

ICAR - INDIAN INSTITUTE OF SPICES RESEARCH

KOZHIKODE – 673 012, KERALA

LIST OF COMMITTEES / NODAL OFFICERS

I	INSTITUTE MANAGEMENT COMMITTEE	
01	Director	Chairman
02	Directorate of Agriculture, Thiruvananthapuram	Member
03	Directorate of Horticulture, Chennai	Member
04	RARS, KAU, Pattambi	Member
05	Sri. T P Suresh, Srigovindam, Kunnamangalam	Non-official Member
06	Sri. K K Rajeevan, Karuvangadiyil, Villiapalli, Kozhikode	Non-official Member
07	Dr. Makesh Kumar, Principal Scientist, CTCRI, Trivandrum	Member
08	Dr. Madhavi Reddy, Principal Scientist, IIHR, Bangalore	Member
09	Dr. A. Iswara Bhat, Principal Scientist, IISR, Calicut	Member
10	Dr. Vinayaka Hedge, Principal Scientist, CPCRI, Kasaragod	Member
11	Asst. Director General (H-II), ICAR, KAB-II, Pusa, New Delhi	Member
12	Finance Officer	Member
13	Administrative Officer, ICAR-IISR, Kozhikode	Member Secretary
Functions : As per ICAR guidelines		
II	RESEARCH ADVISORY COMMITTEE	
01	Prof. M C Varshneya, Former VC, Kamdhenu University, APAU	Chairman
02	Dr. R N Pal, Former ADG (PC), ICAR	Member
03	Dr. V S Korikanthimath, Former Director, ICAR-CCARI, Goa	Member
04	Dr. Srikant Kulkarni, Former Prof. & Head, UAS, Dharwad	Member
05	Dr. Suresh Walia, Former Proferssor, IARI, New Delhi	Member
06	Shri. T P Suresh, Srigovindam, Kunnamangalam	IMC Nominee
07	Sri. K K Rajeevan, Karuvangadiyil, Villiapalli, Kozhikode	Member
08	Dr. T. Janakiram, ADG(HS-II), ICAR_New Delhi	Member
09	Director, ICAR-IISR, Kozhikode	Ex-Officio Member
10	Dr. J Rema, Principal Scientist, ICAR-IISR, Kozhikode	Member Secretary
Functions : As per ICAR guidelines		
III	POLICY COMMITTEE	
01	Director	Chairman
02	Project Coordinator (Spices)	Member
03	Dr .R Dinesh (Head, General Administration)	Member
04	All Heads of Divisions	Member
05	Head, Regional Station, Appangala	Member
06	Scientist-in-Charge, Chelavoor	Member
07	Scientist-in-Charge, P Muzhi	Member
08	Finance & Accounts Officer	Member
09	Project Coordinator, KVK , Peruvannamuzhi	Member
10	Administrative Officer	Member Secretary
Functions : To advise on matters pertaining to policy matters of the institute		

