CITIZEN'S / CLIENTS' CHARTER

U.T. ADMINISTRATION OF DAMAN & DIU

(Ministry of Agriculture)
DEPARTMENT OF ANIMAL HUSBANDRY & VETERINARY
SERVICES,

OFFICE OF THE VETERINARY OFFICER, MASHAL CHAWK, NANI DAMAN-396220.

> (Ph: 0260-2262624) e-mail: ahvs-dmn-dd@nic.in

VETERINARY OFFICE, DAMAN

"Principles of Veterinary Medical Ethics"

"The principle objectives of the Veterinary profession are to render service to society, to conserve our livestock resourced and to relieve suffering of animals. A veterinarian should conduct himself in relation to the public, his colleagues and their patients and the allied professions, so as to merit their full confidence and respect."

VISION:

The ultimate goal of Veterinary Service to the public is animal production, i.e., production of food of animal origin (Milk, Meat and eggs) for human consumption. Animal production in a country like India is a challenge. It is specifically applicable in all animal production systems. Veterinary and animal husbandry in combination is an environment-friendly facility in general to develop animal production

Treatment, prevention, and control of disease, especially the infectious and some other preventable disease, play a pivotal role in any animal production system. Along with this aspect, it is to be seen that the animals are bred well, fed well, and managed well.

MISSION:

The Department of Animal Husbandry and Veterinary Services addresses the immediate needs of livestock owners. The basic mission of the Animal Husbandry programme is to create gainful self-employment of sustainable nature. Livestock is a primary resource for livelihood and food security for most rural people. Livestock rearing is an excellent activity for employment generation and poverty alleviation.

Keeping in mind above concept this office proposes various schemes to enhance its activity in district, as to deliver appropriate facility to the people of Daman District.

Department also runs **Dairy Demonstration Farm, Poultry Demonstration Farm & Emu Demonstration Farm** at Government Demonstration Farm, Somnath – Kachigam Road, Nani Daman, which all started with an objective/mission of:

- To initiate Dairy, Poultry & Emu farming activity in rural area.

- To introduce scientific technology /method for rearing of birds/animals.
- To encourage the unemployed youth of the area for starting their own earning by establishing small Dairy/ Poultry/ Emu Farms.
- To provide Milk, & chicken at moderate price at nearby place.
- Activity started 2-3 years before.
- Government had implemented Integrated Dairy Development Project (IDDP) to improve the income of 500 families of small and marginal farmers, SC/ST/OBC and interested person of the urban area for their additional income for livelihood. It will be great steps towards Women Empowerment and these beneficiaries will acquire knowledge and skill of AH practices.
- Under IDDP schemes, milch animals comprising of crossbreed cows shall be given to beneficiary families. These families shall also rear one heifer to enable them to have 3 crossbreed animals at the end of the project. The Valsad District Cooperative Milk Producers' Union Limited, popularly known as Vasudhara Dairy and UT Administration Animal Husbandry Department.
- The identified beneficiaries will be encouraged to form 10 dairy co-operatives. Co-operatives will be the nodal point for delivery of milk by the beneficiaries and collection point by the apex body. A "Dudh Ghar" will be constructed for each society which apart from being the collection point will also facilitate day to day business like testing, weighing of milk, distribution of fodder, etc.

SERVICE STANDARDS:

	SERVICE STANDARDS						
Sr. No.	MAIN SERVICES	STANDARD					
1.	Treatment of sick animals – Large & Small	Veterinary					
	animals and birds	Dispensary standard					
2.	Post Mortem investigation	-as above-					
3.	Immunisation against contagious and infectious diseases like H.S., B.Q., FMD, Fowl Pox, Ranikhet disease, Infectious Bursal Disease (IBD) pre and post-bite Antirabies vaccines, etc	As above					
4.	Artificial Insemination of cattle/buffaloes.	As above					
5.	Information and guidance on various Animal Husbandry Programmes/schemes	Provided by Veterinary Officer, Extension Officer (Dairy) and Veterinary Assistant					
6.	Extension by giving training to Farmer.	Extension Officer (Dairy) and Veterinary Assistant					
7.	Technical guidance on Dairy/livestock and poultry & Emu farms.	As above					
8.	To encourage the unemployed youth of the area for starting their own earning.	As above					
9.	To provide Health Certificate for Insurance cover of livestock and Post Mortem certificate for insurance claim.	Veterinary Officer					
10.	Organizing trainings for Farmers and Guidance to the farmers Periodic meeting with the	Extension Officer (Dairy) and Veterinary Assistant					

Farmers/ Panchayat Members.	

