

4. **FISHERY:-** The members of the SLSC suggested that Development of commercial fish farming scheme should be limited to BPL families only through organizing SHGs in a cluster approach having minimum area of .2ha/member. All schemes proposed under Production and growth should be implemented first in the district of Lohit, Changlang, Namsai and Papumpare only where fish is common and later on to be replicated to other districts. Under Infrastructure and Assets construction of store-cum- office are allowed for newly created district only. Proposal for mobile transport be dropped. Under Flexi fund, the committee advised the department to recast the proposal for production related projects as strengthening of infrastructure of existing farm, Training and information centre etc. Proposal for construction of compound wall at Govt. fish farm Emchi was not approved by SLSC.
5. **SERICULTURE:-** The SLSC suggested to propose for infrastructure for strengthening, rejuvenation of Govt. Sericulture farm with aim to facilitate demonstration to farmers. As observed by ministry, procurement of Barbed wire and transportation charge is not admissible under RKVY. The project proposal may be re-casted in accordance with RKVY's guidelines.
6. **SOIL & WATER CONSERVATION,RWD):-** All the proposals were considered for approval. However, SLSC advised the Department to follow the cost norms of IWMP and NMSA strictly.
7. **RCS, COOPERATION:-**The members of the SLSC considered all the project proposal for approval subject to re-casting as per AMI and ISAM cost norms. The Chairman, SLSC advised the department to mould projects to operate Mandis in future.

Shri R.B. Sinha, IAS, Joint Secretary, Ministry of Agriculture & Cooperation, Govt. of India, suggested the following:-

- a) Provisions available under various schemes of the ministry may be proposed under that scheme to avoid overlapping and to save the RKVY fund.
- b) Proper monitoring and evaluation of the schemes implemented should be done with photographic evidence. It was further, decided in the meeting that Nodal Department of Agriculture will be responsible for Monitoring and Evaluation of all RKVY schemes implemented in the state.
- c) Proposal should be submitted in time for funding and to implement according to cropping season. Or else there will be lapse of fund, both in funding process and implementation as well.
- d) Produce from the RKVY project implementation may be linked to appropriate market channel to ensure economic return to farmer.

After detailed deliberations amongst the members of the SLSC the following sector wise allocations of fund were finalized;-

SI. NO	NAME OF DEPARTMENTS	AMOUNT PROPOSED IN THE SLSC (RS IN LAKH)	AMOUNT APPROVED BY THE SLSC (RS IN LAKH)
1	2	3	4
(1)	Agriculture	2653.20	2653.20
(2)	Horticulture	792.00	792.00
(3)	AH & Veterinary	792.00	792.00
(4)	Fishery	594.00	594.00
(5)	Sericulture	297.00	297.00
(6)	S & WC (RWD)	297.00	297.00
(7)	RCS, Cooperation	514.80	514.80
	TOTAL	6000.00	6000.00
(8)	Agriculture Department (SEWP)	2360.00	2360.00

Meeting ended with vote of thanks to the chair and all participants from Commissioner (Agriculture), Govt. of Arunachal Pradesh, Naharlagun.

SD/-RAMESH NEGI, IAS,
Chief Secretary-cum-Chairman (SLSC)
“CIVIL SECRETARIAT”
Govt. of Arunachal Pradesh,
: ITANAGAR :

Memo No: AGRI/RKVY-6/2015-2016

Dated Naharlagun, the 22nd July, 2015

Copy to :-

1. The PS to Hon'ble Minister (Agriculture), Arunachal Pradesh, Itanagar for information.
2. The PS to Chief Secretary-cum-Chairman (SLSC), Govt. of Arunachal Pradesh, Itanagar for information.
3. The Joint Secretary (RKVY), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Rashtriya Krishi Vikash Yojana (RKVY Division), Krishi Bhawan, New Delhi for information and necessary action .(Fax No.011-23382383).
4. The Joint Secretary (Animal Husbandry, Diary & Fishery), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Krishi Bhawan, New Delhi for information and necessary action please.
5. The Adviser (Agriculture), NITI AAYOG, Yojana Bhawan, Parliament Street, New Delhi for information and necessary action please. (Telefax:011-23096796) / (E-mail-adviser.agri-pc@gov.in) / jp.mishra67@nic.in)
6. Shri R.B. Sinha, Joint Secretary (NRM Division)-cum-Area Officer for Arunachal Pradesh and North East, Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Krishi Bhawan, New Delhi for information and necessary action. (Fax No.011-23381092).
7. The Director (RKVY), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Rashtriya Krishi Vikash Yojana (RKVY Division), Krishi Bhawan, New Delhi for information and necessary action (Fax No.011-23382226).
8. The Under Secretary (RKVY), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Rashtriya Krishi Vikash Yojana (RKVY Division), Krishi Bhawan, New Delhi for information and necessary action (Fax No.011-23383990).
9. The Development Commissioner-cum-Vice Chairman (SLSC), Govt. of Arunachal Pradesh, “CIVIL SECRETARIAT”, Itanagar for information and necessary action.
10. The Commissioner (Agriculture)-cum-Member Secretary (SLSC), Govt. of Arunachal Pradesh, “KRISHI BHAWAN”, Naharlagun for information and necessary action.
11. The Commissioner / Secretary-cum-Member (SLSC) (Finance) / (Planning) / (Fishery) / (AH & Veterinary) / (Environment & Forest) / (Panchayati Raj) / (Rural Development) / (WRI & MWRI) / (RWD), Govt. of Arunachal Pradesh, “CIVIL SECRETARIAT”, Itanagar for information and necessary action.
12. The Director-cum-Member (SLSC), (Agriculture) / (Horticulture) / (Fishery) / (Animal Husbandry & Veterinary) / (Handicraft & Textiles-Sericulture), Govt. of Arunachal Pradesh, Itanagar / Naharlagun for information and necessary action.
13. The Director (Soil & Water Conservation (RWD), Govt. of Arunachal Pradesh, Itanagar for information and necessary action.
14. The Registrar (Cooperative), Govt. of Arunachal Pradesh, Naharlagun for information and necessary action.
15. The Dean, College of Horticulture and Forestry, East Siang District, Pasighat, Govt. of Arunachal Pradesh for information and necessary action please.
16. Office copy.

