TAMIL NADU AGRICULTURAL UNIVERSITY KVK - CUDDALORE - SUCCESSFUL ENTREPRENEURS

1. NURSERY GARDEN

I. N	I. Name of the enterprise : SARADHAMBAL NURSERY			
		Thiru. R.Muthukumaran		
	Name and Complete	S/o M.Ranganathan,		
		Sarathambal nursery,		
1.	address of entrepreneur	361, Kullanchavadi salai,		
		Vegakollai (Post),		
		Panrutti Taluk,		
	1.000	Cuddalore district.		
2.	Interventions of KVK with o			
		Preparation of the seedlings of flowers and		
		ornamental plants is the regular activities of		
		some of the rural youth of Vegakollai village		
		Prior to KVK linkage, the farmers of Vegakolai		
		village purchased Delhi crossandra planting		
		materials from Puducherry at a cost of Rs.3.50		
		per plant for multiplication and sales.		
		On an average farmers spent Rs.75,000 to		
	Due and most	80,000 per ha for planting materials and its		
	Pre and post	transport.		
	interventions survey	The KVK intervened and offered a season long		
		vocational training on nursery production		
		technologies such as mist chamber		
		construction, use of growth regulators, nursery		
		mixture preparation etc.		
		Scientists of the KVK made regular visits and gave them possessary technical support		
		gave them necessary technical support.		
		About 20 farmers were trained from the KVK and most of those farmers running nursery in		
		and most of these farmers running nursery in		
		well established manner and among them Mr.		

		R. Muthukumaran from Vegakollai Village	
		started a business establishment with name of	
		Saradhambal Nursery.	
		A vocational training on nursery production	
	Training	technologies such as mist chamber construction, use	
		of growth regulators and nursery mixture preparation	
		was given to 20 farmers from Vegakollai Village.	
		Demonstration on cuttings preparation and planting,	
	Demonstrations	nursery mixture preparation and mist chamber	
		maintenance	
	Field days, group	Group meetings were conducted regularly by the KVK	
	meetings etc.,	scientists to encourage the farmers constantly.	
		Seedlings produced are being supplied mostly to	
	Dublicity and marketing	Cuddalore, Kancheepuram, Vellore, Thiruvallur,	
	Publicity and marketing	Chengalpattu, Salem, Trichy and Perambalur districts	
		and Andhra Pradesh state.	
4.	Time line of entrepreneursh	nip development of entrepreneur	
	Training Attended	June, 2007	
	KVK field visit and	Oct and Nov, 2007	
	guidance	Oct and Nov, 2007	
	Initial Small		
	establishment of nursery	Jan, 2008	
	garden		
	Promotion of business		
	with crossandra seedlings	Oct, 2008	
	to the various places in	OCi, 2006	
	Tamil Nadu		
	Expansion of nursery	lung 2000 to till data	
	garden with other crops	June, 2009 to till date	
		After his nursery activities he earned profit and	
		improved his financial position.	
		 Now he has expanded his land holdings to 12 	
		acres, in which one acre is being used for	
		nursery. Among the total area, 5 acres have	

been planted with cashew, 2 acres with jack and remaining 3 acres has been utilized for crossandra cultivation (Delhi crossandra) and one acre for jasmine in which the mother plant stock materials are collected for making cuttings. At present, he is producing around 5 lakh plants per year and supplying mostly to Tamil Nadu and Andhra Pradesh. • In his view around 10.000 farmers have purchased crossandra seedlings from his nursery so far. Initially he invested Rs.50, 000 and now the turnover is around Rs.2 lakhs per year up to 2005-06. • From the year 2008 he expanded his business on jasmine seedling production. During the year 2008-09 he has produced 9 lakhs jasmine seedlings and 2.5 lakhs crossandra seedlings. In addition to this, he generated rural employment to about 50 people. Instilled by the confidence and opportunities, this entrepreneur widening his nursery seedlings production to other crops likely jasmine, rose, jack, cashew, acid lime and orange. 5. Technical component in the enterprise Mother stocks from Pudhucherry and also from his Raw material own farm After KVK intervention the farmer produced his own Process(methodology) cuttings meticulously following all the recommended practices Man Power involved 50 land less labourers Recommended pot mixture in the polythene packaging and handling bag and small mud pots Direct marketing