GRIEAVANCE REDRESS MECHANISM:

a.	Name and contact details of	Shri Vinod P. Kavle, IAS,
	Public Grievance Officer	Secretary (AHVS),
		Secretariat, Daman
b.	Helpline number/ Website	0260-2262624
	url to lodge grievance	e-mail: ahvs-dmn-dd@nic.in
c.	Response to be expected by	10 days.
	person lodging the grievance	
d.	Timelines for redress	30 days

STAKEHOLDERS:

The farmers and owners of the small and large animals as well as birds are the primary stakeholders, who are in need of various veterinary and animal husbandry related facility. There are the people and NGOs in the district who calls to this department, when they found animals in distress in streets specially the stray animals. We are called upon for the treatment of the stray cattle, accident cases by officials of the Daman Municipal Council, and Caretaker of the Cattle Pond managed by DMC, Daman. The persons who are engages with the meat selling activity are also approached by this department to get NOC to run this activity along with the required permission from Municipality/Gram Panchayat and requisite license from Health and Food Safety Department.

RESPONSIBILITY CENTERS AND SUBORDINATE ORGANIZATIONS:

The Veterinary Officer has to work as H.O. & D.D.O., under immediate supervision of Finance Secretary/ Secretary (AHVS)/ Director of Animal Husbandry Department at Daman. For that all noting made by VO and file should be approved by the appropriate higher authority. As per treatment and Vaccination of animals are concern that done on same time as and when reported.

- The Veterinary Officer is a Head of Office, responsible for daily office routine as well as treatment aspect of the animal of the district.
- The treatment of the animal done after the supervision and advice of the Veterinary Officer and then treatment has been administered by the Veterinary Assistant and Attendant Dresser.

In leave or Training period of the Veterinary Officer the Extension Officer/ Veterinary Assistant at Dispensary supervised the office routine and also look after the treatment work.

Sr.	Responsibility	Landline	e-mail	Address	Mob.
No.	centers and subordinate organizations	Number			Number
1.	Veterinary	0260-	Ahvs- dmn-	Veterinary Office, Mashal	094264 73758
	Dispensary	2262624	dd@nic.in	Chawk, Nani Daman	
2.	Govt. Dairy Demo. Farm	-	- do -	Somanth- Kachigam Road,	098242 15681
				Nani Daman	09712 88 77 22
3.	Vet-Aid- Centre,	-	- do -	Opp; Lake, Near PWD	0 9824 35 73 13
	Magaravada			Filter Plant, Magarvada	
4.	Vet-Aid-	-	- do -	Panchayat Campus,	09925 345 902
	Centre, Bhimpore			Bhimpore.	902

THE PROCEDURE FOLLOWED IN THE DECISION MAKING PROCESS, INCLUDING CHANNELS OF SUPERVISION:

When the office receives any correspondence the same is inward by the dispatch clerk. This application is then submitted to the Veterinary Officer and the Veterinary Officer then marks to the concern official. The concern official puts it up on process and is resubmitted to the Veterinary Officer for approval.

The Veterinary Officer is the supervising officer of the office of the Veterinary Officer of Department of Animal Husbandry & Vetrinary Services, Daman and is declared as Head of Office.

9. List and Description of the Services / Schemes to the Public:

U.T.'s Plan Scheme:-

A. NEW SCHEME:

1. Small scale Poultry Unit (layer) in Daman.

B. CONTINUING SCHEMES:

- I. Direction and Administrative strengthening up of Animal Husbandry and Veterinary Office, Daman.
- II. Integrated Dairy Development Project (IDDP), Daman.
- III. Establishment of Small Scale Dairy Unit.
- IV. Dairy Demonstration Farm, Daman.
- V. Poultry Demonstration Farm.

C. CENTRALLY SPONSERED SCHEMES: -Nil-

ANNUAL PLAN 2015-16

A. NEW SCHEME:

- 1. Small scale Poultry Unit (layer) in Daman and Diu.
- 1. Name of Scheme
- :- Establishment of **Small Scale Poultry Unit** (**Layer**) for livestock owner of Daman & Diu.
- **2.** Objective