(HAGE KHODAIAS),
Commissioner (Agriculture)-cum-
Member Secretary (SLSC)
Govt. of Arunachal Pradesh,
“KRISHI BHAWAN”
NAHARLAGUN

ANNEXURE-I

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
THE AGRICULTURE SECTOR FOR THE YEAR 2015-2016**

Sl. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAINST EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
I	<u>AGRICULTURE:-</u>			
(A)	<u>PRODUCTION GROWTH:-</u>			
1	Off-Season Vegetable Production Programme in potential district of the state	300.00	300.00	Approved
2	Commercial cultivation of King Chilly, Ginger, Turmeric, Papaya and Paddy-cum-Fish Culture as potential cash crop and also an alternative to opium cultivation.	450.00	628.62	Approved
3	Climate resilience crop production of (Ragi) local variety as well as HYV varieties as alternative staple food of state.	178.62	Nil	Dropped, and ` 178.62 lakh added in project at SI.NO.(A)2
	Total of PG	928.62	928.62	
(B)	<u>INFRASTRUCTURE AND ASSETS@FLAGSHIP PROGRAMME):-</u>			
1	Area Expansion by land terracing of 10-20% of slope land in border and food deficit blocks in 17 districts of the state	350.00	350.00	Approved, food deficit blocks to be mapped.
2	Development of Wayside Market sheds for selling of farm produces at roadside and vegetable collection centre-cum-field functionaries office/residence.	350.00	350.00	Approved with minor modification to include proposal for Mandis in district Headquarter preferably at Namsai, Pasighat, Ziro and Bomdila
3	Distribution of Gender Friendly Hand Tools Kits, Implements (Falcon) and Hand operated Cultivation tools for demonstration purpose. (Spanco hand wheel Hoe, model-SPHW-9001, SPHW-9003 and Spanco hand wheel Hoe cum seeder, model-SPW-9100 suited to the topography.	198.62	228.62	Approved with a suggestion to include Easy handling cultivation tools. Preferences to BPL families.
4	Installation of Automatic Weather Station (AWS) / Automatic Rain Gauges (AWG) Directorate and district HQ	30.00	Nil	Dropped, and ` 30.00 lakh added in project at SI.NO.(B)3
	Total of I & A	928.62	928.62	
(C)	<u>FLEXI PROGRAMME:</u>			
1	Renovation & Construction of Store / Godwon etc. and Apiculture Production / Organic Farming	780.96	795.96	Approved, limited to urgent nature of specific needs and requirement.
(C)	<u>MONITORING & EVALUATION (ADDL) :-</u>			
2	Mobilization of evaluation and monitoring of schemes by state and third party, nominated by GOI and audit of Chartered Account etc.	15.00	Nil	Dropped, and ` 15.00 lakh added in project at SI.NO.(C)1
	Total of Flexi	928.62	928.62	
(D)	<u>ADMINISTRATIVE COST</u>			
	Proposal on Administrative Cost for utilization at Directorate Level(HQ)	60.00	60.00	Approved
	Total of Admin. cost	60.00	60.00	
	Total of A+B+C+D= (928.62 + 928.62 +795.96 + 60.00 =	2713.20	2713.20	

(Rupees twenty seven crore thirteen lakh twenty thousand) only

(HAGE KHODA)IAS,
Commissioner (Agriculture)-cum-
Member Secretary (SLSC)
Govt. of Arunachal Pradesh,
"KRISHI BHAWAN"
NAHARLAGUN

Continued to next page.....

ANNEXURE-II

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
THE HORTICULTURE SECTOR FOR THE YEAR 2014-2015**

Sl. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
III (A) 1	<u>HORTICULTURE:-</u> <u>PRODUCTION GROWTH:-</u> Providing Gender Friendly improved Farm Tools and Plant Protection Equipment to farmers	165.60	165.60	Approved
2	Assistance to farmers for maintenance of existing plantations, including pest and nutrient management	72.00	72.00	Approved for rejuvenation of old orchards of 15 years life and more.
3	Establishment of "APNA BARI" (enhancing Backyard gardens/kitchen gardens)	39.60	39.60	Approved with compulsory provision for vermi-compost. For BPL families only.
	Total of PG	277.20	277.20	
(B) 1	<u>INFRASTRUCTURE AND ASSETS:-</u> Strengthening of Horticulture Infrastructure	138.60	138.60	Approved.
2	Strengthening/Improvement of Mushroom Development units	138.60	138.60	Approved, DPR be prepared as per MIDH Norm
	Total of I & A	277.20	277.20	
(C) 3	<u>FLEXI PROGRAMME:-</u> Development of packaging materials for horticulture produce (Fruits, Vegetables, Flowers) and distribution to farmers on subsidies cost	237.60	237.20	Approved for Bamboo carat/Baskets to be implemented through SHGs/ Progressive farmers only
	TOTAL OF FP	237.60	237.60	
	TOTAL OF A+B+C= (277.20 + 277.20 + 237.60) =	792.00	792.00	
(Rupees seven crore ninety two lakh) only				