IV	TRANSFER COMMITTEE	
01	Dr.Santhosh J Eapen, Principal Scientist	Chairman
02	Project Coordinator, AICRPS	Member
03	All Heads of Divisions	Member
04	Head, Regional Station ,Appangala	Member
05	Administrative Officer, ICAR – IISR, Kozhikode	Member
06	Finance & Accounts Officer	Member Secretary
Functions: As per ICAR guidelines		
V	INSTITUTE JOINT STAFF COUNCIL	
	Official Side	
01	Director	Chairman
02	Dr. C. K. Thankamani, Principal Scientist	Member
03	Dr. Muhammed Faisal Peeran, Scientist	Member
04	Mr. E. S. Sujeesh, Senior Technical Officer	Member
05	Administrative Officer	Member
06	Finance & Accounts Officer	Member
07	Dr. Lijo Thomas, Scientist	Member Secretary
	Staff Side	
01	Mr. R. N. Subramanian, Asst. Administrative Officer	Member, CJSC
02	Mr. H. C. Rathish, Senior Technical Assistant	Member
03	Mr. C. K. Jayakumar, Programme Assistant	Member
04	Mr. C. V. Ravindran, Skilled Support Staff	Member
05	Mr. B. K. Poovappa, Skilled Support Staff	Member
06	Mr. V. V. Sayed Mohammed, Assistant	Secretary, Staff Side
Functions: As per ICAR guidelines		
VI	PRIORITIZATION, MONITORING AND EVALUATION COMMITTEE	
01	Director	Chairman
02	Project Coordinator (Spices)	Member
03	Head, Crop Improvement & Biotechnology	Member
04	Head, Crop Production & PHT	Member
05	Head, Crop Protection	Member
06	Head, Regional Station, Appangala	Member
07	Officer in Charge, PME Cell	Member
08	Dr. V. Srinivasan(Officer in Charge RFD)	Member Secretary
Functions: To prioritize, monitor and to evaluate the initial project proposals – RPF-I		
VII	PRIORITIZATION, MONITORING AND EVALUATION CELL (PME Cell)	
01	Dr. A Ishwara Bhat, Officer in Charge	Officer in charge
02	Dr . V. Srinivasan, Principal Scientist & Nodal Officer RFD	Member
03	Secretary, Institute Research Council	Member
04	Secretary, HRD & IDC	Member
05	Scientist (Economics)	Member
06	Mr. K. Jayarajan, Nodal Officer, PERMISNET	Member
Functions: To assist in prioritization, monitoring and evaluation of research projects. To co-ordinate technical matters of the institute.		

VIII	RESULTS FRAMEWORK DOCUMENT COMMITTEE	
01	Director	Chairman
02	Administrative Officer	Member
03	Dr. A Ishwara Bhat (Secretary PME)	Member
04	Dr. V. Srinivasan, Principal Scientist	Nodal Officer
05	Dr. D. Prasath, Principal Scientist	Co-Nodal officer
Functions: To prepare RFD of the institute		
IX	INSTITUTE RESEARCH COUNCIL	
01	Director	Chairman
02	All Scientists	Members
03	Dr. R Dinesh, Principal Scientist	Member Secretary
Functions : To approve new project proposals and review the progress of work in research projects		
X	HUMAN RESOURCES DEVELOPMENT & INSTITUTE DEPUTATION COMMITTEE (HRD & IDC)	
01	Director	Chairman
02	Dr. Prasath, Principal Scientist	Vice Chairman
03	Dr. C K Thankamani, Head i/c, Crop Production	Member
04	Dr. Saji K V, Principal Scientist	Member
05	Dr. C N Biju, Sr. Scientist	Member
06	Dr. E Jayashree, Principal Scientist	Member
07	Administrative Officer	Member
08	Finance & Accounts Officer	Member
09	Dr. Sarathambal, Scientist	Member Secretary
Functions: To consider and recommend deputation of staff for symposia / training being organized within India / abroad, study leave for Ph.D., candidature for Ph.D. and project work of M.Sc. / M. Phil students .		
XI	INSTITUTE TECHNOLOGY MANAGEMENT COMMITTEE	
01	Dr. C K Thankamani, Principal Scientist & Head i/c (Crop Production)	Chairman
02	Dr. J Rema, Principal Scientist & Head i/c (Crop Improvement)	Vice Chairperson
03	Dr. Santhosh J Eapen, Principal Scientist & Head Crop Protection	Member
04	Secretary, IRC	Member
05	Scientist – in- Charge, PME	Member
06	Dr. George Ninan, ZTMU, ICAR-CIFT IPR Expert	Member
07	Dr. E. Jayashree, Principal Scientist	Member
08	Dr. T. E. Sheeja, Principal Scientist	Member
09	Dr. Lijo Thomas, Scientist	Member Secretary
Functions: To commercialize institute technologies, dealing IPR issues and consultancy of scientists.		
XII	AGRICULTURAL TECHNOLOGY FORESIGHT COMMITTEE	
01	Director	Chairman
02	Dr. Santhosh J Eapen, Principal Scientist & Head Crop Protection	Member
03	Dr. J Rema, Principal Scientist & Head i/c (Crop Improvement)	Member
04	Dr. C K Thankamani, Principal Scientist & Head i/c (Crop Production)	Member
05	Member Secretary, ITMU / BPD	Member

