

Citizen's / Client's Charter

for

Department of Agricultural Research and Education

(2016-2017)

Address: Krishi Bhawan, Dr. Rajendra Prasad Road

 New Delhi -110 001

 Website ID: http://www.dare.nic.in

 Date of Issue: June, 2016

 Next Review: May, 2017

Vision and Mission

Vision

Harnessing science and technology to ensure sustained accessibility to food, nutrition,

livelihood security and natural resource management.

Mission

Interfacing agricultural research and technology, higher education and front-line extension

initiatives with institutional, infrastructural and policy support for sustainable growth of

agriculture.

Main Services/Transactions

S.N

o.

Service(s)/

Transaction(s)

Weight

Responsible

Person

(Designation)

Email
Mobile

(Phone No.)
Process

Document(s)

Required

Fees

Category Mode Amount

1 Supply of

breeder seed

of field crops

15 Dr. J.S.

Chauhan

ADG (Seed)

adgseed.icar

@nic.in

0941402563

6

011-

23382257

Submission of

consolidated

allotment for

breeder seed by

DAC

Receipt of

indent

* * *

Directing the

institutes for

providing the

service

- * * *

2 Allotment of

available seed

and planting

material of

horticultural

crops

15 Dr. T.

Janakiram,

ADG (HS-I)

janakiram.ka

b@gmail.co

m

adghortsci@

gmail.com

0901320161

5

011-

25846490

Receiving the

indent

Indent in the

prescribed

proforma

Fee etc will be charged only

when seed and planting

material is lifted from the

respective Responsibility

Sub-Centres i.e. Institutes Examining

availability of

material

-

Directing

Responsibility Sub-

Centres

i.e.Institutes for

allotment of seed

and planting

materials

-

3 Development 15 Dr. S. K. adgswm@g 0941618929 Collection and Specific * * *

mailto:janakiram.kab@gmail.com
mailto:janakiram.kab@gmail.com
mailto:janakiram.kab@gmail.com
mailto:adgswm@gmail.com

of soil

resource

maps, land

use plans and

soil fertility

maps

Chaudhari,

ADG(S&WM)

mail.com 7

011-

25848369

analysis of data for

the region being

sought

requirement of

the service in

as much detail

as possible

along with the

authenticity of

the service

seeker

Development and

supply of maps to

service seekers

Letter of intent

for GIS

mapping

* * *

4 Providing

guidance/infor

mation on

agricultural

technologies

15 Dr. V.P.

Chahal,

ADG(AE)

chahalvp@g

mail.com

0996872247

5

011-

25841536

Personal contact or

through mail

/correspondence by

the service seekers

Submitting a

written request

mentioning the

details of

specific service

requirement

sought by the

service seekers

to the

responsible

person along

with his

identity and

correspondenc

e details

* * *

5 Award of

winter and

summer

school

trainings for

capacity

10 Dr. M.B. Chetti

ADG(HRD)

adghrd1.icar

@gmail.com,

0880089200

4

011-

25843635

Inviting proposals

from ICAR

institutes/SAUs

 Proforma * * *

Evaluation of

proposals by SMDs

/Experts within 60

Guidelines * * *

building of

faculty after

receiving the

proposals

from

institutions

days

Communication to

the concerned

institutions and

release of grants in

60 days post

approval

- * * *

6 Diagnosis of

Foot and

Mouth

Disease

(FMD) and

brucellosis in

livestock

12 Dr. Ashok

Kumar,

ADG(AH)

ashokkr.icar

@gov.in

ashokakt@re

diffmail.com

0941276130

7

011-

23386668

Diagnosis of FMD

in clinical

materials, milk and

semen samples and

serum antibody

testing for vaccinal

immunity and virus

circulation

Written request

with detailed

history to the

Project

Director,

ICAR-

PDFMD,

Mukteshwar-

263138

(Uttrakhand)

* * *

Diagnosis of

brucellosis in milk/

blood/serum/

clinical samples

Written request

with detailed

history to the

Director,

ICAR-

NIVEDI,

Yelahanka,

Bengaluru-

560064

(Karnataka)

* * *

7 Supply of

prototypes of

agricultural

equipment

10 Dr Kanchan

K. Singh

ADG

(Engg.)

kksingh03

@yahoo.c

o.uk

095829635

48

 011-

25840158

Identification of

needs, design and

costing of

prototypes

Demand

letter

* * *

8 Supply of

designs of

fishing craft

and gear

8 Dr. P. Pravin

ADG (M.Fy.)