 (HAGE KHODA) IAS,
 Commissioner (Agriculture)-cum-
 Member Secretary (SLSC)
 Govt. of Arunachal Pradesh,
 "KRISHI BHAWAN"
 NAHARLAGUN

ANNEXURE-III

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
ANIMAL HUSBANDRY & VETERINARY FOR THE YEAR 2015-2016**

SI. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
III (A) 1	<u>A H & VETERINARY PRODUCTION GROWTH (INCLUDING SPECIAL SCHEMES FUND) :-</u> (a) Dairy and (b) Mithuns	295.15	295.15	Approved for Dairy units to be implemented in urban areas and Mithun units in Rural areas for BPL families only
	(b) Piggery 394 units	140.41	140.41	Approved for BPL families only.
	TOTAL OF PG	435.60	435.60	
(B) 1	<u>INFRASTRUCTURE AND ASSETS: INCLUDING FLEXI SCHEMES-</u> Purchase of 1 no. tractor with ploughing accessories at Central Fodder Farm, Nirjuli	7.93	7.93	Approved.
2	Renovation and strengthening of office-cum-store buildings at Namsai, Rengging and Bameng and C/O Multipurpose farmers hostel at Nirjuli.	210.00	210.00	Approved with change of project title for office-cum- store –cum – residence and residence for field staff
3	Renovation and strengthening of State Guest House complex at Nirjuli.	45.00	48.47	Approved for renovation of office complex
4	C/O VAC cum office building at pachin colony Naharlagun, Palin, Borum, Sibibo, Hari and Pakam.	90.00	90.00	Approved
5	Purchase of stationery	3.47	Nil	Dropped, and ` 3.47 lakh added in project at SI.NO.(B)3
	TOTAL OF IA	356.40	356.40	
	TOTAL OF A+B= (435.60 + 356.40) =	792.00	792.00	

(Rupees seven crore ninety two lakh) only

 (HAGE KHODA) IAS,
 Commissioner (Agriculture)-cum-
 Member Secretary (SLSC)
 Govt. of Arunachal Pradesh,
 "KRISHI BHAWAN"
 NAHARLAGUN

ANNEXURE-IV

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
THE FISHERIES FOR THE YEAR 2015-2016**

SI. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
IV (A) 1	FIHSERY:- PRODUCTION AND GROWTH: Development of Commercial Fish Farming in 44.44 HA	100.00	100	Approved for the district of Lohit, Changlang, Namsai and Papumpare to be implemented through BPL beneficiaries and SHGs only in cluster approach
2	Development of Integrated Fish Farming (Pig-cum-fish culture in existing ponds) in 19.04HA	60.00	60.00	Approved to be implemented in more than 5 year old Ponds only on cluster basis
3	Introduction of Prawn Culture in 5.0 ha @ 3.00 lakh	15.00	15.00	Approved, to be implemented through SHGs/Progressive farmers on cluster basis only
4	Introduction of Magur Culture in 7.5 ha @ 3.00 lakh	15.00	15.00	Approved, to be implemented through SHGs/ Progressive farmers on cluster basis only
5	Poly-culture of carps with L. Bata, P. Sarana and L. Gonious in 17.90HA	17.90	17.90	Approved, to be implemented through SHGs/ Progressive farmers on cluster basis only
	TOTAL OF PG	207.90	207.90	
(B) 1	INFRASTRUCTURE AND ASSETS :- Construction of store-cum-office for Govt. Fish Farm, (8 Nos)	96.00	111.90	Approved on priority in Namsai, Longding, Kra- Dadi, Siang Districts
2	Expansion, improvement & Renovation of Govt. Fish Farms (8 Nos.)	96.00	96.00	Approved
3	Mobile transport 3 Nos.	15.90	Nil	Dropped, and ` 15.90 lakh added in project at SI.NO.(B)1
	TOTAL OF I & A	207.90	207.90	
(C) 1	FLEXI PROGRAMME: Construction of compound wall for protection against encroachment at Govt. Fish Seed Farm, Emchi	50.00	50.00	Approved with change in nomenclature of project proposal
2	Boundary wall of Govt. Fish Seed Farm, Deomali for protection against encroachment	18.00	18.00	Approved with change in nomenclature of project proposal
3	Retaining wall at Fish Seed farm, Lathao to protect hatchery and ponds from erosion	10.20	10.20	Approved with change in nomenclature of project proposal
4	Hostel for trainees with library room, common room dining hall and other amenities (Double stores at FFTC, Emchi	100.00	100.00	Approved for Training-cum-interpretation centre with all amenities
	TOTAL OF FLEXI	178.20	178.20	
	TOTAL A+B+C = (207.90 + 207.90 +178.70)=	594.00	594.00	
(Rupees five crore ninety four lakh) only				

 (HAGE KHODA) IAS,
 Commissioner (Agriculture)-cum-
 Member Secretary (SLSC)
 Govt. of Arunachal Pradesh,
 "KRISHI BHAWAN"
 NAHARLAGUN

Continued to next page.....