06	Nodal Officer, RFD/PME	Member
07	Dr. Lijo Thomas, Scientist	Member
08	Dr. C. M. Senthil Kumar, Senior Scientist	Member Secretary
Functions: To plan for technology development for future needs of all stakeholders.		
XIII	OFFICIAL LANGUAGE IMPLEMENTATION COMMITTEE	
01	Director	Chairman
02	Dr. Lijo Thomas, Scientist	Vice-Chairman
03	Dr. J. Rema, Principal Scientist & Head i/c (Crop Improvement)	Member
04	Administrative Officer	Member
05	Finance & Accounts Officer	Member
06	Mr. V. C. Sunil, Assistant	Member
07	Dr. P. Rajeev, Principal Scientist	Member
08	Ms. N. Prasanna Kumari, Senior Technical Officer	Member Secretary
Functions : To monitor implementation of official language and popularize use of Hindi in the institute		
XIV	LIBRARY ADVISORY COMMITTEE	
01	Director	Chairman
02	Dr. R Ramakrishnan Nair, Principal Scientist	Member
03	Dr. Rajeev P, Principal Scientist	Member
04	Library in Charge, Regional Station, Appangala	Member
05	Dr. C N Biju, Scientist	Member
06	Dr. C. Sarathambal, Scientist	Member
07	Finance & Accounts Officer	Member
08	Administrative Officer	Member
09	Mr. M. P. Ramesh Kumar, Chief Technical Officer	Member Secretary
Functions : To support the functioning of the library and to facilitate the development plans by advocating the library development activities with the management and to aid in the establishment of a bridge between the Library and the academic fraternity and the Institute Management.		
XV	PUBLICATION COMMITTEE	
01	Dr. K S Krishnamurthy, Principal Scientist	Chairman
02	Dr. P. Rajeev, Principal Scientist	Member
03	Mr. V A Muhammed Nissar	Member
04	Dr. Lijo Thomas, Scientist	Member
05	Ms. Sivaranjani, Scientist	Member
06	Ms. S Aarthi, Scientist	Member
07	Mr. A. Sudhakaran, Technical Officer	Member
08	Dr. C N Biju	Member Secretary
Functions: To advise on institute publications, and review and recommend popular articles and radio talks. Dr. CN Biju, Ms.Aarthi S and Mr. M. P. Ramesh Kumar would edit 'Spices News'. Separate editorial committees will be formed for other publications. For Research Highlights and Annual Report, the IRC Secretary will be ex-officio member.		

XVI	INSTITUTE BIOSAFETY COMMITTEE	
01	Director	Chairman
02	Dr. T. Makes Kumar, Principal Scientist, ICAR-CTCRI, Thiruvananthapuram	DBT Nominee
03	Dr. M. K. Rajesh, Principal Scientist, ICAR-CPCRI, Kasaragod	Outside Expert
04	Dr. J Beena Philomina, Professor & Head, Dept. of Microbiology, Govt. Medical College, Kozhikode	Bio safety Officer
05	Dr. Santhosh J. Eapen, Head, Crop Protection	Member
06	Dr. A. Ishwara Bhat, Principal Scientist	Member
07	Dr. T E Sheeja, Principal Scientist	Member
08	Dr. Umadevi P	Member Secretary
Functions: To monitor recombinant DNA experiments being undertaken at the institute, to conduct mandatory meetings, maintenance of records and sending periodic reports.		
XVII	FARM ADVISORY COMMITTEE, CHELAVOOR & PERUVANNAMUZHI	
01	Director	Chairman
02	All Scientists, Technical Officers and Research Scholars	Members
03	Dr. R. Praveena, Scientist	Member Secretary
Functions : To approve research articles for publication and deliberate on research issues pertaining to the institute.		
XVIII	FARM DEVELOPMENT COMMITTEE, CHELAVOOR , PERUVANNAMUZHI & APPANGALA	
01	Director	Chairman
02	All Heads of Divisions	Members
03	Programme Coordinator, KVK	Member
04	Scientist-in-Charge, Chelavoor Farm	Member
05	Scientist-in-Charge, Peruvannamuzhi Farm	Member
06	All Scientists	Members
07	Administrative Officer	Member
08	Finance & Accounts Officer	Member
09	Asst. Administrative Officer (Stores / Works)	Member
10	Technical Officer (Farm), Chelavoor Farm / Peruvannamuzhi Farm	Member Secretary
Functions: To advise on matters related to Chelavoor / Peruvannamuzhi Farm		
XIX	FARM DEVELOPMENT COMMITTEE, CHELAVOOR & PERUVANNAMUZHI & APPANGALA	
01	Director	Chairman
02	Scientist-in-charge, Regional Station, Appangala	Co-Chairman
03	Dr. J Rema, Principal Scientist	Member
04	Dr. Alagupalamuthirsholai, Scientist	Member
05	Mr. V A Muhammed Nissar, Scientist	Member
06	Dr. P S Manoj, SMS, KVK	Member
07	Scientist-in-Charge, Chelavoor Farm	Member
08	Scientist-in-charge, Peruvannamuzhi Farm	Member
09	Technical Officer (Farm), Chelavoor Farm / Peruvannamuzhi Farm	Member Secretary
Functions : To plan and develop Chelavoor and Peruvannamuzhi Farm		