6.i.	Status of entrepreneur before enterprise	 Previously he purchased seedlings from outside locations and sold From this he got an annual average income around Rs 25000/ 	
ii.	Status of entrepreneur after the enterprise	 Now an agribusiness entrepreneur He has his own nursery garden and produces his own seedlings He earns an average annual income of Rs 3 lakhs. 	
7.	Present working condition of the enterprise	 The nursery unit is providing employment to the rural youth for 750-800 man days per unit per year. Selling of seedlings of crossandra, Jasmine etc to the farmers of Andhra, Kerala and Karnataka apart from meeting the requirements of native district 	
8.	Horizontal spread of enterprise	At present in and around Vegakollai village there are 20 nurseries and the production capacity is 3-5 lakhs per unit with initial cost of Rs.50,000. On an average 15-20 lakh plants has been produced every year from crossandra nurseries in Vegakollai village.	
9.	Licence, advertisements etc on product	-	
10.	Recognitions /awards	-	

Nursery Board

Workers active in seedling preparation

Workers active in preparation of pot mixture

Our SMS with the entrepreneur

2. NURSERY GARDEN

1.	Name of the enterprise	AMMAN NURSERY
2.	Name and Complete address of entrepreneur	Mr. N. Sivakumar Amman Nursery Cuddalore Main road, Pudukoorapettai Vriddhachalam Tk.
3.	Interventions of KVK with quantitat	ive data support
	Pre and Post interventions survey	 Mr. N. Sivakumar is a tenth qualified youth and initially had one acre of nursery land, who is a progressive rural youth involved in production of cashew grafts and other potential horticultural and tree seedlings in Pudukooraipettai village and he was not able to achieve the maximum success. The KVK has intervened and gave him the training on nursery seedling production techniques such as mist chamber construction, nursery mixture preparation, rootstock production, scion collection, grafting techniques, use of growth regulators etc. Scientists of the KVK made regular visit to his unit and gave him necessary technical support. Now he expanded his land holdings to 12 acres, in which 2.5 acre is being used for nursery, 8 acres have been planted with cashew, 0.5 acre with Amla, 0.5 acre with mango and remaining 0.5 acre has been utilized for Jack cultivation, in which the mother plant stock materials collected for making grafting.

	Training	Vocational training on nursery seedling production techniques such as mist chamber construction, nursery mixture preparation, rootstock production, scion collection, grafting techniques, use of growth regulators etc. Demonstration on cuttings preparation and	
	Demonstrations	planting, nursery mixture preparation and mist chamber maintenance	
	Field days, Group meetings etc.,	Group meetings were conducted regularly by the KVK scientists to encourage the farmers	
	Publicity and Marketing	Seedlings produced are being supplied mostly to the farmers of Cuddalore, Dindigul, Pudhukottai, Theni and Perambalur districts and some parts of Andhra Pradesh, Kerala and Karnataka.	
4.	Time line of entrepreneurship development of entrepreneur	 He attended training on nursery seedling production techniques during 2000 Field visit and guidance by the KVK scientist during March 2000 Initial small establishment of nursery garden during Jan 2001 Promotion of business with sale of cashew grafts to various places in Tamil Nadu during 2002 Expansion of Nursery garden with other crops during 2002-03 	
5.	Technical component in the enterprise		
	Raw material	Mother plant of newly released varieties of Cashew, Jack, Mango and Amla	
	Process(methodology)	After KVK intervention the farmer produced his own grafts by meticulously following the guidelines of the SMS of this KVK	
	Man Power involved	20 land less labourers	
	Packaging and handling	 Recommended pot mixture in polythene bags Direct marketing 	

		Before:
6.	Status of entrepreneur before and after the enterprise	 An ordinary farmer Annual average income is Rs. 35,000/- Age old plantations of 30-40 years and farmers used seedlings of local varieties. After: Now an agribusiness entrepreneur producing his own high yielding grafts Initially, he invested Rs.60, 000 and now the turnover is around Rs.5 Lakhs per year. He installed shadenet (2000 sq. meter - NHM), sprinkler irrigation to nursery plants and drip irrigation to mother plants in the nursery. At present he is producing around 1 lakh cashew grafts per year and supplying mostly to Cuddalore, Dindigul, Pudhukottai, Theni and Perambalur districts and some parts of Andhra Pradesh, Kerala and Karnataka.
7.	Present working condition of the enterprise	At present he is producing around 1 lakh cashew grafts per year and supplying mostly to Cuddalore, Dindigul, Pudhukottai, Theni and Perambalur districts and some parts of Andhra Pradesh, Kerala and Karnataka.
8.	Horizontal spread of enterprise	Now he expanded his land holdings from 5 ac to 12 acres, in which 2.5 acre is being used for nursery, 8 acres have been planted with cashew, 0.5 acre with Amla, 0.5 acre with mango and remaining 0.5 acre has been utilized for Jack cultivation, in which the mother plant stock materials collected for making grafting.
9.	Licence, advertisements etc on product	-
10	Recognitions /awards received by the entrepreneur	-