ANNEXURE-V

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
TEXTILES & HANDICRAFT-SERICULTURE FOR THE YEAR 2015-2016**

SI. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
V (A) 1	SERICULTURE:- PRODUCTION AND GROWTH: Assistance for promotion of sericulture mechanization implements such as shoots cutting machine, leaf chopping machine etc.	52.95	52.95	Approved
2	Rejuvenation of existing plantation of sericulture farm	51.00	51.00	Approved.
	TOTAL OF P & G	103.95	103.95	
(B) 1	INFRASTRUCTURE AND ASSETS: Procurement of barbed with angle iron post for protection of nursery bed in various sericulture farms(20 farms)	103.95	103.95	Approved for Govt. Farms only
	TOTAL OF I & A	103.95	103.95	
(D) 1	FLEXI PROGRAMME: Providing transportation cost for carrying seedlings/DFLs/Machineries / Equipments to far flung areas for plantation	89.10	89.10	Approved, but transportation cost not allowed
	TOTAL OF FLEXI	89.10	89.10	
	Total OF A+B+C+D = (103.95 +{ 103.95 + 89.10) =	297.00	297.00	
(Rupees two crore ninety seven lakh) only				

 (HAGE KHODA)IAS,
 Commissioner (Agriculture)-cum-
 Member Secretary (SLSC)
 Govt. of Arunachal Pradesh,
 "KRISHI BHAWAN"
 NAHARLAGUN

ANNEXURE-VI

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
SOIL & WATER CONSERVATION, RWD FOR THE YEAR 2015-2016**

SI. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
VI	<u>SOIL & WATER CONSERVATION, RWD) :-</u>			
(A)	<u>(ON-GOING PROJECTS)</u>			
I	Soil Conservation works under River basin at Lower Dahung MW code No.3A3B1g5 under Jia-Bharali catchment	42.50	42.50	Approved
1	Soil Conservation works at Mirem under Siang catchment MW Code No.3A5D3g7	24.00	24.00	Approved
2	Soil and Water Conservation works at Kombo, West Siang, MW code No.3A5D1d6 under Siang catchment	30.00	30.00	Approved
(B)	<u>RECLAMATION & DEVELOPMENT OF</u>			
1	<u>ACIDIC SOIL(RADAS):-</u> Reclamation and Development of Acidic Soil in Tabung village, Balijan, Papum pare district	20.00	20.00	Approved
2	Reclamation and Development of Acidic Soil at Bameng area, East Kameng district	10.00	10.00	Approved
3	<u>SLOPING AGRICULTURE LAND TECHNOLOGY (SALT):-</u> Application of SALT at Eibu, Yachuli circle, Lower Subansiri	36.00	36.00	Approved
4	Soil Conservation works under River basin at Lower Kheel MW code No.3A4A2X2 under Dikrong catchment	30.00	30.00	Approved
5	Soil Conservation works under River basin at Lower Kheel MW code No.3A4A2X2 under Dikrong catchment	25.00	25.00	Approved
6	Soil Conservation works under River basin at MW code No.3A4A3m1 under Jia-bharali catchment	20.00	20.00	Approved
7	Soil Conservation works under River basin under MW code No.3B4D7d4 under Noa-Dihing catchment	20.00	20.00	Approved
8	Soil Conservation works under River basin under Ranga catchment MW code No.3A4A6u3	24.50	24.50	Approved
9	Up gradation of soil testing lab, Naharlagun	15.00	15.00	Approved
	TOTAL	297.00	297.00	
(Rupees two crore ninety seven lakh) only				

 (HAGE KHODA) IAS,
 Commissioner (Agriculture)-cum-
 Member Secretary (SLSC)
 Govt. of Arunachal Pradesh,
 "KRISHI BHAWAN"
 NAHARLAGUN

ANNEXURE-VII

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
RCS, COOPERATION FOR THE YEAR 2015-2016**

SI. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
VII (A) 1	<u>COOPERATIVE SOCIETIES (RCS): INF AND ASSESTS:</u> Construction 1000MT Rural Agricultural Storage Godown for Dapo Lamps Ltd., Daporijo, Upper Subansiri district.	44.00	44.00	Approved
2	Construction 1000MT Rural Agricultural Storage Godown for Pasighat Lamps Ltd., at Pasighat, East Siang District.	51.00	51.00	Approved
3	Construction 1000MT Rural Agricultural Storage Godown for Koloriang	50.00	50.00	Approved
4	Construction 200MT for Storage of Agricultural products at Dambuk	50.00	50.00	Approved
5	Construction Agricultural Storage Godown for Agricultural produces, Aalo and Tawang, Bomdila	166.80	166.80	Approved
6	Construction Agricultural Storage Godown for Agricultural produces, Daporijo and Kalaktang	153.00	153.00	Approved
	TOTAL	514.80	514.80	
(Rupees five crore fourteen lakh eighty thousand)only				

(HAGE KHODA)IAS,
Commissioner (Agriculture)-cum-
Member Secretary (SLSC)
Govt. of Arunachal Pradesh,
“KRISHI BHAWAN”
NAHARLAGUN

ANNEXURE-VIII

**THE AMOUNT APPROVED BY THE S.L.S.C. IN RESPECT OF
STATE EXTENSION WORK PPLAN (SEWP) FOR THE YEAR 2015-2016**

SI. NO	PROJECT TITLE AND DETAILS	AMOUNT PROPOSED	AMOUNT APPROVED BY THE SLSC	REMARK AGAISNT EACH PROJECT BY THE S.L.S.C.
1	2	3	4	5
VII (A) 1	<u>AGRICUTLURE),SEWP</u> State Extension Work Plan for 2015-2016 under submission for Agriculture Extension (SMAE) as per Govt. of India's comments.	2360.00	2360.00	Approved as per Annexure VIII(a)
	TOTAL	2360.00	2360.00	
(Rupees twenty three crore sixty lakh)only				

(HAGE KHODA)IAS,
Commissioner (Agriculture)-cum-
Member Secretary (SLSC)
Govt. of Arunachal Pradesh,
"KRISHI BHAWAN"
NAHARLAGUN