XX	ATIC ADVISORY COMMITTEE	
01	Director	Chairman
02	All Heads of Divisions	Member
03	Administrative Officer	Member
04	Finance &Accounts Officer	Member
05	Manager, ATIC	Member Secretary
Functions: To advise on matters related to ATIC		
XXI	CONTRACT SERVICE COMMITTEE	
01	Dr. C K Thankamani, Principal Scientist	Chairperson
02	Dr. R Dinesh (Head, General Administration)	Member
03	Dr.E.Jayashree, Principal Scientist	Member
04	Scientist-in-Charge, Chelavoor Farm/ Peruvannamuzhi Farm/ Appangala	Member
05	Finance & Accounts Officer / AFAO	Member
06	Administrative Officer	Member
07	Asst. Administrative Officer (Stores / Works)	Member Secretary
Functions: To scrutinize engagement of manpower through outsourcing		
XXII	PURCHASE COMMITTEE	
01	Dr. J Rema, Principal Scientist	Chairman
02	Dr .T E Sheeja, Principal Scientist	Member
03	Dr. E Jayashree, Principal Scientist	Member
04	Dr. C M Senthil Kumar,Sr. Scientist	Member
05	Dr. Anees K, Scientist	Member
06	Mr. M P Ramesh Kumar, Chief Technical Officer	Member
07	Asst. Fin. & Accts Officer	Member
08	Asst. Admn. Officer(Stores)	Member Secretary
Functions : To conduct the Purchase Committee meeting and scrutinize and recommend the various proposals related to Purchase, opening of quotations received for various purchase (any three members of the committee) and preparing the proceedings of the meeting .		
XXIII	PURCHASE ADVISORY COMMITTEE	
01	Director	Chairman
02	Heads of Divisions	Member
03	Head , General Administration / Administrative Officer	Member
04	Finance & Accounts Officer	Member Secretary
Functions: To monitor all the purchases / works costing Rs.10.00 lakhs and above.		
XXIV	LOCAL PURCHASE COMMITTEE	
01	Mr. Jayarajan K, Asst. Technical Officer	Chairman
02	Indentor	Member
03	Mr. K Krishnadas, Estate Officer	Member
04	Asst. Fin & Accts Officer	Member
05	Asst. Admn Officer (Stores)	Member Secretary
Functions: To conduct survey and prepare report of purchases of items below 2.50 lakhs and prepare its proceedings.		
XXV	SEED / PLANTING MATERIAL COMMITTEE	
01	Director	Chairman
02	Head, Crop Production & PHT	Member
03	Head, Crop Improvement & Biotechnology	Member

