DR. BALASAHEB SAWANT KONKAN KRISHI VIDYAPEETH, DAPOLI

INFORMATION TO BE PUBLISHED UNDER THE PROVISION OF RIGHT TO INFORMATION ACT-2005

NO. 3 1 The particulars of organization, functions its Konkan Krishi Vidyapeeth, Dapoli, ha established on 18 th May, 1972 as per Konkar Vidyapeeth Act 1972. Comprising the area of 5 di Konkan region viz. Ratnagiri, Sindhudurg, Raigad and Mumbai. The Act further has been amer "Maharashtra Agriculture University Act 1983 common Act for Four Agriculture Univer Maharashtra. Konkan Krishi Vidyapeeth has been r as "Dr. Balasaheb Sawant Konkan Krishi Vid Dapoli" w.e.f. 12.02.2001 Functioning of this University is governed Maharashtra Agril. University Act 1983 and Mah Agril. Universites Statutes 1990 as well as the dire state Government in Agricultural Department. The of the University as per Section 6 of M.A.U's Act 1 as detailed below. 1) POWERS AND FUNCTIONS OF UNIVERSITI Subject to the provisions of this Act University shall have and following powers and funamely.	as heen
1 The particulars of organization, functions its Konkan Krishi Vidyapeeth, Dapoli, ha established on 18 th May, 1972 as per Konkar Vidyapeeth Act 1972. Comprising the area of 5 di Konkan region viz. Ratnagiri, Sindhudurg, Raigad and Mumbai. The Act further has been amer "Maharashtra Agriculture University Act 1983 common Act for Four Agriculture Universitor Maharashtra. Konkan Krishi Vidyapeeth has been roas "Dr. Balasaheb Sawant Konkan Krishi Vid Dapoli" w.e.f. 12.02.2001 Functioning of this University is governeed Maharashtra Agril. University Act 1983 and Maharashtra Agril. University Act 1983 and Maharashtra Agril. University Statutes 1990 as well as the dired state Government in Agricultural Department. The of the University as per Section 6 of M.A.U's Act 1 as detailed below. 1) POWERS AND FUNCTIONS OF UNIVERSITY Subject to the provisions of this Act University shall have and following powers and fully and the provision of the Section following powers and fully shall have and following powers and fully shall have and following powers and fully shally as the dired state following powers and fully shall have and following powers and fully shally as the dired state following powers and fully shally as the dired state following powers and fully shally have and following powers and fully shally as the dired state following powers and fully shally as the dired state following powers and fully shally as the dired state following powers and fully shally as the dired state following powers and fully shally as the dired state following powers and fully shally have and following powers and fully shally as the dired state following powers and fully shally as the dired state following powers and fully shally have and following powers and fully shally as the dired state following powers and fully shally as the ding state following powers and fully shally as the dired state fol	as heen
 i) to provide for instructions in agriculture an sciences and in such other branches of learnin University may deem fit. ii) to make provision for conduct of resear dissemination of the findings of research and t information through extension education progration to confer degrees, diplomas, certification the cademic distinctions on persons who hava a) pursued a course of study as prescribed, or b) carried out research in the University or institution recognized in this behalf by the University or confer honorary degrees and other distinctions; v) to institute degrees, diplomas, certificates an academic distinctions; v) to confer honorary degrees and other distinction may be prescribed, vi) to provide lectures and instructions for field farmers and other presons not enrolled as students of the University and to grant certific them as may be prescribed, vii) to establish and maintain laboratories, I research stations, institution, demonstration museums and aquariums for teaching, researe extension education and such other facilities as deemed appropriate for University studer employees, viii) to institute and maintain colleges, schools, home science wings, workshop wings an institutions relating to agriculture and allied and hostels thereof, ix) to supervise and control the residence, conditions for presenting of the students of the University and arnagements for promoting their health and we 	n Krishi istrict of d, Thane nded as 3" as a rsity in re-named lyapeeth, d by the harashtra ection of function 1983, are TY: ct, each unctions, nd allied ng as the rch and technical ammes. minations eates and ve, - r in an fniversity nd other ctions as workers, a regular ficates to libraries, centers, ad other sciences duct and to make

-	1	· · · · · · · · · · · · · · · · · · ·
		 posts required by the University and to appoint persons to such posts, xi) to create administrative ministerial and other posts and to appoint persons to such posts, xii) to institute and award fellowships, scholarships and prizes in accordance with the Statutes, xiii) to fix, demand and receive such fees and other charges as may be prescribed, xiv) to co-operate with other Universities and Government Departments in such manner and for such purposes as the University may determine, xv) to make provision for consumers' co-operative societies to serve the needs of students and staff of the University and of the colleges and institutions under its control; xvi) to do all such acts and things, whether incidental to the powers and functions or not, as may be requisite in
2	The powers and duties of its officers and employees	order to further the objects of the University. The powers and duties of authorities such as Executive Council, Academic Council, Faculties and Board of Studies have been prescribed in sections 29 to 36 of the Maharashtra Agril. University Act 1983. The powers and duties of Executives, Academic Officers, other officers and employees have been prescribed in section 14 to 27 of the Maharashtra Agril. University Act 1983 and Maharashtra Agril. University Statute 1990.