ANNEXURE-IX

**THE AMOUNT APPROVED BY THE S.L.S.C. AGAINST EACH PROJECT OF
RASHTRIYA KRISHI VIKASH YOJANA (RKVY) IN RESPECT OF
AGRICULTURE AND ALLIED DEPARTMENT FOR THE YEAR 2015-2016**

Sl. NO	NAME OF SECTORS/DEPARTMENTS	AMOUNT APPROVED BY THE SLSC (RS IN LAKH)
1	2	3
(1)	Agriculture Department as per Annexure-I	Production Growth : 928.62 Infrastructure & Assets: 928.62 Flexi schemes : 795.96 Administrative Cost: 60.00 Total: 2713.20
(2)	Horticulture Department as per Annexure-II	Production Growth : 277.20 Infrastructure & Assets: 277.20 Flexi schemes : 237.60 Total: 792.00
(3)	Animal & Husbandry Department as per Annexure-III	Production Growth : 435.60 Infrastructure & Assets: 356.40 Total: 790.00
(4)	Fishery Department as per Annexure-IV	Production Growth : 207.90 Infrastructure & Assets: 207.90 Flexi schemes : 178.20 Total: 594.00
(5)	Textiles & Handicraft-Sericulture Department as per Annexure-V	Production Growth : 103.95 Infrastructure & Assets: 103.95 Flexi schemes : 89.10 Total: 297.00
(6)	Soil & Water Conservation, RWD Department as per Annexure-VI	Infrastructure & Assets: 297.00 Total: 297.00
(7)	RCS, Cooperation as per Annexure-VII	Infrastructure & Assets: 514.80 Total: 514.80
	Total	6000.00
(Rupees sixty crore) only		
(8)	Agriculture Department for SEWP as per Annexure-VIII	2360.00
	TOTAL	2360.00
(Rupees twenty three crore sixty thousand) only		

 (HAGE KHODA)IAS,
 Commissioner (Agriculture)-cum-
 Member Secretary (SLSC)
 Govt. of Arunachal Pradesh,
 "KRISHI BHAWAN"
NAHARLAGUN

Annexure-“A”

(A) NAME OF MEMBERS OF SLSC-2015-2016

- 1) Shri Ramesh Negi, Chief secretary-cum-Chairman(SLSC)
- 2) Shri R.B. Sinha, Joint Secretary, Department of Agriculture and Cooperation,
Govt. of India
- 3) Shri Hage Khoda, Commissioner (Agriculture)
- 4) Shri Hage Batt, Commissioner (AH & Veterinary)
- 5) Shri Huzar Lollen, Commissioner (Fishery)
- 6) Shri Geyum Padu, Secretary (WRD)
- 7) Shri Taru Talo, Joint secretary (Finance)
- 8) Dr. Yogesh, PCCF
- 9) Shri Hage Kano, Director, (Agriculture)
- 10) Dr. T. Padung, Director, (AH & Veterinary)
- 11) Shri J. Taba, Director,(Fishery)
- 12) Shri Peto Ete, Director, (Textile & Handicraft)
- 13) Shri Rinchin Tashi, Registrar,(Cooperative Societies)
- 14) Shri Joram Puppa, Director (Soil & Water Conservation-RWD)

(B) NAME OF INVITEES/PARTICIPANT OF SLSC-2015-2016

1. Shri Mudang Butang, Director(Agricultural Marketing)
2. Shri R.D. Thongon, Joint Registrar (Cooperative societies)
3. Shri Kesang Tsering, JDA
4. Shri N. Pertin, JDA
5. Shri Karbom Riram (Dy. Director(RKVY)
6. Shri Bokar Riba, (Dy. Director(Horticulture)
7. Shri Dusa Lida, (Dy. Director(AI))
8. Dr. T. Taku, Deputy Director(AH & Veterinary)
9. Shri L. Handique, DAO(E)
10. Shri T.D. Neckom, DAO (DEV)
11. Shri D. Bhattacharjee, Astt. Director(Fishery)
12. Shri S.C. Deka, STA
13. Shri Kipa Sana, STA
14. Shri Techhi Taura, (ADO)
15. Shri Idar Nyori, ADO (HQ)
16. Shri R. Duchok, (ADO)
17. Shri D.K. Sharma(RDMIS)

F: Innovative Technology Dissemination (ITD) Component:
(New Mandatory activities)

Sl. No	Indicative activities to be taken	Cost Norms	No/ Units	Fund Sharing		AMOUNT
				Govt %	State Govt. %	
F.	Innovative Technology Dissemination (TDM)					
2.	Kala Jatha/ wall posters and other innovative methods	3.00/ dist	18 Dist	27.00	27.00	54.00
				34.20	34.20	54.40
	TOTAL (F)					2206.234
	TOTAL (B – F i.e., I to IV)					
	Grand Total : (State level + Dist. Level activities)		(153.79+ 2206.234)		Say:	2360.024
						2360.00

Grand Total: Rs. 2360.00 (Rupees Twenty Three Crores Sixty lakhs) only.

FINANCIAL SUMMARY (Rupees in Lakhs):

Total of State level Activities (Sl. No: A) = Rs. 153.790
 (+) Total of District level activities (Sl. No: I – IV i.e., B - F) = Rs. 2206.234
 Grand Total of SEWP 2015- 16 proposed = Rs. 2360.024
 Say = Rs. 2360.00

Grand Total: Rs. 2360.00 (Rupees Twenty Three Crores Sixty lakhs) only.