Amman Nursery name board

Mr.Sivakumar Explaining his client

3. SEED PRODUCER

1.	Name of the enterprise	SEED PROD (RAJA SEED	
2.	Name and Complete address of entrepreneur	J	maniyam nasambantham Rajendrapattinam-
3.	Interventions of KVK v	with quantitativ	e data support
	Pre and Post interven	tions survey	 The farmer purchased the seeds from private seed companies, government outlets and also used his own farm saved seeds. KVK scientists on farm and home visit explained the uses and production of quality seeds. But, the farmer was unable to produce the seeds due to lack of technical knowhow. Then the Krishi Vigyan Kendra intervened and trained the farmer as well as the farmers of Rajendrapatinam village about the seed production technologies such as land selection, sources of seed, isolation distance, rouging, foliar nutrition, harvesting and post harvest handling of seeds in three stages under seed village training programme. Among the trained farmers, Mr. T. Subramaniyam emerged as an entrepreneur and started a business establishment - Raja Seeds and started producing certified and Truthful labelled seeds in paddy and black gram.

	Training	Training on Seed production technologies such as land selection, sources of seed, isolation distance, rouging, foliar nutrition, harvesting and post harvest handling of seeds in three stages under seed village training programme. Demonstration on seed production
	Demonstrations	technologies especially on rouging and cleaning of seeds.
	Field days, Group meetings etc.,	Field day was conducted at the time harvesting and group meetings were conducted at the time of rouging, harvesting, threshing and cleaning.
	Publicity and Marketing	Popularity through KVK and extension functionaries.Direct marketing
4.	Time line of entrepreneurship development of entrepreneur	 He was an ordinary farmers cultivating paddy in its own land. During the year 2009-10, he attended a vocational training on seed production. He attended our regular other trainings related to seed production at the KVK. Initially he started producing TFL seeds in paddy from 2011 onwards After his success in selling TFL seeds, with the help of extension functionaries of State Department of Agriculture, he started producing certified seeds in paddy and black gram from 2012 onwards Now he became a private seed entrepreneur and marketing his seeds under the banner "Raja seeds".

	Technical component in the enterprise		
	Raw material	The seeds from private seed companies,	
	Naw Illaterial	government outlets	
		He followed quality seed production	
	Process (methodology)	technology as given in our crop production	
	Frocess (methodology)	guide and technical advisories of our	
5.		SMS.	
J.		He is now engaging 50 labours in his farm	
	Man Power involved	and two unemployed youth to look after	
		his business enterprise.	
		The seeds were processed and packaged	
	packaging and handling	in Sivasakthi seeds and labelled as "RAJA	
	paokaging and nanaling	SEEDS" and marketing the same in and	
		around Cuddalore district	
6.	Status of entrepreneur before and	Before training he purchased the seed material from private and government sectors after KVK intervention	
	after the enterprise	 Now, he is producing seeds and supplying it to the farmers in around Cuddalore district and now he is a entrepreneur earning approximately Rs three lakhs per annum. 	
		Now he is producing paddy seeds and	
7.	Present working condition of the	black gram seeds in 12 ha and supplying	
' '	enterprise	the same to the farmers and also to the	
		department of agriculture.	
8.	Horizontal spread of enterprise	He has increased his production from 1 ha	
<u> </u>		to 12 ha	
	Licence, advertisements etc on	Reg No. 1563,06/09	
9.	product	Advertisement through leaflets and news	
	•	paper inserts.	
10.	Recognitions /awards received by the entrepreneur	-	

Mr. Raja, the seed producer at his sale outlet

Certified seed packs of Raja Seeds

4. SEED PRODUCER

1.	Name of the enterprise	SIVASAKTHI SEEDS	
2.	Name and Complete address of entrepreneur	Th. A. Ramesh S/o Adivaragan pillai Main road Gunamangalam &Post Srimushnam 608703	
3.	Interventions of KVK wi	th quantitative data suppo	rt
	Pre and Post interventions survey	seed companies, used his own farm Then the Krishi Vietrained the farme Gunamangalam production techniselection, sources rouging, foliar nutharvest handling under seed village Among the trained emerged as an emproduction. He is processing unit scheme and running the seed village and running the seed village and running the trained emerged as an emproduction.	gyan Kendra intervened and r as well as the farmers of village about the seed nologies such as land of seed, isolation distance, trition, harvesting and post of seeds in three stages training programme. The A. Ramesh strepreneur and started seed also having his own seed established under NADP ng successfully.
	Training	land selection, sources rouging, foliar nutrition, I	of seed, isolation distance, narvesting and post harvest e stages under seed village offered at this KVK
	Demonstrations	Demonstration on see especially on rouging and	d production technologies d cleaning of seeds.