3	The procedure followed in the decision making process, including channels of supervision and accountability	The Vice-Chancellor is the Principal Executive of the University (Section 18 of Act). While taking the supervisory channels / ladder is as per the hierarchy, counts from Vice-Chancellor, Directors, Dean, Registrar, Comptroller and at last other officers.
4	The norms set by it for the discharge of its functions	The norms have been set by the Act, Statutes, Accounts Code, Government Resolution and the decisions taken by the authorities (Executive Council, Academic Council and Faculties) for discharging due functions of this University (BSKKV).
5	The rules, regulations, instructions, manuals and records held by it or under its control or used by its employees for discharging it functions.	The rules, regulations, passed by the University authorities (Executive Council, Academic Council Faculties) the Resolution issued by the State Government, Act, Statues, Accounts Code are held and used by the employees for discharging the functions of this University (BSKKV).
6	A statement of the categories of documents that are held by it or under its control.	 The following categories of documents of administration are held or under the control of this University (BSKKV). A) Administrative documents :- i) Appointment, Transfer, Pension, Legal matters, Seniority of employees right from Directors/Deans to laborers. ii) The history sheets of all employees.(Personal files B) Academic documents :- i) Course contents from Lower education to Higher education. ii) Admission to various courses of Lower education to Higher education's starting from Diploma to Ph.D. C) Office management :- i) Purchases of items required. ii) Receiving all types tapals and dispatch iii) Maintenance of proceedings of University authorities.

7	The particulars of any	Г	The existing arrangement for con	sultation is with
,	arrangement that exists for		or representations can be made	
	consultation with or representation		KV, Dapoli by the members of Pu	
	by the members of the public in		ulation of policy or implement	
	relation to the formulation of its			
			relating to the administration.	
	policy or implementation thereof.		is the highest policy making body	
			ne of the members of Execut	
			of Legislative Assembly / Legisla	
8	A statement of the boards,		There are the authorities such as E	· · · · · · · · · · · · · · · · · · ·
	councils, committees and other		c Council, Faculties constituted b	
	bodies consisting of two or more	of the A	ct 1983, and their constitutions	are prescribed in
	persons constituted as its part or	Section 3	80 to 36 of the said Act. The meet	ings of the above
	for the purpose of its advice and as	mentione	ed bodies are not open to the	public. However
	to whether meetings of those	minutes of	of the meetings are accessible for p	public.
	boards, councils, committees and			
	other bodies are open to the			
	public, or the minutes of such			
1	meetings are accessible for public.			
9	A directory of its officers and	Sr.	Name of the Officers	Phone No.
1	employees.	No.		
	1 2	1.	The Registrar,	02358-282065
			Dr. BSKKV, Dapoli	
		2.	The Director of Instruction,	02358-283408
			Dr. BSKKV, Dapoli	02358-240032
		3.	The Director of Research,	02358-282417
			Dr. BSKKV, Dapoli	9422791998
		4.	The Director of Extension	02358-284393
			Education,	02358-282785
		5	Dr. BSKKV, Dapoli	9422556565
		5.	The Comptroller,	02358-282411 Extn. 106
			Dr. BSKKV, Dapoli	9960499411
		6.	The University Engineer,	02358-282411
		0.	Dr. BSKKV, Dapoli	Extn. 108
			DI: DOKKV, Dapon	Extil. 100
		7.	Deputy Registrar,	02358-
			Dr. BSKKV., Dapoli	282411/12
		8.	The Students Welfare Officer,Dr.	02358-282415
			BSKKV, Dapoli	Extn.213
		9.	Officer In-Charge,	02358-282405
			Central Wrokshop	
			Dr. BSKKV, Dapoli	
		10.	The Associate Dean,	02358-282108
			College of Agril., Dapoli.	