04	Head, Crop Protection	Member
05	Scientist-in-Charge, Peruvannamuzhi Farm/ Chelavoor Farm/ Appangala	Member
06	Dr. R Praveena, Scientist	Member
07	Dr. Sellaperumal, Scientist	Member
08	Ms. Aarthi S, Scientist	Member
09	Mr. Muhammed Nissar V. A, Scientist	Member
10	Officer in charge, MIDH	Member Secretary
Functions: To monitor targets, production and certification of planting material		
XXVI	PRICE FIXATION COMMITTEE	
01	Dr. Lijo Thomas, Scientist	Chairman
02	Scientist-in-Charge, Chelavoor Farm	Member
03	Scientist-in-Charge, Peruvannamuzhi	Member
04	Scientist-in-Charge, Appangala	Member
05	Manager, ATIC	Member
06	Office in charge, BPD / ITMU	Member
07	Asst. Finance & Accounts Officer	Member
08	Secretary, Staff Side, IJSC	Member
09	Administrative Officer	Member Secretary
Functions: To recommend prices of farm produce		
XXVII	INSTITUTE WEBSITE AND LAN COMMITTEE	
01	Dr. R Dinesh, Principal Scientist	Chairman
02	Dr. Lijo Thomas, Scientist	Member
03	Dr. Anees K, Scientist	Member
04	Mr. M.P.Ramesh Kumar, CTO	Member
05	Mr. V. V. Sayed Mohammed, Assistant	Member
06	Mr. K. Jayarajan, Asst. Chief Technical Officer	Member Secretary
Functions: To update the institute website and LAN on regular basis		
XXVIII	ISO & NABL COMMITTEE	
01	Director	Chairman
02	Dr. Leela NK, Principal Scientist	Vice Chairman
03	Dr. Anees, Scientist	Member
04	Dr. A. Ishwara Bhat, Principal Scientist	Member
05	Dr. C M Senthil Kumar, Sr. Scientist	Member
06	Ms. Sivaranjini, Scientist	Member
07	Mr. K Krishnadas, Technical Officer	Member
08	Finance & Accounts Officer	Member
09	Asst. Admn. Officer(Estt.) & Mrs. Sali P V	Member Secretary
Functions: Maintenance of ISO & NABL of the institute		
XXIX	COMMITTEE FOR IMPLEMENTATION OF MIS & FMS	
01	Administrative Offi cer	Nodal Officer
02	Finance & Accounts Officer	Member
03	Drawing & Disbursing Officer	Member
04	Dr. E Radha, Asst. Chief Tech .Officer	Member

05	Mr. V. V. Sayed Mohammed, Assistant	Member
06	Mr. K. Jayarajan, Asst. Chief Technical Officer	Member Secretary
Functions: To implement Management Information System and Financial Management System in the institute		
XXX	INSTITUTE STAFF WELFARE FUND COMMITTEE	
01	Director	Chairman
02	Dr. J.Rema, Principal Scientist & Head i/c, Crop Improvement	Member
03	Dr. C. K. Thankamani, Principal Scientist	Member
04	Dr. Umadevi P, Scientist	Member
05	Dr. E Radha, Asst. Chief Tech.Officer	Member
06	Administrative Officer	Member
07	Finance & Accounts Officer	Member
08	Caretaker	Member
09	Asst. Finance & Accounts Officer	Member Secretary
Functions: To develop canteen and recreation facilities; promotion of sports and cultural activities; assisting ailing members of staff and their families and providing succor to families staff who die in harness.		
XXXI	SPORTS PROMOTION COMMITTEE	
01	Dr. Lijo Thomas, Scientist	Chairman
02	Dr. Anees K, Scientist	Member
03	Ms. Sivaranjini, Scientist	Member
04	Mr. P. Muraleedharan, Asst Admn Officer	Member
05	Mr. P.Sundaran, Asst Admn Officer	Member Secretary
Functions: To encourage sports activities and making arrangements for taking part in sports competitions.		
XXXII	CANTEEN (CHELAVOOR) – EXECUTIVE COMMITTEE	
01	Dr. Ramesh Kumar, M P, Chief Technical Officer	Chairman
02	Dr. K.V.Saji, Principal Scientist	Member
03	Dr. E Radha, Asst. Chief Tech.Officer	Member
04	Mr. K.Krishnadas, Technical Officer	Member
05	Ms. C M Kamalam, Skilled Support Staff	Member
06	Representative-Research Scholar	Member
07	Mr. O.G.Sivadas, Technician	Convenor
Functions : To manage the canteen at Chelavoor		
XXXIII	CANTEEN (PERUVANNAMUZHI) - EXECUTIVE COMMITTEE	
01	Mr. E S Sujeesh, Sr. Technical Officer	Chairman
02	Ms. A. Deepthi, SMS, KVK	Member
03	Mr. T. R. Sadasivan, Technical Assistant	Member
04	Ms. P. N. Kausalya, SSS	Member
05	Mr. B. T. Hareesh, Technician	Member Secretary
06	Mr. N.A.Madhavan, Technical Officer	Convenor
Functions: To manage the canteen at Peruvannamuzhi		