 (M. Barang)
 Director (Ag. Mkt)
 Govt. of Arunachal Pradesh
 Naharlagun

 (Hage Khoda) IAS
 Commissioner (Agriculture)
 Govt. of Arunachal Pradesh
 Naharlagun

 (Kesang Tsering) Jt. Director (MCP)
 Cum State Nodal Officer (ER)
 Directorate of Agriculture
 Naharlagun

	(g) Operational expenses for BFAC meeting	0.15/ meeting (03 meetings/ block)	285 (03 meetings x 95 blocks)	42.75
	NON- RECURRING:			
	(i) Equipment (Computer etc.)	2.00/ Dist.	18	36.00
B-15	Farm School	03 FS/ Block @ Rs. 0.33414	285	95.23
	Total B14 – B15			1050.52
	Grand Total: B (B.1 – B.15)			2026.234
C.	INNOVATIVE ACTIVITIES- State level			
C-1	Implementation of extension Activities through Agri- Entrepreneurs trained under Agri- clinic centers.	---	--	--
	Total (C)	0.00	0.00	0.00
D.	INNOVATIVE ACTIVITIES- District Level:			
D-1	Support to district level training institutions –It may include both "operational expense" & Non-recurring expenditure.	Rs. 2.00 for 18 Dist. & 3.00 for state Livelihood School, Jairampur	36.00 + 3.00	39.00
D-3	Farmers friend	10 FF/ Block @ 0.06/yr/ FF	950	57.00
	Total: D (D.1 – D.3)			96.00
E.	Other INNOVATIVE ACTIVITIES-			
E-1	Innovative Activities- State Component:	Rs. 25.00 per state	To be recommended by ATMA & approved by IDWG	25.00
				5.00
E-2	Innovative Activities- District Component:	5.00	-	30.00
	TOTAL (E1- E2)			126.00
	Total Innovative Activities (C + D + E)			1176.25
	TOTAL IV (B.14 – E.2)			2152.234
	Total (B to E)			

II.	Farm Information Dissemination			
B.8	District level exhibition, kisan melas, fruit/ vegetable shows.	01 Dist. Level exhibition/ Dist @ Rs. 4.00/ Dist/ Year.	18 Nos. (@ Rs. 4.00/ Dist/ Year)	72.00
B.9	a) Information dissemination through printed leaflets etc., and local advertisements.	4.00/ dist/ year	18 Nos. @ Rs. 4.00/ Dist	72.00
	b) Low Cost Publication	0.72/ block	95 blocks	68.40
B.10	a) Development of technology packages on electronic form to be shared through IT network.	--	--	--
	TOTAL: II (B8 – B10)			212.400
III	Agriculture Technology refinement, validation & adoption.			
B.11	a) Farmer scientist interaction at district level: 25 farmers for 2 days	02 interactions/ Yr / Dist. @ Rs. 0.20/ interactions.	36 nos. (18 Dist X 02 interactions)	7.20
	b) Designated expert support from KVKs/ SAU at district level	0.24/ dist (0.02/ month/ dist)	18	4.32
	c) Joint visits by Scientist & Extension workers	@0.012/ visit	432 visits (@ 24 visits x 18 dists.)	5.184
B.12	Organizing of field days and <i>kisan ghoshtis</i> to strengthen – Research-Extention – farmer linkage (1/ block in each of 2 season)	02 ghosthis/ block /year @ Rs. 0.15	190 nos.	28.50
B.13	Assessment, refinement, validation and adoption of frontline technologies and other short term researchable issues through KVKs and other local research centers.	1.00/ dist/ year (@ Rs. 1.00/ year/ Dist)	18 nos.	18.00
	Total: III (B11 - B13)			63.204
IV	Administrative / Capital Expenses at Dist. & Block Level:			
B.14	RECURRING:			
	(a) TA/ DA & Operational expenses for district level	Per Dist per year @ Rs. 4.50	18	81.00
	(b) Hiring of vehicle and POL	Per Dist per year @ Rs. 1.50	18	27.60
	(c) Operational Expenses exclusively for block level (including hiring of vehicle and POL)	Per Block per year @ Rs. 0.30	95	28.50
	Specialist And Functionary Support :			
	(i) Honorarium for Dy. Project Director (DPD)	01 per Dist. @ Rs. 0.33/ month	18 (Rs. 0.33 x 12 x 18)	71.28
	(ii) Honorarium for Block Technology Manager (BTM) including Operational expenses of BTM	01 BTM / block @ Rs. 0.25/ month	95 (Rs. 0.25 x 12 x 95)	285.00
	(iii) Honorarium for Assistant Technology Manager (ATM) including (mobility in the fields, mobile connectivity and other expenses)	02 ATMs / block @ Rs. 0.15/ month	190 (Rs. 0.15 x 12 x 190)	342.00
	(iv) Honorarium for Computer Operator	01 Comp. Operator/ ATMA Dist @ Rs. 0.16/ month	18 nos. (Rs. 0.16 x 12 x 18)	34.56
	(f) Operational Expense for DFAC meeting	0.20/ meeting (02 meetings/ dist.)	36 (02 meetings x 18 dist)	7.20

B: DISTRICT LEVEL ACTIVITIES:

State : ARUNACHAL PRADESH Total number of blocks: 95 Number of ATMA districts: 18