pravinp2005

@gmail.com

0949696620

6

011-2584

8128

Request of client,

assessment/evaluati

on of requirements,

informing client

Requisition * * *

*As per norms/rules/guidelines

Service Standards

S. No. Service(s)/ Transaction(s) Weight

Success Indicator(s) Service

Standards

Unit Weight Data Source

 1 Supply of breeder seed of

field crops

15 Supply of breeder seed to the

indenting agency after receipt of

consolidated breeder seed

requirements from DAC

35 Working

days

15 DARE/ICAR, Project

Directors/Project

Coordinators of Crop

Science Division

 2 Allotment of available seed

and planting material of

horticultural crops

15 Allotment of available seed of

horticultural crops to indenting

agencies after receipt of indents

30 Working

days

7 Responsibility Sub-

Centres i.e. Institutes

of Horticultural

Science Division Allotment of available planting

material of horticultural crops to

indenting agencies after receipt of

indents

60 Working

days

8

3 Development of soil resource

maps, land use plans and soil

fertility maps

15 Time taken for collection and

analysis of data for the region being

sought

12 Months 7 ICAR-NBSS&LUP,

Nagpur and ICAR-

IISS, Bhopal

Time taken for development and

supply of maps to service seekers

6 Months 8

4 Providing

guidance/information on

agricultural technologies

15 Time taken for providing guidance/

information after receipt of the

request

32 Working

days

15 KVKs/ATICs/NARS

5 Award of winter and summer

school trainings for capacity

building of faculty after

receiving the proposals from

institutions

10 Time taken for release of grants

after receipt of proposals

120 Working

days

10 DARE/ICAR

6

Diagnosis of Foot and Mouth

Disease (FMD) and

brucellosis in livestock

12

Diagnosis of FMD will be provided

for each sample after receipt of the

materials at ICAR-PDFMD,

Mukteshwar

10 Working

days

6 ICAR-PDFMD,

Mukteshwar

Diagnosis of brucellosis will be

provided for each sample after

receipt of the materials in good

condition at ICAR-NIVEDI,

Bangaluru

10 Working

days

6 ICAR-NIVEDI,

Bangaluru

7 Supply of prototypes of

agricultural equipment

10 Time taken for delivery of single

prototype from the date of indents

120 Working

days

5

ICAR-CIAE,

Bhopal, and ICAR-

CIPHET, Ludhiana Time taken for delivery of

multiple prototypes from the date

of indents

300 Working

days

5

8 Supply of designs of fishing

craft and gear

8 Time taken for supply of designs

after receipt of the request

30 Working

days

8 ICAR-CIFT, Kochi

Grievance Redress Mechanism

S.No. Name of the Public Grievance Officer Helpline Number E-mail Mobile Number

1 Sh. Rajan Agrawal 011-23382375 dirdare.icar@nic.in 09810380510

2 Sh. Anil K. Sharma 011-23388991 anil.cpro@gmail.com 09582898996

List of Stakeholders/Clients

S. No. Stakeholders/Clients

1 Farmers

2 Farm machinery manufacturers

3 Food grain processors/entrepreneurs

4 Fruit and vegetable producers

5 Research organizations (CSIR, ICMR, DBT, DST, IISc etc.)

6 DoAC & FW, DoF, DoLR, DoWD, MoEF, and DAHD&F

7 ISRO, RSAC, CWC, NIC, NFDB, APEDA, NSC, NHB

8 ICAR scientists and KVK officials

9 Agro-industries, fertilizer companies, soil testing laboratories, state land use board

10 NGOs, private R&D institutions working with ICAR

11 Students of Deemed Universities of ICAR, SAUs, CAUs and Central Universities

12 Other Govt. Departments that deal with DARE/ICAR

13 College of Fisheries under Central/State Agricultural and Fisheries Universities

14 Fishing boat owners, fish processors, fish products exporters’ association

15 State Deptts. of Agriculture, Horticulture, Animal Husbandry and Fisheries

16 Seed Sector (Public/Private)

17 Vaccine Manufacturers

18 Veterinary hospitals/state livestock farms

19
District/State Milk Cooperatives and private feed manufacturers, feed ingredient buyers and

suppliers

20
State agricultural and veterinary universities, research institutes including ICAR

institutes/veterinary colleges

21 Livestock owners /progressive farmers/private livestock entrepreneurs

Responsibility Centres (RCs) i.e. SMDs and Subordinate Organizations

S. No. Responsibility Centres

(RCs) i.e. SMDs and

Subordinate Organizations

Landline

Number

Email Mobile

Number

Address

1. Crop Science Division 011-23382545 ddgcs.icar@nic.in 09582898978 Deputy Director General (CS), Indian