		11.	The Associate Dean,	02358-282414
			College of Agril. Engg. & Tech.,	
		10	Dapoli.	02259 294012
		12.	The Associate Dean, College of Forestry, Dapoli	02358-284013
		13.	The Associate Dean,	02352-232241
		13.	College of Fisheries, Shirgaon-	02332-232241
			Ratnagiri.	
		14	The Associate Dean,	02362-244232
		± r	College of Horticulture	9421809721
			Mulde, Dist. Sindhudurg.	
		15	The Associate Dean,	02194-250009
			P.H.M. Roha	9423052601
		16	The Head,	02358-282387
			Deptt. of Agronomy,	02358-282015
			Dr. BSKKV, Dapoli	
		17	The Head, Deptt. of	02358-282415
			Horticulture, Dr. BSKKV, Dapoli	Extn. 217
		18	The Head,	02358-282415
			Deptt. of Agril. Botany,	Extn. 227
			Dr. BSKKV, Dapoli	

T	10		00050 000415
	19	The Head,	02358-282415
		Deptt. of Plant Pathology,	Extn. 225
		Dr. BSKKV, Dapoli	
	20	The Head,	02358-282415
		Deptt. of Agril. Chem. & Soil	Extn. 221
		Science, Dr. BSKKV, Dapoli	
	21	The Head,	02358-282415
		Deptt. of Animal Husbandry &	Extn. 219
		Dairy Science,	
		Dr. BSKKV, Dapoli	
	22	The Head,	02358-282415
		Deptt. of Agril. Engineering,	Extn. 229
		Dr. BSKKV, Dapoli	
	23	The Head,	02358-282415
		Deptt. of Agril. Economics,	Extn. 231
		Dr. BSKKV, Dapoli	
	24	The Head,	02358-282415
		Deptt. of Extn. Education,.	Extn. 215
		BSKKV, Dapoli	
	25	The Head,	02358-282415
		Deptt. of Agril. Entomology,	Extn. 223
		Dr. BSKKV, Dapoli	
	26	The Associate Director of	02148-222035
	20	Research,	02110 222033
		Regional Agricultural Research	
		Station, Karjat, Dist. Raigad.	
	27	The Associate Director of	02366-262234
	27	Research, Regional Fruit Research	02500 202251
		Station, Vengurla,	
		Dist. Sindhudurg.	
	28	The Principal,	02194-263667
	20	Agril. Tech.School, Roha,Dist.	021)4-203007
		Raigad.	
	29	The Principal,	02351-230042
	29	Agril. Tech.School, Lanja,	02331-230042
		Dist. Ratnagiri.	
	30	The Programme Co-	02194-263008
	50	ordinator, Krishi Vigyan Kendra,	02194-203008
		Roha, Dist. Raigad.	
	31	The Programme Co-ordinator,	02351-230361
	51	Krishi Vigyan Kendra, Lanja, Dist.	02551-250501
		.	
	32	Ratnagiri. The Director,	02358-240324
	52	Central Experiment Station,	02536-240524
		Wakawali, Tal. Dapoli.	
	33		02525 241049
	33	The Officer-In-Charge, Agril. Research Station, Palghar,	02525-241048
		Dist. Thane.	
	34	The Khar Land Scientist,	022-27452775
	34		022-21432113
		Khar Land Research Station, Panyol Digt Paigad	
	25	Panvel, Dist. Raigad.	00147-000074
	35	The Officer-In-Charge,	02147-223374
		Arecanut Research Station,	
	26	Shrivardhan, Dist. Raigad.	00140 0(0010
	36	The Officer-In-Charge,	02140-263012
		T.C.D. Farm, Repoli,	
		Tal. Mangaon, Dist. Raigad.	
	37	The Research Officer,	022-26516816
		Taraporewala Marine Biological	
		Research Station, Mumbai.	