	Field dove On-	Field day was conducted at the time harvesting and		
	Field days, Group	group meetings were conducted at the time of		
	meetings etc.,	rouging, harvesting, threshing and cleaning.		
	Publicity and	Popularity through KVK and extension		
	Marketing	functionaries		
		News paper inserts		
		Before 2007 he was an ordinary farmer authorized and the inchinary land and the second		
		cultivating paddy in his own land and		
		surviving with average minimum income which was sufficient to meet out his family		
		daily needs alone		
		 During the year 2007-08 under seed village 		
		scheme the Gunamangalam village was		
		selected for seed production and the farmer		
	Time line of	also attended programme		
		He also attended other seed production		
		related trainings offered subsequently at this		
4.	entrepreneurship	KVK		
4.	development of	Initially (2009), he started producing TFL		
	entrepreneur	seeds then with the help of Department of		
		Agriculture under NADP scheme he		
		established a Seed processing unit at		
		Gunamangalam with two other farmers of the		
		same village as his partners		
		Now he is running his unit successfully and		
		supplying approximately, 55t of ADT 43, 90t		
		of CR1009, 15t of ADT38 35 t of BPT5204, 7t		
		of ADT 39 and 3t of IW Ponni as his contribution to the farmers of Cuddalore		
		District		
	Technical component in			
		The seeds from private seed companies,		
5.	Raw material	government outlets		
	Process(methodology)	He followed quality seed production technology as in		

	our crop production guide and technical advisories of
	our SMS
Man Power involved	He is now engaging 10 labours in his farm as well as
man r onor involvou	in the processing unit.
Packaging and	The seeds were processed, packaged and labelled
handling	as "SHIVASAKTHI SEEDS" and marketing the same
Handing	in and around Cuddalore district
	Before training he purchased the seed material
Status of entrepreneur	from private and government sectors after KVK
before and after the	intervention now he is producing seeds and
enterprise	supplying it to the farmers in around Cuddalore
	district and now he is an entrepreneur and earning
	approximately Rs. 3 lakhs /annum.
Present working	Now he is producing and supplying 55t of ADT 43,
condition of the	90t of CR1009, 15t of ADT38 35 t of BPT5204, 7t of
	ADT 39 and 3t of IW Ponni as his contribution to the
enterprise	farmers of Cuddalore District
Horizontal spread of	He has increased his paddy seed production from
enterprise	15t to 70t
Licence,	
advertisements etc on	Licence No. 1896/VVM/2010
product	
	1

Mr. Ramesh, Seed Producer with his seed materials in an exhibition at this KVK. The Vice-Chancellor, TNAU, and the ZPD interacting with the entrepreneur.