Sl. No	Indicative activities to be taken	Cost Norms	No/ Units	AMOUNT
B.	DISTRICT LEVEL ACTIVITIES (for each district)			
I.	Farmer Oriented Activity:			
B.1	Developing Strategic Research & extension plan (SREP)	1.50/ dist.	01	1.50
B.2	Training to farmers for a maximum period of 7, 5 & 2 days.			
	a) Inter-State	--	--	--
	b) within State	--	--	--
	c) Within district level (for 05 allied sectors i.e., Agri, Horti, AH & Vety, Fisheries & Sericulture)	4.00/ block (@ Rs. 0.004 X 1000 farmers day/ block = Rs. 4.00/ block)	95	380.00
B.3	Organising Demonstration			
	a) Demonstration (Agri)	0.04/ demo (20 demos/ block)	1900 (20 demos X 95 block = 1900 Nos)	76.00
	b) Demonstration (04 no. Allied sector i.e., Horti, AH & Vety, Fisheries & Sericulture)	0.04/ unit (05 demos/ sector/ block)	1900 Nos. (05 demos x 04 sector x 95 block = 1900 Nos)	76.00
B.4	Exposure visit of farmers-			
	a) Interstate (for 05 allied sectors i.e., Agri, Horti, AH & Vety, Fisheries & Sericulture)	0.008/ participant/ day x 7 days (Rs. 0.008 x 5 farmers x 07 days = Rs. 0.28)	475 farmers (Avg. 5 nos x 95 blocks)	26.60
	b) Within the state	0.004 X 5 days travel cost. (2 farmers/ Block = 190 farmers)	190 farmers (190 @ Rs.0.004 X 05 days)	3.80
	c) Within the district	--	--	--
B.5	Mobilizing farmers group of different types including Farmer Interest Groups, Women Group, farmer Organizations & Farmer Cooperatives etc.			
	a) Their capacity building, skill development and support service.	0.05/ group/ year @ 4.72/ dist	18	84.96
	b) Seed money/ revolving fund.	0.10/ group/ block/ yr	95	9.50
	c) Food security groups	0.10 Per group	190 (2 FSG/ block is mandatory)	19.00
B.6	Rewards & Incentives			
	Farmer group representing different enterprises (5 groups/ dist)	0.20/ group/ year @ 1.00/ dist	18 Nos.	18.00
B.7	Farmers Awards- best farmers representing different enterprises * Block level	@ Rs. 0.05/ farmer (Per year/ block = 01 farmer)	95 Nos. (01 farmer X 95 blocks = 95)	4.75
	Total : I (B1- B7)			700.11

A.4	Organising of state level exhibition / Kisan Mela/ fruit/ vegetable show etc.	01/ year	6.00	01	6.00
A.5	Krishi Expo & Regional Fair				
	Participation in Krishi Expo organized by DAC	01/ state	2.00	01	2.00
A.6	Award for best performing ATMA	Annually	1.50	01	1.50
A.7	(a) Farmer Award – Best farmer representing different areas of Agriculture				
	State Level	10 farmers/ State	0.25	10 farmers	2.50
	District level	10 farmer/ Dist.	0.10	180 farmer	18.00
	(b) Incentive for exemplary Extension work to Dist./ Block level Extension functionary.	02/ Dist. (1 Kharif + 1 Rabi)			
	SAMETI - Pasighat				
	Upgrading and restructuring of apex state level training institute/ institution for greater autonomy/ private initiatives to respond to changing requirements as State Agricultural Management & Extension Training institute (SAMETI)				
	RECURRING :				
	Specialist & Functionary support				
	a) Director, faculty in the thrust area (HRD, Agriculture extension Management, IT & Post harvest Management) & Support Staff (Computer Programmer/ operator)	01 Year	0.16/ month	12 months	1.92
	b) Operational Expenses	Per Year	@ Avg. 0.14/ block	95 blocks	13.30
A.8	b) documentation of success stories etc. (Preparation & Dissemination)	Per year	@ 5.00 Lakhs	-	5.00
	c) Vehicle hiring & POL	Per year	@ 4.00 Lakhs	-	4.00
	NON- RECURRING :				
	d) Equipment	One time	2.00	-	2.00
	GRAND TOTAL: A (A.1 – A.8)				153.79

Total State Level Activities A(A.1 - A.8) : Rs. 153.79 (Rupees One Crore Fifty three Lakhs Seventy Nine thousand only).

ANNEXURE- VIII (a)

BUDGET PROPOSED UNDER EXTENSION REFORMS FOR 2015-16

State : ARUNACHAL PRADESH Total number of blocks: 95 Number of ATMA districts: 18

A – STATE LEVEL ACTIVITIES:

(RS IN LAKH)

Sl. No	Indicative activities to be taken	Cost Norms		Proposed Physical targets	Proposed financial target (lakhs)
		Units	Unit cost (Lakh)		
	(a) quarterly review workshop and R-E Interference (Pre season)	Per workshop	0.75	02	1.50
	(b) Concurrent Monitoring & Evaluation for : 2014 -15.	01 Yr	8.00	01 years	8.00
	(c) Expenses for Inter Departmental Working Group on extension reforms and other contingencies including operational support TA/DA, hiring of vehicle/ POL, and contingencies for SNO and State Coordinator	Per Year	5.00	01	5.00
	(d) State Coordinator/ Gender Coordinator	01 Year	0.40/ month	12 months	4.80
	(e) Comp. operator at State Nodal Cell	01 Year	0.16/ month	12 months	1.92
A.2	(a) Training courses- national/ Interstate/ within the State (SAMETI) level- both Govt. & Non-Govt. extension functionaries (including NGOs, para extension workers, entrepreneurs, Agri-clinics, agri-business centers, input suppliers, corporate, farmers Friends, ATMs, BTMs, Project Director, Dy. Project Director, Director & faculty of SAMETI etc.)	Per participant/ day (Avg. 02 functionaries X 03 days X 95 blocks)	0.015	570 (Avg. 02 functionaries X 03 days X 95 blocks X 0.015/ day)	8.55
	(b) Induction training of ATMA functionaries				
	i) BTMs	Per day/ participant	0.010	95	0.95
	ii) ATMs	Per day/ participant	0.010	190	1.90
	(c) Refresher training of all ATMA functionaries minus BTMs & ATMs	Per day/ participant	0.010/ participant	380 participants (Avg. 04 nos. participants x 95 blocks = 380)	15.20 (380 x 0.010 x 4 days = 15.20)
	(d) Development of quality resource material for training & HRD interventions.	Per day/ participant	0.015	150 (15 days x 10 expert/ participants)	2.25
A.3	Exposure visits of extension functionaries & PRIs to progressive states (A group of minimum 5 participants)	Per participant/ day @ 0.01	0.50/ block	95 Visits	47.50