	38	The Officer-In-Charge,	02356-272012
		Agril. Research Station, Awashi,	
	L	Tal. Khed, Dist. Ratnagiri.	
	39	The Officer-In-Charge,	02352-232179
		Agril. Research Station,	
		Shirgaon-Ratnagiri.	

		41	Regional Coconut Res Station, Bhatye-Ratnag The Officer-In-Charge Mango Research Sub-G Rameshwar-Girye, Dis Sindhudurg.	giri. , Centre,	02364-245247
		42	The Agronomist, Agril Station,		02367-245236
		43	Phondaghat,Dist. Sind The Officer-In-Charge Agril. Research Station Dist. Sindhudurg.	·,	02362-238006
		44	The Officer-In-Charge Agril. Research Station Mulde, Dist. Sindhudu	n,	02362-244232
		45	Senior Scientific Offic Marine Biology Resea Ratnagiri.	er,	02352-232995
		46	The Manager, Agril. Technology Info Centre, Dapoli.	ormation	02358-280238
10	and employees, including the G	fficers a overnm	he monthly remunera and employees as pe ent in Agril. Departm ble in the Account Sec	er the direction ent. The deta	ions of the State ails of the salaries
	agency, including the particulars of a plans, proposed expenditure an reports on disbursements made.	d Agri	available yearly fror l. Department. A bud l-2015 is given below.	get of Univer	rsity for the year (Rs. in lakhs)
				Sanationad	Expanditure
		No. A)		Sanctioned Grants	Expenditure Incurred
		No. A) 1)	State Non-Plan 01 Crop Husbandry	Grants 7721.12	Incurred 7331.34
		No. A) 1) 2)	State Non-Plan 01 Crop Husbandry 03 O3 Animal Husbandry V	Grants 7721.12 332.67	Incurred 7331.34 296.97
		No. A) 1)	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A)	Grants 7721.12	Incurred 7331.34
		No. A) 1) 2)	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan State Plan	Grants 7721.12 332.67 891.75 8945.54	Incurred 7331.34 296.97 893.03 8521.34
		No. A) 1) 2) 3) B)	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan 01 Crop Husbandry Crop Husbandry	Grants 7721.12 332.67 891.75 8945.54 682.00	Incurred 7331.34 296.97 893.03 8521.34 664.14
		No. A) 1) 2) 3)	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan 01 Crop Husbandry ICAR 100%, 75:25% Ad-hoc, NARP, Govt. of	Grants 7721.12 332.67 891.75 8945.54	Incurred 7331.34 296.97 893.03 8521.34
		No. A) 1) 2) 3) B)	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan 01 Crop Husbandry ICAR 100%, 75:25% Ad-hoc, NARP, Govt. of India Revenue Receipts	Grants 7721.12 332.67 891.75 8945.54 682.00 1671.71 676.70	Incurred 7331.34 296.97 893.03 8521.34 664.14 1442.70 916.86
12	The manner of execution of subsid programmes including the amount allocated and details of beneficiaries of such programmes.	No. A) 1) 2) 3) B) C) D) y S	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan 01 Crop Husbandry ICAR 100%, 75:25% Ad-hoc, NARP, Govt. of India	Grants 7721.12 332.67 891.75 8945.54 682.00 1671.71 676.70 11975.95	Incurred 7331.34 296.97 893.03 8521.34 664.14 1442.70 916.86 11545.04
12	programmes including the amount allocated and details of beneficiaries of such programmes. Particulars of recipients of concessions, permits or authorization	No. A) 1) 2) 3) B) C) D) y There of The	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan 01 Crop Husbandry ICAR 100%, 75:25% Ad-hoc, NARP, Govt. of India Revenue Receipts Total (A to D) Total (A to D)	Grants 7721.12 332.67 891.75 8945.54 682.00 1671.71 676.70 11975.95 ubsidy progr	Incurred 7331.34 296.97 893.03 8521.34 664.14 1442.70 916.86 11545.04 ammes.
	programmesincludingtheamountallocated and details of beneficiaries of such programmes.such programmes.Particularsofrecipientsof	No. A) 1) 2) 3) B) C) D) y Ther of The per t n The	State Non-Plan 01 Crop Husbandry 03 Animal Husbandry 05 Fisheries Total (A) State Plan 01 Crop Husbandry ICAR 100%, 75:25% Ad-hoc, NARP, Govt. of India Revenue Receipts Total (A to D) e is no provision for s	Grants 7721.12 332.67 891.75 8945.54 682.00 1671.71 676.70 11975.95 ubsidy progr	Incurred 7331.34 296.97 893.03 8521.34 664.14 1442.70 916.86 11545.04 rammes. o the students as ernment. s available. The

	for public use.	
