

**GOVERNMENT OF GOA
DIRECTORATE OF ANIMAL HUSBANDRY & VETERINARY
SERVICES
PATTO, PANAJI – GOA**

**APPLICATION FORM OF SCHEME FOR PURCHASE OF MILCH ANIMLAS
UNDER WESTERN GHAT DEVELOPMENT PROGRAMME.**

Photograph of the
applicant

1) Full name of the
applicant:
.....

(IN BLOCK LETTER) Surname First name

Father's/Husbands name

2) Permanent address: a) House No.....b) Ward.....
c)Village..... d) Taluka.....
e) Telephone/ Mobile No.....

3) Category: ST/SC/General (In case of SC/ ST – Certificate to be produced)

4) Educational

Qualification:

5)

Employed/unemployed:.....
...

6) Age:

7) Information of existing milch animals, if any:-

Type of animal	Adult		Heifers		Young Female Calves	
	Cow	Buffalo	Cow	Buffalo	Cow	Buffalo
Cross Bred Cow/ Imp. She Buff.						
Local/ N.D.						

8) Daily milk production (In Litres): Cow milk:.....Buff. milk

9) Quantity of milk daily sold to Dairy Co-op. Society
(Litres):.....

10) Name of the Dairy Co-op. Society & Membership
No.:.....

11) Whether the applicant or any member of his/ her family has availed subsidy
earlier under Modern Dairy Scheme, Kamdhenu Scheme, with details of

purchase and

date

12) Type of Cattle Shed (Pucca /Kaccha) and its capacity

13) Present status of animals

14) Number and types of animals proposed to be purchased Phase-
wise

15) Name of Financing Institution from where loan is proposed to be availed
.....

16) Annexure to be attached

- a) Certified copy of ration card
- b) Copy of Land ownership documents /Form 1 & XIV or NOC from landlord
notarized Affidavit.
- c) Passport size photograph of the applicant
- d) Caste certificate if SC / ST

I hereby certify that I have read the entire scheme containing its rules,
regulations and guidelines. I hereby agree to abide by them and any changes,
which the Government may like to make from time to time. I further certify that
all information given by me is true to the best of my knowledge and belief and I
also agree that in case it is found false that I shall be liable for any action as
Government may find it fit and appropriate to impose upon me.

Date:

Signature of the Applicant

Full Name

Address

FOR OFFICE USE ONLY

(Form to be verified and recommended within 8 days of receipt of application :)

- a) The existing animals of the applicant are identified by Microchip number/ Tag Number (Quote numbers.)
...
- b) Whether the farmer has cattle shed sufficient to house the animals to be purchased
.....
- c) Whether any member of the applicants household has availed of any benefits of Departmental schemes, if yes then state the scheme and details
- d)
Recommendation
.....
.....
.....

I certify that the information provided by the applicant in his application is verified by me and is correct to the best of my knowledge and belief. I also certify that what is stated by me above is true and if at any stage it is found to be untrue, I shall be liable for necessary action as Government may find it deem and necessary in public interest.

Assistant Director
/Veterinary Officer