XXXIV	RECREATION CLUB, CHELAVOOR (EXECUTIVE COMMITTEE)	
01	Director	President
02	Dr. C.K.Thankamani, Principal Scientist	Vice President
03	Mrs. M.Seema, UDC	Joint Secretary
04	Mr. PT Jayaprakash, Lower Division Clerk	Treasurer
05	Dr. Lijo Thomas, Scientist	Member
06	Mr. V.V. Sayed Mohammed, Assistant	Member
07	Ms. C. M. Kamalam, SSS	Member
08	Mr Mohammed Faraz , Research Scholar	Member
09	Ms. R. Sivaranjini, Scientist	Secretary
Functions : To organize recreation activities for staff at Chelavoor campus.		
XXXV	RECREATION CLUB, PERUVANNAMUZHI (EXECUTIVE COMMITTEE)	
01	Scientist in Charge, Peruvannamuzhi Farm	President
02	Dr. P. Rathakrishnan, Programme Coordinator, KVK	Vice President
03	Ms. Aiswariya K K, SMS, KVK	Treasurer
04	Mr. B. T. Hareesh, Technician	Member
05	Mr. Rashmish A R, Technician	Member
06	Mr. K. Faisal, Personal Assistant	Member
07	Ms. Rejina P. Govind, Technician	Joint Secretary
08	Mr. T R Sadasivan, Technical Assistant	Secretary
Functions : To organize recreation activities for staff at Peruvannamuzhi campus		
XXXVI	QUARTERS ALLOTMENT COMMITTEE	
01	Dr. R Dinesh, Principal Scientist & Head (Genral Admn)	Member
02	Officer in charge, Regional Station, Appangala	Member
03	Mr. E. S. Sujeesh, Farm Supdt, Peruvannamuzhi	Member
04	Member, CJSC	Member
05	Finance & Accounts Officer	Member
06	Administrative Officer	Member Secretary
XXXVII	PROPRIETARY COMMITTEE	
01	Dr. R Ramakrishnan Nair, Principal Scientist	Chairman
02	Dr. A Ishwara Bhat, Principal Scientist	Member
03	Dr. V Srinivasan, Principal Scientist	Member
04	Dr. Sarathambal, Scientist	Member Secretary
Functions: A certificate to the effect the proposed item to be procured may be issued		
XXXVIII	WORKS COMMITTEE	
01	Dr. D Prasath, Principal Scientist	Chairman
02	Officer-in-Charge, Chelavoor Farm	Member
03	Dr. K Anees, Scientist	Member
04	Dr.S Hamza, Chief Technical Officer	Member
05	Administrative Officer	Member
06	Finance & Accounts Officer	Member
07	Asst. Admn. Officer (Works)	Member Secretary
Functions: To conduct the Purchase Committee meeting and scrutinize and recommend the various proposals related to Purchase, opening of quotations received for various purchases		