Council of Agricultural Research (ICAR),

Krishi Bhawan, Dr. Rajendra Prasad

Road, New Delhi-110 001

2. Horticultural Science

Division

011-25842068 ddghort@gmail.com 08447284636 Deputy Director General (HS), Indian

Council of Agricultural Research (ICAR),

Krishi Anusandhan Bhawan-II (KAB-II),

Pusa, New Delhi-110012

3. Animal Science Division 011-23381119 ddgas.icar@nic.in

hricar@gmail.com

09483527849 Deputy Director General (AS), Indian

Council of Agricultural Research (ICAR),

Krishi Bhawan, Dr. Rajendra Prasad

Road, New Delhi-110 001

4. Natural Resource

Management Division

011-25848364 ddg.nrm@icar.gov.i

n

09717491961 Deputy Director General (NRM), Indian

Council of Agricultural Research (ICAR),

Krishi Anusandhan Bhawan-II (KAB-II),

Pusa, New Delhi-110 012

5. Fisheries Science Division 011-25846738

ddgfs.icar@gov.in

jkjena2@rediffmail.

com

09453019735 Deputy Director General (FS), Indian

Council of Agricultural Research (ICAR),

Krishi Anusandhan Bhawan-II (KAB-II),

Pusa, New Delhi-110 012

6. Agricultural Engineering

Division

 011-25843415

k_alagusundaram@y

ahoo.co.in

ddgengg@icar.org.in

09717491961 Deputy Director General (Engg.), Indian

Council of Agricultural Research (ICAR),

Krishi Anusandhan Bhawan-II (KAB-II),

Pusa, New Delhi-110 012

mailto:ddgas.icar@nic.in
mailto:k_alagusundaram@yahoo.co.in
mailto:k_alagusundaram@yahoo.co.in
mailto:ddgengg@icar.org.in

7. Agricultural Extension

Division

011-25843277 aksicar@gmail.com 09582922324 Deputy Director General (AE), Indian

Council of Agricultural Research (ICAR),

Krishi Anusandhan Bhawan-I (KAB-I),

Pusa, New Delhi-110 012

8. Agricultural Education

Division

011-25841760 ddgedn@gmail.com 07042771413 Deputy Director General (Edn.), Indian

Council of Agricultural Research (ICAR),

Krishi Anusandhan Bhawan-II (KAB-II),

Pusa, New Delhi-110 012

Indicative Expectations from Service Recipients

S. No. Indicative Expectations from Service Recipients

1 Expression of interest

2 Payment of fees

3 Submission of application

4 Checking of availability of services from website/institutes

5 Timely submission of proposals from ICAR institutes and SAUs for knowledge and skill up gradation

6 Timely submission of indents or requirements by line departments

7 Timely follow up action by the recipients

8 Industry’s response and participation in technology development and refinement

9
Adoption of soil resource maps, land use plans, soil fertility maps, soil and water conservation measures,

agro-advisories for efficient resource utilization

10 Timely submission of documents/requirements by clients and client departments

11 Timely follow-up actions by the recipients

12 Implementation of consultancy/advisory services/research recommendations by the clients

13
Adoption and implementation of tested technologies/strategies/guidelines by fish industry, departments,

fishers and fisheries societies and associations

14 Requisition for specific seed and planting material at suitable time with sufficient period for multiplication

15
Advance payment for seed and planting material against the cost estimate for seed and planting material

along with packing charges

16 Timely submission of indent/requirement by DoAC & FW

17 Timely submission of consolidated allotment of breeder seed by the agencies/DoAC

18 Timely lifting of breeder seed by the indenter/allottee

19 Timely payment by the indenter to breeder seed producing institute/AICRP

20 Clinical materials to be sent in cold chain preferably through messengers

21 The phone number, e-mail and postal address to be provided by the service recipients

22

Clinical specimens/materials to be sent in cold chain preferably through messengers/quick air courier

services:

¶ Four quarter pooled fresh milk sample from cattle or buffaloes (3 ml in plastic sterile tube) should be sent

within 3 hrs of milking

¶ Clinical samples in sterile plastic screw cap tubes (spill proof package) without any preservative within

24 hrs

¶ 2 ml blood with EDTA

¶ 2 ml serum sample

23

Duly filled related data sheet (downloadable @ www.nivedi.res.in in downloads section) along with the

phone number, e-mail and postal address to be provided by the service recipients. Additional information

including detailed history beyond the scope data sheet would be appreciated.

http://www.nivedi.res.in/