16	The names, designations and other	
	particulars of the public information	
	officers.	
Sr. No.	Office / Section	Name of Public Information Officer
1	Vice-Chancellor's Office	
	1 Dean's Branch	Dr.M.C.Kasture,
		Technical Officer,
		Dean's Branch, Dr. B.S.K.K.V., Dapoli.
	2 Research Branch	Dr. S.B.Dodke, Deputy Director of Research,
		Research Branch, Dr. B.S.K.K.V., Dapoli.
	3 Extension Education Branch	Dr. A.N.Desai, Extension Agronomist,
		Extension Education Branch, Dr. B.S.K.K.V., Dapoli.
	4 Examination Branch	Shri. P. A. Yadav,
	(Higher Edn.)	Deputy Registrar, Examination Branch, Dr. B.S.K.K.V., Dapoli.
	5 Examination Branch(Lower)	Dr.P.A.Sawant,
		Associate Dean, Lower Education
		Examination Branch, Dr. B.S.K.K.V., Dapoli.
	6 Establishment "A" Branch	Shri. A.S.Pawar,
		Assistant Registrar (Admn-I),
	7 Establishment "B" Branch	Establishment Branch, Dr. B.S.K.K.V., Dapoli. Shri, A.S.Pawar,
		Assistant Registrar (Admn-II),
		Establishment Branch, Dr. B.S.K.K.V., Dapoli.
	8 General Branch	Shri. P. A. Yadav,
		Deputy Registrar,
	9 Accounts-I Branch	Examination Branch, Dr. B.S.K.K.V., Dapoli. Shri. H.S.Kamat,
	9 Accounts-1 Branch	Assistant Comptroller (I), Dr. B.S.K.K.V., Dapoli.
	10 Accounts-II & GPF Branch	Shri. U.B.Gimhavanekar,
		Assistant Comptroller (II), Dr. B.S.K.K.V., Dapoli.
	11 Works Branch	Shri.R.A.Dhanawade
		Assistant Engineering Works Branch, Dr. B.S.K.K.V., Dapoli.
	12 Central Work Shop	Shri.K.G.Dhande, Officer In-charge,
	1	Central Work Shop, Dr. B.S.K.K.V., Dapoli.
2	Agricultural Technology & Information	Dr. D. P. Hardikar, Manager,
	Centre, Dapoli.	Agricultural Technology & Information Centre,
3	College of Agriculture, Dapoli	Dr. B.S.K.K.V., Dapoli. Dr. S. A. Chavan,
5	Conege of Agriculture, Dupon	Associate Dean,
		College of Agriculture, Dapoli
4	College of Agricultural Engineering &	Shri. N. J. Thakor,
	Technology, Dapoli.	Associate Dean,
5	College of Fisheries, Shirgaon-Ratnagiri.	College of Agricultural Engineering & Technology, Dapoli. Dr. Pai
	conege of Fisheries, omigaon-Kaulagill.	Associate Dean,
		College of Fisheries, Shirgaon-Ratnagiri.
6	College of Forestry, Dapoli.	Dr. S. S. Narkhede,
		Associate Dean,
7	College of Horticulture	College of Forestry, Dapoli. Dr. P.M.Haldankar,
'	Mulde, Dist. Sindhudurg.	Associate Dean, College of Horticulture.
	-	Mulde, Tal. Kudal, Dist. Sindhudurg.
8	P.H.M. Roha, Dist. Raigad	Dr.K.H.Pujari,
		Associate Dean,
9	Central Experiment Station, Wakawali.	P.H.M., Roha Dr. S. A. Chavan,
	Central Experiment Station, wakawall.	Director, Central Experiment Station,
		Wakawali, Tal. Dapoli, Dist. Ratnagiri.
10	Regional Fruit Research Station, Vengurla.	Dr. B. R. Salvi, Associate Director of Research,
		Regional Fruit Research Station,
		Vengurla, Dist. Sindhudurg.