:-

:-

- 1) Economic up-liftmen of the SC/ST, SMF and BPL Families.
- 2) To provide protein rich food to the SC/ST, SMF and BPL through eggs.
- 3) To provide regular supply of healthy eggs under the Scheme of Mid-Day Meals to nearby schools.
- **3.** Salient features
- :- Financial assistance in the form of subsidy shall be provided to the individual beneficiary on the following items. The beneficiary will be provided with Purchase cost of feed for the period of (4) four months (till the beneficiary start earning from sale price of egg produce. Beneficiary has to sell the eggs the educational Institution, where Mid-Day meal scheme is running, hence beneficiary as well as Educational Institute both benefitted from the scheme.
- **4.** Pattern of Assistant
- A) Financial assistance in the form of subsidy shall be provided to the individual beneficiary on the following items.
 - 1. Construction of poultry shed
 - 2. Purchase cost of reared pullets up to the age of 18-21 weeks old
 - 3. Poultry equipments
 - 4. Purchase cost of feed for the period of (4) four months (till the beneficiary start earning from sale price of egg produce.
 - 5. Beneficiary will be entitled to get the benefit of the scheme for the period of two years or till he become self-sufficient
 - 6. The financial assistance given as under
 1) Each beneficiary will be provided 50% subsidy to the total cost of the unit (i.e. total cost of purchase of Pullets, poultry feed, poultry equipments and construction of poultry shed etc.) limited to ₹ 30,000/- per unit.
 - 7. Subsidy will be paid directly to the individual or to the suppliers or body supplying goods or to an approved agency or institution.
 - 8. The subsidy shall be given as per the conditions laid down below

- i) The participant must have the back ground of poultry farming or in other cases the participants must undergo practical training. Training will be provided by the Department of Animal Husbandry & Veterinary Services, if require.
- **ii**) The units under this scheme should be operated on the scientific lines as per technical guidance and services provided by the Department of Animal Husbandry & Veterinary Services, Daman & Diu.
- **iii**) The units under this scheme should be operated at least for the minimum period of two years.
- **iv**) The participants shall have to maintain the prescribed records and furnish the prescribed information to the Veterinary Officer DAMAN & DIU from time to time.
- v) The participants shall have to follow the Instructions issued by Department of Animal Husbandry & Veterinary Services, DAMAN & DIU.
- **vi)** The financial assistance should be used only for the purpose for which it may be granted.
- vii) In case of breach of any of the aforesaid terms and conditions, the entire amount of assistance shall be recoverable from the beneficiaries as per law (subject to Dadra & Nagar Haveli Jurisdiction) if necessary.
- viii) The participants shall have to execute a bond to the effect that the aforesaid terms and conditions are acceptable to him/it and he/ it will abide by all of them failing which he will liable to be prosecuted as per the existing rules of the Administration.
- ix) (a) The Veterinary Officer, DAMAN & DIU would disburse the assistance in the form of subsidy after completion of poultry unit in respect of construction of poultry shed which should be of low input technology,
 - (b) Purchase of Pullets, feed or equipment directly to the individual supplier or body or an approved agency or institution.
- **x**) Completion certificate for small scale poultry unit should be obtained from,
 - (a) Field Level Worker i.e. Veterinary Stockman or Ext. Officer (Dairy),
 - (b) The certificate should be countersigned by concerned Veterinary Officer (D.P) or

- xi) Beneficiary has to compulsorily sale/supply the surplus eggs to the nearby school under the scheme of Mid-Day Meals.
- **xii)** Extension Officer (Dairy) or Veterinary Officer (DP) will do fortnightly payment to the beneficiary for supply of eggs regularly.

- **5.** Staff Strength
- :- The present staff of Veterinary Dispensary/ Office which shown as under is not sufficient to undertake the scheme.

Sr.	Name of Post Pay Scale		No. of Posts		
No.					
A)	Post Created		Daman	Diu	Total
	TOTAL			9	29
	The same is shown in scheme of Direction and				
	Administrative strengther				
	and Veterinary Office, Dar	nan.			
B)	Posts propose		Number of Post		
1)	The Dairy & Poultry Developmenthis scheme	ent cell will look after the activity of	-	-	-

6. Items of Expenditure

:- (Annual Plan 2015-16)

(₹ in lakh)

Sr. No.	Item	Daman	Diu	Total
(a)	Revenue:			
	i) Establishment.	01	01	02
	ii)Subsidy	06	1.5	7.5
	iii) Other Expenditure.	01	0.5	1.5
(b)	Capital:			
	i) Works			
	ii) Loans.			
	iii) Other Expenditure.			
	Total	08	03	11.0

7. Financial Outlay & Physical Target:

(₹ in lakh)

Year	Financial Outlay			Physical Target			
	Daman	Diu	Total	Unit	Daman	Diu	Total
12 th F. Y. Plan 2012-17	00	00	00	No.	00	00	00
Outlay / Target							
Annual Plan :							
2012-13 Appr.Outlay/Target	-	-	-	. 50	-	-	-
2012-13 Actual Exp./ Achiv.	-	-	-	jo	-	-	-
2013-14 Appr.Outlay/Target	-	ı	-	nit	ı	-	-
2013-14 Actual Exp./Achiv.	-	ı	-	/ Un irds	ı	-	-
2014-15 Appr.Outlay/Target	-	ı	-	ltry r bi	ı	-	-
2014-15 Actual Exp./Achiv.	-		-	Poultry layer bi	-	-	=
2015-16 Prop. Outlay/Target	08	03	11.0	P la	20	5	25