5. SEED PRODUCER

2. Name and Complete address of entrepreneur Name and Complete Name and Sepacially at Allur, Name and Sepacially at Nallur, Name and Sep	1.	Name of the enterprise	SEED PRODUCER
2. Name and Complete address of entrepreneur Vallam Thatchakadu, B.Muttlur, Chidambaram Mobile: 9884401114 3. Interventions of KVK with quantitative data support • The Cuddalore district has considerable area under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstration on Seed treatment and improved Demonstration Demonstration			Thiru. S.Ram Mahesh
2. address of entrepreneur B.Muttlur, Chidambaram Mobile: 9884401114 3. Interventions of KVK with quantitative data support • The Cuddalore district has considerable area under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved			S/o.Sambanthamoorthy
address of entrepreneur B.Muttlur, Chidambaram Mobile: 9884401114 3. Interventions of KVK with quantitative data support • The Cuddalore district has considerable area under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved		Name and Complete	Vallam Thatchakadu,
Mobile: 9884401114 3. Interventions of KVK with quantitative data support • The Cuddalore district has considerable area under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved	2.	address of entrepreneur	B.Muttlur,
Interventions of KVK with quantitative data support The Cuddalore district has considerable area under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved			Chidambaram
The Cuddalore district has considerable area under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Teams of the continuation of Seed treatment and improved			Mobile: 9884401114
under rainfed rice especially at Nallur, Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved	3.	Interventions of KVK with qu	uantitative data support
Mangalore blocks and also part of Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved			The Cuddalore district has considerable area
Bhuvanagiri and Vriddhchalam block during samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved			under rainfed rice especially at Nallur,
samba season. Generally, the farmers get very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstration on Seed treatment and improved			Mangalore blocks and also part of
very low yield mainly under rainfed situation owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			Bhuvanagiri and Vriddhchalam block during
owing to local varieties and poor maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstration on Seed treatment and improved			samba season. Generally, the farmers get
maintenance. The locally available kar (Red) rice variety fetches low market value. • Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstration on Seed treatment and improved			very low yield mainly under rainfed situation
Pre and Post interventions survey rice variety fetches low market value. Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstration on Seed treatment and improved			owing to local varieties and poor
Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			maintenance. The locally available kar (Red)
Due to an OFT intervention, a farmer named Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations		Dre and Deet interventions	rice variety fetches low market value.
Mr. Ram Mahesh from Thatchukadu village of Parangipettai block cultivated ANNA 4 Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			Due to an OFT intervention, a farmer named
Rice variety in his field in 2 ha. He had followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations		Survey	Mr. Ram Mahesh from Thatchukadu village
followed all agronomic and plant protection practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Training Demonstrations			of Parangipettai block cultivated ANNA 4
practices for the paddy crop. He showed excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			Rice variety in his field in 2 ha. He had
excellent yield performance in his field even though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			followed all agronomic and plant protection
though the entire Cauvery delta zone suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Though the entire Cauvery delta zone suffered water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated.			practices for the paddy crop. He showed
suffered out of severe water scarcity during this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			excellent yield performance in his field even
this samba season. In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			though the entire Cauvery delta zone
In continuation of the OFT, we organized a training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			suffered out of severe water scarcity during
i Training on "Improved Production Technologies for Rainfed Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstrations			this samba season.
Rice" in which Mr. Ram Mahesh also participated. Demonstrations Demonstration on Seed treatment and improved			In continuation of the OFT, we organized a training
Demonstration on Seed treatment and improved	i	Training	on "Improved Production Technologies for Rainfed
l ii Demonstrations			Rice" in which Mr. Ram Mahesh also participated.
nroduction technologies	ii	Demonstrations	Demonstration on Seed treatment and improved
production technologies	"	Demonstrations	production technologies

iii	Field days, Group meetings etc.,	Field day was conducted at the time harvesting and group meetings were conducted at the time of rouging, harvesting, threshing and cleaning.	
iv	Publicity and Marketing	 Popularity through KVK and extension functionaries during monthly zonal workshop and ATMA meetings. News Paper inserts 	
4	Time line of entrepreneurship development of entrepreneur	 Before 2012 he was an ordinary farmer cultivating low yielding rainfed rice variety Kar During 2012 samba season, he cultivated ANNA 4 rice variety (under OFT) and achieved a good yield of 5880 kg/ha The farmers have realized a increase of 23.81% yield over ruling Kar variety. The net return from the ANNA 4 variety given Rs 11485 per ha than of Rs 7557 from Kar rice variety. He won state level Best farmer award from TNAU during February, 2013. 	
5	Technical component in the	enterprise	
i	Raw material	Anna 4 Seed varietyPPFM spray to mitigate drought	
ii	Process(methodology)	He followed quality seed production technology as in our crop production guide and technical advisories of our SMS to mitigate the drought.	
iii	Man Power involved	-	
iv	Packaging and handling	Out of his yield, 2500 kgs was procured from him as TFL seed with the approval of TNAU and distributed to the other farmers of Cuddalore district for further spread.	
6	Status of entrepreneur before and after the enterprise	 Before training the farmer grown the local Kar Now through this successful OFT, he became a seed producer. Even though he is a budding 	

		entrepreneur, the success of this OFT and	
		consequent state level award has further	
		motivated him to enter into seed business.	
	Present working condition	He is just a budding entrepreneur and with all hope	
7		he again raised ANNA 4 rice, the crop stand is good	
	of the enterprise	and he will expand his business.	
8	Horizontal spread of	He has increased his area from 2 ha to 10 ha	
0	enterprise	TIE Has ilicieased his area Horitz ha to To ha	
9	Licence, advertisements		
9	etc on product		
	Recognitions /awards	He got state level best farmer award from Tamil	
10	received by the	Nadu Agriculture Minister during February, 2013 in	
	entrepreneur	the state level farmers interaction meet	