(any three members of the committee) and preparing the proceedings of the meeting.		
XXXIX	INSTRUMENT MONITORING COMMITTEE	
01	Dr. R Ramakrishnan Nair, Principal Scientist	Chairman
02	Ms. R Sivaranjini, Scientist	Member
03	Dr. Sarathambal, Scientist	Member
04	Dr. P Umadevi, Scientist	Member Secretary
Functions: To Monitor the functioning, repair and maintenance of equipments and conduct the Instrument Monitoring Committee meeting and prepare its proceedings.		
XL	COMMITTEE FOR MONITORING CROP-WEATHER SITUATION	
01	Director	Chairman
02	Dr. R Dinesh, Principal Scientist, Head G A	Member
03	Dr. K. S. Krishnamurthy, Principal Scientist	Member
04	Dr. C. M Senthil Kumar, Senior Scientist	Member Secretary
Functions : To report crop-weather situation including occurrence of pests and diseases at fortnightly intervals		
XLI	GRIEVANCE CELL	
01	Director	Chairman
02	Dr. C K Thankamani, Head i/c Crop Production & PHT	Member
03	Administrative Officer	Member
04	Finance & Accounts Officer	Member
05	Dr. E Radha, Asst. Chief Technical Officer	Member
06	Mrs. C M Kamalam, Skilled Support Staff	Member
07	Asst. Administrative Officer (Estt.)	Member Secretary
Functions: To redress grievances of staff		
XLII	WOMEN'S COMPLAINT COMMITTEE	
01	Dr. J Rema, Principal Scientist	Chairman
02	Dr. Femina, Dy. Director, DASD, Calicut	External Member
03	Dr. C Sarathambal, Scientist	Member
04	Dr. K K Aiswarya, SMS, KVK	Member
05	Mr. P Muraledaran, AAO (Regional Station, Appangala)	Member
06	Mrs. N Rebeena, LDC	Member Secretary
Functions: To examine charges of sexual harassment of women in workplace.		
XLIII	WOMEN'S CELL	
01	Director	Chairman
02	Dr. T E Sheeja, Principal Scientist	Vice Chairman
03	Dr. C. Sarathambal, Scientist	Member
04	Ms. M. Seema, UDC	Member
05	Ms. N. Karthika, Technician	Member
06	Research Scholar (Representative)	Member
07	Ms. S Aarthi, Scientist	Member Secretary
Functions : To cater to the welfare of women staff		
XLIV	COMMITTEE FOR SC/ ST	
01	Dr. C K Thankamani, Principal Scientist	Chairperson
02	Dr. S Shanmugavel, SMS, KVK	Member
03	Mrs. P K Chandravally, Technical Officer	Member
04	Mr. P Sundaran, Asst. Admn Officer	Member Secretary
Functions: To address issues specific to SC and ST members of staff		

XLV	COMMITTEE FOR OBC	
01	Dr. K V Saji, Principal Scientist	Chairman
02	Dr. P S Manoj, SMS, KVK	Member
03	Dr. E Radha, Asst. Chief Technical officer	Member
04	Mr. V C Sunil, Assistant	Member Secretary
Functions: To address issues specific to OBC members of staff		

NODAL OFFICERS

I	VIGILANCE OFFICER Dr. A Ishwara Bhat, Principal Scientist
II	NODAL OFFICERS FOR PUBLIC INFORMATION Administrative Officer - Public Information Officer Ms. C.K.Beena, PA, Asst. Public Information Officer
III	TRANSPARENCY OFFICER Head (General Admn.) & Administrative Officer
IV	PUBLICITY OFFICERS Dr.P.Rajeev, Principal Scientist Dr. Lijo Thomas, Scientist
V	SCIENTIST-IN-CHARGE, CHELAVOOR FARM Dr. K. V. Saji, Principal Scientist
VI	SCIENTIST-IN-CHARGE, PERUVANNAMUZHI FARM Dr. C.N.Biju ,Sr. Scientist
VII	CONTACT OFFICER, ICAR-IISR REGIONAL STATION, APPANGALA Dr K.V.Saji, Principal Scientist
VIII	MANAGER, AGRICULTURE TECHNOLOGY INFORMATION CENTRE Dr. P Rajeev, Principal Scientist
IX	NODAL OFFICER TO MONITOR COURT CASES Dr. Santhosh J Eapen, Principal Scientist & Head, Crop Protection
X	NODAL OFFICER FOR HYPM Dr. V. Srinivasan, Principal Scientist
XI	NODAL OFFICER FOR RESEARCH DATA MANAGEMENT Dr. Santhosh J. Eapen, Head, Crop Protection
XII	NODAL OFFICER FOR PERMISNET Mr. K. Jayarajan, Asst. Chief Technical Officer
XIII	COORDINATOR, BIOINFORMATICS Dr. Santhosh J. Eapen, Head, Crop Protection/ Dr.Prasath D, Principal Scientist
XIV	NODAL OFFICER, DISC / AKMU Mr. K. Jayarajan, Assistant Chief Technical Officer
XV	NODAL OFFICER FOR SCIENTISTS MEETING Ms. P. Umadevi, Scientist
XVI	NODAL OFFICER FOR EXPERIMENTS WITH ANIMALS Dr. A. Ishwara Bhat, Principal Scientist
XVII	NODAL OFFICER FOR 'MERA GAON MERA GAURAV' Dr. P. Rajeev, Principal Scientist
XVIII	NODAL OFFICER FOR MAPPING OF NATURAL RESOURCES