11 Regional Agricultural Research Station, Karjat. Dr. L. S. Chavan, Associate Director of Research, Regional Agricultural Research Station Karjat, Dist. Raigad. 12 Agricultural Research Station & Grass Breeding Station, Palghar. Dr. S. B. Bhagat, Agricultural Research Station & Grass Breeding Station, Palghar, Dist 13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	
12 Agricultural Research Station & Grass Breeding Station, Palghar. Dr. S. B. Bhagat, Agricultural Research Station & Grass Breeding Station, Palghar, Dist 13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	
12 Agricultural Research Station & Grass Breeding Station, Palghar. Dr. S. B. Bhagat, Agricultural Research Station & Grass Breeding Station, Palghar, Dist 13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	
12 Agricultural Research Station & Grass Breeding Station, Palghar. Dr. S. B. Bhagat, Agricultural Research Station & Grass Breeding Station, Palghar, Dist 13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	t. Thane.
Breeding Station, Palghar. Agricultural Research Station & Grass Breeding Station, Palghar, Dist 13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	t. Thane.
Grass Breeding Station, Palghar, Dist 13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	t. Thane.
13 Khar Land Research Station, Panvel. Dr. K. D. Patil, Khar Land Scientist, Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	t. Thane.
14 Trial-Cum-Demonstration Farm, Repoli. Khar Land Research Station, Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	
Panvel, Dist. Raigad. 14 Trial-Cum-Demonstration Farm, Repoli. Shri. M. J. Mane, Officer-In-Charge,	
14Trial-Cum-Demonstration Farm, Repoli.Shri. M. J. Mane, Officer-In-Charge,	
Officer-In-Charge,	
Trial-Cum-Demonstration Farm,	
Repoli, Tal. Mangaon, Dist. Raigad.	
15 Arecanut Research Station, Shrivardhan. Shri. A. S. Dademal ,Officer-In-Char	ge. Arecanut
Research Station, Shrivardhan, Dist.	
16 Soil Conservation Research Station, Shri. V. V. Shinde, Officer-In-Charge	
Awashi. Soil Conservation Research Station,	.,
Awashi, Tal. Khed, Dist. Ratnagiri.	
	Thomas
	.narge,
Ratnagiri. Agricultural Research Station,	
Shirgaon- Ratnagiri.	
18Regional Coconut Research Station,Dr. R. G. Khandekar, Agronomist,	
Bhatye. Regional Coconut Research Station,	
Bhatye, Ratnagiri.	
19 Mango Research Sub-Centre, Rameshwar- Dr.K. V. Malse, Horticulturist,	
Girye. Mango Research Sub-Centre,	
Rameshwar-Girye, Dist. Sindhudurg.	
20 Agricultural Research Station, Phondaghat. Dr. A. P. Chavan,	
Officer In-charge,	
Agricultural Research Station,	
Phondaghat, Dist. Sindhudurg.	
21 Cattle Breeding Farm, Nileli. Dr. R. M. Kadam,	
Cattle Breeding Farm,	
Nileli, Tal. Kudal, Dist. Sindhudurg.	
22 Agricultural School, Lanja. Shri. Sharangdhar,	
Principle ,Agricultural Tech.School, I	Lania, Dist, Ratnagiri,
23 Agricultural School, Roha. Shri. C. S. Kadam, Principle,	
Agricultural Tech. School, Roha, Dis	t Raigad
24 Krishi Vigyan Kendra, Lanja. Shri. S. S. Chavan,	t. Ruigud.
Programme Co-ordinator,	
Krishi Vigyan Kendra, Lanja, Dist. R	atnogiri
	aulagill.
25 Krishi Vigyan Kendra, Roha. Dr. M. S. Talathi.	
Programme Co-ordinator,	ai aa d
Krishi Vigyan Kendra, Roha, Dist. Ra	aigad.
26 Marine Biology Research Station, Dr. Hukumsingh	
Ratnagiri. Senior Scientific Officer,	
Marine Biology Research Station, Ra	tnagiri.
27 Taraporewala Marine Biological Research Dr. S. D. Patil, Director,	
Station, Bandra. Taraporewala Marine Biological Rese	earch Station, Bandra,
Mumbai.	
17 Such other information as may be The annual report of	this University is
prescribed, and thereafter update these published every year.	and Chiveloity 15
publications every year	