Field assessment by the DEE and KVK scientists

Mr. Ram Magesh receiving Best Farmer award from TN Agri Minister

6. BOUQUETE SHOP

1.	Name of the	PETALZ BOUQUETE	
1.	enterprise	SHOP	
2.	Name and Complete address of entrepreneur	Mrs. R. Umaraju W/o Rajasekar 42, Ranganathan Street, Pathirikuppam Post, Arisiperiyankuppam <i>Via</i> , Cuddalore - 607002	
3.	Interventions of KV	K with quantitative data support	
	Pre interventions survey	 No alternate income generation activity for farm woman in Cuddalore district No value addition in flower industry Wide area of flower cultivation in Cuddalore block. 	
	Post interventions survey	 One of the income generation activities for the farm woman, rural youth which gives Rs 25000 per month to the entrepreneurs. Effective utilisation of available flower raw materials in the area. 	
	Training	 A vocational training on Florist - Flower Bouquet arrangement was organised for five days at KVK, Vridhachalam during October, 2012. 25 participants from Cuddalore district attended the training. 	
	Demonstrations	Demonstration was done on flower arrangement and floral stage decoration on commercial basis, dry flower arrangements etc.	
	Field days, Group meetings etc.,	After the training programme following follow up services were made through • Personal advisory through personal visit and telephone calls • Field level meeting with flower growers	
	Publicity and Marketing	Banner in the prominent business centres of cuddaloreNewspaper inserts	

4	Time line of entrepreneurship development of entrepreneur		
	Training attended	October, 2012	
	Advisories service through personal visit and field meeting	December, 2012	
	Initial stage decoration on small scale basis	January, 2013	
	Commencing flower bouquet preparation and sales to needed persons.	January, 2013	
	Full fledged commercial establishment	February, 2013	
5	Technical compone	nt in the enterprise	
	Raw material	Flowers, twigs of plants, dry flowers, plant leaves, colour papers and decorative materials, polythene papers	
	Process	Arrangement of flower bouquet using available raw materials in	
	(methodology)	various shapes and size as per the needs of customers	
	Man Power involved	Two persons (family labourers)	
	Packaging and Handling	 Flower bouquet is being packed in a recommended polythene covers and direct marketing. 	
6	Status of entrepreneur before and after the enterprise	 Before the starting of entrepreneur, Mrs. R. Umaraju of Cuddalore was a housewife and not an earnable person. After the vocational training, Mrs. R. Umaraju of Cuddalore opened the bouquet shop Named Petalz Shop at Kutthapakkam, Near Cuddalore and earns average income of Rs 2.5 lakh per annum. 	

7	Present working condition of the enterprise	Currently, the Petalz Shop started by them is running profitably and earning of Rs 25000 per month.
8	Horizontal spread of enterprise	 On seeing this successful enterprise, Mr. R. Kovathanan of Mangalampettai village also got same training from KVK and started floral stage decoration and earns an average income of 6000-50000 per decoration. He extended his business to Namakkal, Trichy, Villupuram and Neyveli. Further Mr. K. Sakthivel of Chidambaram has been selling flower bouquet and basket bouquet during his leisure time from home on order basis. Mrs. Punithavathi from Bhuvanagiri Village also selling Dry flower business to the needy clients
9	Licence, advertisements etc on product	Products developed from the enterprise, labelled as M/s Petalz Shop, Cuddalore
10	Recognitions /awards received by the entrepreneur	

Vocational Training on Flower arrangements

Vice Chancellor,TNAU visiting the Stall of Mrs. Umaraju (Petalz Bouquet Shop)

7. VERMI COMPOST PRODUCTION UNIT

1.	Name of the enterprise	SEKAR VERMICOMPOST UNIT
2.	Name and Complete address of entrepreneur	Thiru. V. Sekar, S/o Velmurugan, Kodukkur village, Vriddhachalam Tk
3	Interventions of KVK with quanti	tative data support
	Pre and Post interventions survey	 He was an ordinary farmer cultivating sugarcane and Paddy. One day he approached KVK for want of technology for composting sugarcane trashes and preparing vermicompost Subsequently he attended vermicomposting training at this KVK and started producing 500 kg of vermicompost initially. Now he is an entrepreneur producing 35 tonnes of vermicompost and selling both verms and compost in and around Cuddalore district
	Training	He attended vocational training on vermicomposting during 2010
	Demonstrations	Demonstration on Shredding of farm waste using shredder, preparation of partially decomposed manure, and preparation of vermibed.
	Field days, Group meetings etc.,	Group meeting was conducted at the time of first harvest at farmer's field. KVK Scientists and local extension functionaries attended the programme