GOVERNMENT OF ARUNACHAL PRADESH
DIRECTORATE OF AGRICULTURE
"KRISHI BHAWAN"
:NAHARLAGUN:

NO:AGRI/RKVY-6/2015-2016
To,

Dated Naharlagun, the 22nd July, 2015

The Joint Secretary,
Government of India, Ministry of Agriculture,
Department of Agriculture & Cooperation,
(R.K.V.Y) Division,
Krishi Bhawan, New Delhi-110114,
(Fax No:011-23382383)

SUB : **SUBMISSION OF MINUTES OF SLSC MEETING FOR 2015-2016 THEREOF.**
Sir,

I am directed to send herewith the Minutes of the State Level Sanctioning Committee (SLSC) meeting of RKVY and SEWP for the year 2015-2016, held on 14th July 2015 duly approved by the SLSC for Agriculture and allied departments under the chairmanship of Chief Secretary-cum-Chairman(SLSC), Govt. of Arunachal Pradesh, Itanagar for implementation of the schemes during the year 2015-2016.

Therefore, it is requested to approve the scheme proposal and release the fund under RKVY for the year 2015-2016 at the earliest.

Enclosed:-
As stated above

Your's faithfully,

(HAGE KHODA)IAS,
Commissioner (Agriculture)-cum-
Member Secretary (SLSC)
Govt. of Arunachal Pradesh,
"KRISHI BHAWAN"
NAHARLAGUN

Memo No: AGRI/RKVY-6/2015-2016

Dated Naharlagun, the 22nd July, 2015

Copy to :-

1. The PS to Hon'ble Minister (Agriculture), Arunachal Pradesh, Itanagar for information.
2. The PS to Chief Secretary-cum-Chairman (SLSC), Govt. of Arunachal Pradesh, Itanagar for information.
3. The Joint Secretary (RKVY), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Rashtriya Krishi Vikash Yojana (RKVY Division), Krishi Bhawan, New Delhi for information and necessary action (Fax No.011-23382383).
4. The Joint Secretary (Animal Husbandry, Dairy & Fishery), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Krishi Bhawan, New Delhi for information and necessary action please.
5. The Adviser (Agriculture), NITI AAYOG, Yojana Bhawan, Parliament Street, New Delhi for information and necessary action please. (Telefax:011-23096796) / (E-mail-adviser.agri-pc@gov.in / jp.mishra67@nic.in)
6. Shri R.B. Sinha, Joint Secretary (NRM Division)-cum-Area Officer for Arunachal Pradesh and North East, Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Krishi Bhawan, New Delhi for information and necessary action. (Fax No.011-23381092).
7. The Director (RKVY), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Rashtriya Krishi Vikash Yojana (RKVY Division), Krishi Bhawan, New Delhi for information and necessary action (Fax No.011-23382226).
8. The Under Secretary (RKVY), Government of India, Ministry of Agriculture (Department of Agriculture & Cooperation), Rashtriya Krishi Vikash Yojana (RKVY Division), Krishi Bhawan, New Delhi for information and necessary action (Fax No.011-23383990).
9. The Development Commissioner-cum-Vice Chairman (SLSC), Govt. of Arunachal Pradesh, "CTVIL SECRETARIAT", Itanagar for information and necessary action.
10. The Commissioner (Agriculture)-cum-Member Secretary (SLSC), Govt. of Arunachal Pradesh, "KRISHI BHAWAN", Naharlagun for information and necessary action.
11. The Commissioner / Secretary-cum-Member (SLSC) (Finance) / (Planning) / (Fishery) / (AH & Veterinary) / (Environment & Forest) / (Panchayati Raj) / (Rural Development) / (WRI & MWRI) / (RWD), Govt. of Arunachal Pradesh, "CTVIL SECRETARIAT", Itanagar for information and necessary action.
12. The Director-cum-Member (SLSC), (Agriculture) / (Horticulture) / (Fishery) / (Animal Husbandry & Veterinary) / (Handicraft & Textiles-Sericulture), Govt. of Arunachal Pradesh, Itanagar / Naharlagun for information and necessary action.
13. The Director (Soil & Water Conservation (RWD), Govt. of Arunachal Pradesh, Itanagar for information and necessary action.
14. The Registrar (Cooperative), Govt. of Arunachal Pradesh, Naharlagun for information and necessary action.
15. The Dean, College of Horticulture and Forestry, East Siang District, Pasighat, Govt. of Arunachal Pradesh for information and necessary action please.
16. Office copy.

(HAGE KHODA)IAS,
Commissioner (Agriculture)-cum-
Member Secretary (SLSC)
Govt. of Arunachal Pradesh,
"KRISHI BHAWAN"
NAHARLAGUN