	Dr. J Rema, Principal Scientist & Head i/c, Crop Improvement
XIX	NODAL OFFICER FOR TRIBAL SUB-PLAN Dr. C K Thankamani, Principal Scientist/Dr. P. Rajeev, Principal Scientist
XX	NODAL OFFICER FOR IMPLEMENTATION OF AADHAR ENABLED BIOMETRIC ATTENDANCE SYSTEM Asst. Administrative Officer (Estt.) (with the assistance of Mr. V V Sayed Mohammed)
XXI	NODAL OFFICER – NKN, KRISHI PORTAL Dr. Santhosh J Eapen, Principal Scientist
XXII	NODAL OFFICER FOR ERP Mr. V. V. Sayed Mohammed, Assistant / Mr. K.Jayarajan, ACTO
XXIII	NODAL OFFICERS FOR REPORTING STATUS OF PESTS Dr. C. M. Senthil Kumar, Senior Scientist/Dr.Sella Perumal, Scientist
XXIV	NODAL OFFICERS FOR E-GOVERNANCE / E-PROCUREMENT Finance & Accounts Officer/Asst Admn Officer (Stores)
XXV	NODAL OFFICER FOR E-PAYMENT/PFMS Finance & Accounts Officer /Mr.Rahul P K
XXVI	NODAL OFFICER FOR IMPLEMENTATION OF IPV6 Mr. K. Jayarajan, Assistant Chief Technical Officer
XXVII	NODAL OFFICER FOR IMPLEMENTING OFFICIAL LANGUAGE Dr. Lijo Thomas, Scientist
XXVIII	OFFICER-IN-CHARGE, SILVER JUBILEE HALL / OFFICER IN CHARGE STUDY CIRCLE Dr.R.Praveena, Scientist
XXIX	OFFICER IN CHARGE COMMITTEE ROOM(DIRECTOR'S OFFICE) Mr. K Jayarajan, Asst. Chief Tech. Officer
XXX	RECORDS Administrative Officer/AAO Estt./FAO
XXXI	STOCK VERIFICATION OFFICER Mrs. P V Sali , PS to Director / AAO (Stores)
XXXII	OFFICER-IN-CHARGE, VEHICLES Mr. M P Ramesh Kumar, CTO/Mr.P.Sundaran, AAO (Stores)
XXXIII	ESTATE OFFICER Mr.K. Krishna Das, Technical Officer
XXXIV	OFFICER-IN-CHARGE, GUEST HOUSE Mr. P.T.Jayaprakash, LDC.. He will perform the responsibilities under the supervision of Administrative Officer/ Care Taker, Chelavoor Campus.
XXXV	CARETAKER, CHELAVOOR CAMPUS Mr. V. V. Sayed Mohammed, Assistant

All the Committees shall meet as per the time schedule wherever prescribed and others on quarterly basis and record the proceedings. The new Committees / Nodal Officers etc. shall take up the assignment with immediate effect from 1st April , 2019.

Head (General Administration)