	Publicity and Marketing	Popularity through KVK and Extension
	The second secon	functionaries
4.	Time line of entrepreneurship development of entrepreneur	 Before 2010 he was an ordinary farmer cultivating sugarcane and paddy During the year 2010 he attended the vocational training on vermicomposting By the end of the year he started producing Vermicompost and initially produced 500 kg during the first harvest. Now his production unit is producing approximately about 35t of vermicompost He earns an average monthly income of Rs.10,000/-
5.	Technical component in the enterprise	
	Raw material	VermsFarmyard manure and Farm wasteSugarcane trashes
	Process(methodology)	He followed the vermicomposting technology as per TNAU recommendation
	Man Power involved	He is now engaging 10 labours in his farm to look after the routine composting work
	packaging and handling	The verms as well as the compost were processed and packaged and sold in and around Cuddalore district.
6.	Status of entrepreneur before and after the enterprise	Before training he was an ordinary farmer and after KVK intervention now he is producing and supplying vermicompost to Cuddalore farmers and now he is an entrepreneur earning approximately Rs.3 lakhs/annum.
7.	Present working condition of the enterprise	Now he is producing 35 tonnes of vermicompost and supplying the same to the farmers Cuddalore district

8. Horizontal spread of enterp		He has increased his production from 500 kg
		to 35 tonnes.
9.	Licence, advertisements etc	_
9.	on product	
10	Recognitions /awards received	
10.	by the entrepreneur	-

A family labour working in the vermi compost unit

8. HOME MADE PRODUCTS

1.	Name of the enterprise	JAYAM HOME MADE PRODUCTS PRODUCTS PRODUCTS PRODUCTS
2.	Name and Complete address of entrepreneur	Tmt. Suganthi Jayam Home Made Products, 101, Thangam Nagar Gandhi Nagar Post, Vadakuthu, Neyveli. Phone: 9486089781
3	Interventions of KVK wit	h quantitative data support
	Pre and Post interventions survey	 No alternate income generation activity for farm women in Cuddalore district Poor knowledge about preparation of value added products among farmers After KVK intervention, Tmt. Suganthi from neyveli started a small unit with daily preparation of food products like pickles, jam and masala powder 10 -20 kg/day at house hold level and earned Rs.1500/month. Now she started selling her product in the brand name "Jayam Home Made Products" and earns Rs. 20,000/month. She is now doing the business successfully.
	Training	She underwent a 21 days training programme on "Food processing, preservation and value addition" offered at this KVK during 2009.
	Demonstrations	Demonstration on preparation of different types of pickles and ready instant mixes.
	Field days, Group meetings etc.,	After the training programme the follow up services were done by personal advisory through personal visit and telephone calls

	Publicity and Marketing	 Banner in the prominent Departmental stores in Cuddalore district News paper inserts 	
4.	Time line of entrepreneurship development of entrepreneur	 She attended the training programme during 2009 Advisory services through personal visits and group meeting during Nov-Dec 2009 She started a small unit with daily preparation of food products like pickles, jam and masala powder 10 -20 kg/day at house hold level and earned Rs.1500/month.(During March 2010) Now she started selling her product in brand name "Jayam Home Made Products" and earning Rs. 20,000/month 	
5.	Technical component in	nical component in the enterprise	
	Raw material	Local fruits, vegetables, pulses, millets, cereals, and other required spices.	
	Process(methodology)	She followed the technology as per TNAU Food processing technology and advisory of the food technologist at this KVK	
	Man Power involved	Now she is engaging 5 members for his routine work	
	packaging and	The food products were packed in polythene	
	handling	pouches and bottles	
6.	Status of entrepreneur before and after the enterprise	 Before the starting of entrepreneur, Mrs. Suganthi of Neyveli was a housewife and not an earnable person. After the vocational training, Mrs. Suganthi and Mrs. K. Seethalakshmi joined together and prepared the value added foods and marketing the same in local departmental stores and also popularising the products through state level agri expos. 	

	Present working	Currently the Jayam foods started by them is
7.	condition of the	running successfully and earning Rs. 20,000/- per
	enterprise	month.
8.	Horizontal spread of	She has increased his production from 10-20 kg to
0.	enterprise	200-250kg per month.
	Licence,	The value added products programme has been
9.	advertisements etc on	telecasted in Makkal TV
	product	Reg. No. 33/18/4616/S.I 09-10
	Recognitions /awards	
10.	received by the	-
	entrepreneur	

Vice Chancellor, TNAU visiting the Stall of Mrs. Suganthi (Jeyam Food Products)

9. FOOD PRODUCTS

1.	Name of the enterprise	FOOD PRODUCTS
		(AERO FOOD PRODUCTS)
2.	Name and Complete address of entrepreneur	Thiru. P.P.Manimozhi
		Mathakalirmanickam
		Srimushnam (Via)
		Kattumanaarkoil taluk,
		Cuddalore district.
3.	Interventions of KVK with qu	uantitative data support
	Pre interventions survey	• Previously he was earning Rs 100 per day as
		labour before interventions.
		No suitable and alternative agriculture based
		opportunities for more earning and additional
		income.
		Earning Rs 20, 000 per month
	Post interventions survey	Utilizing all available raw materials from local
		areas.
		 Providing employment to 12 local residents.
		The KVK, Vridhachalam offered vocational
	Training	training on food value addition technologies
		such as importance of food processing,
		preservation techniques and production of
		value added products from fruits and
		vegetables (instant food powder, jam, jelly
		pickle preparation, vathal and vadagam
i		preparation etc.,) packing of the products,
		labeling, assessing the market demand and its
		marketability, product storage, its keeping
		quality, following proper sanitation guidelines
		in the product production building etc.,
		In the training, 30 participants were trained. Thirty D.D.Manimorhi, Mathelalizmaniakan
		Thiru. P.P.Manimozhi, Mathakalirmanickam atartad an enterprise an Food Bradueta
		started an enterprise on Food Products.

		Demonstration on quality food product
ii	Demonstrations	preparation from local fruits, vegetables, cereals
		and millets.
iii	Field days, Group meetings	After training, technical and field level guidance
	etc.,	were also given to him by our SMS.
		Products developed by the entrepreneur sold
	Publicity and Marketing	in Cuddalore, Villupuram, Perambalur and
		Thanjavur districts.
		This Kendra was involved in promotion of
		marketing their produce by allowing them to
iv		display and sell their produces in Agri-Horti
		Fairs, TNAU sponsored exhibitions,
		CODISSIA Agri-Expo, Pondicherry Agri Fair
		etc., through stall exhibition cum selling.
		Direct marketing and indirect marketing
	T' I' (through shops.
	Time line of	
4	entrepreneurship	
	development of entrepreneur	A
i	Training Attended	August, 2009
ii	SMS of KVK direct visit and guidance	Oct and Nov, 2009
iii	Initial Small establishment of	lan 2010
111	enterprise	Jan, 2010
iv	Promotion of enterprise as a	March, 2010
	business level	
		He invested a total sum of Rs.50, 000/- towards
		starting a value added production unit and
		started producing amla, ginger, garlic, lemon and
		mango pickles; tomato conserve and ready mix
		paste, dhal, idly, Curry leaves, fish instant
		powders; Curry leaves and chicken-mixed vathal
		and vathal-kulambu, pulikatchal, puliyotharai
		ready mixes under the label "Aero food
		products".

5	Technical component in the enterprise		
i	Raw material	Millets, small millets, vegetables, mango, amla	
ii	Process(methodology)	He has followed all the food technologies	
		systematically to prepare the food products.	
iii	Man Power involved	15 local residents	
lv	Packaging and handling	 The prepared products are packed as AERO FOOD PRODUCTS in the attractive plastic container Direct marketing through sales counters and through Agri trade fairs. 	
6	Status of entrepreneur	He was an unemployed person and earning is	
	before enterprise	just Rs 100 per day	
	Status of entrepreneur after the enterprise	 Now he is earning Rs 20, 000 per month from the enterprise. All members of his family involved in the enterprise. He is utilizing all available raw materials from local areas and provided employment to 12 unemployed persons. 	
7	Present working condition of the enterprise	 The KVK, Vriddhachalam is also involved in giving technical backstop improvement by exposing them to higher end learning training IICPT at Thanjavur and fish value addition training by CIFT, Cochin experts was also given to them at this Kendra. Now he started producing prawn and fish pickles and vathals. 	
8	Horizontal spread of enterprise	He also developed a similar enterprise unit in Mangalampettai Village.	
9	Licence, advertisements etc on product	Reg. No: 33/18/4616/SI/09-10 for Food Products Reg.No: 53/07/SI 86/13/4645 for value added products of millets	
10	Recognitions /awards received by the entrepreneur	-	

AERO Foods - Production Unit

Display of Food products - AERO Foods Team