B. CONTINUING SCHEMES:

- 1. Name of Scheme
- :- Direction and Administrative are strengthening up of Animal Husbandry and Veterinary Office, Daman.
- 2. Objective
- :- It is felt necessary to strengthen the Veterinary Services and set up Animal Husbandry Office at Daman for better Planning, Direction and Execution of all Animal Husbandry and Veterinary Services in the U.T.
 - (1) The proposal is that -one Veterinary Hospital along with small animal's as well as large animal operation theater is required to be constructed, which also includes construction of Office building and staff quarters together. This is proposed to construct said Hospital building at same place where existing Veterinary Dispensary, at Kathiria, Mashal Chawk, Nani Daman or at any suitable land identified bv the Department.
 - (2)Department is implementing schemes of IDDP,SDDU & small scale poultry unit(layer) in U.T. of Daman for smooth functioning of the Scheme, and proper management of supplied crossed cows, and layer poultry birds continuous monitoring is required for the same a project manager and Veterinary Doctor along with attendant is required. For the purpose it is proposed "Establish Dairy & Poultry Management Cell" at Daman.
 - (3) Establishment of Mobile Dispensary Unit: The territory is scattered in twenty three villages and two Towns, the veterinary services is provided through one Veterinary Dispensary, Daman. To provide free veterinary services at door step of farmers as well as to carry out various camps like Mass vaccination and surgical and gynecological camp at remote area, the department proposes one Mobile Dispensary Unit.

3. Salient features

- The Health and Veterinary care of livestock is the primary concern of the Animal Husbandry Department whose endeavor is to ensure supply of livestock product like milk, milk products, meat and eggs etc. Being the essential ingredients of good nourishing food; should come from healthy and disease free animals. It should also ensure optimum production of animal Bi-products like wool, fur, hide etc.
- 4. Pattern Assistant

of :-

Department will provide the treatment, vaccination and other animal husbandry facility at the owners door step by deploying the vehicle with the required medicine/ drugs and supplement. The facility will be free of cost and sufficient number of technical staff will travel in the ambulatory vehicle to provide the veterinary aids.

5. Staff Strength

:- The present staff of Veterinary Dispensary/ Office shown as under which is not sufficient to undertake the scheme.

Sr.	Name of Post	Pay Scale	No. of Posts		sts
No.					
A)	Post Created		Daman	Diu	Total
1.	Veterinary Officer	PB – 3, Pay Band of ₹ 15600-39100 with G.P. of ₹ 5400/- plus NPA.	1	1	2
2.	Extension Officer	PB – 1, Pay Band ₹ 5200-20200 with G.P. of ₹ 2800/-	1	2	3
3.	Veterinary Assistant	PB – 1, Pay Band ₹5200-20200 with G.P. of ₹ 2400/-	5	3	8
4.	Attendant Dresser	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	1	2	3
5.	Bull Attendant/Attendant	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	4	-	4
6.	Milkman	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	2	-	2
7.	U. D. C./Storekeeper	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 2400/-	2	-	2
8.	L.D.C.	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1900/-	1	1	2
9.	Peon	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	1	-	1

		with G.P. of ₹ 2400/-			
11.	Driver	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 2400/-	1	-	1
		TOTAL	20	9	29
B)	Posts proposed		Num	ber of I	Post
1.	District Animal Husbandry Officer (DAHO)	PB – 3, Pay Band of ₹ 15600-39100 with G.P. of ₹ 6600/- plus NPA.	1	-	1
2.	Veterinary Officer (Dairy & Poultry Cell)	PB – 3, Pay Band of ₹ 15600-39100 with G.P. of ₹ 5400/- plus NPA.	1	-	1
3.	Veterinary Officer (Ambulatory)	PB – 3, Pay Band of ₹ 15600-39100 with G.P. of ₹ 5400/- plus NPA.	1	-	1
4.	Project Director (Dairy & Poultry Cell)	PB – 3, Pay Band of ₹ 15600-39100 with G.P. of ₹ 5400/- plus NPA.	1	-	1
5.	Veterinary Assistant (Ambulatory)	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 2400/-	1	-	1
6.	Stockmen/storekeeper (Dairy & Poultry Cell)	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 2000/-	1	-	2
7.	MTS- Attendant	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	1	1	2
8.	MTS- Sweeper	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	1	-	1
9.	MTS- Watchmen	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	1	1	2
10.	Driver	PB – 1, Pay Band 5200-20200 with G.P. of ₹ 1800/-	1	1	2
		TOTAL	10	3	13

PB - 1, Pay Band 5200-20200

Items of :- (Annual Plan 2015-16) Expenditure (₹ in lakh)

Sr. No.	Item		Daman	Diu	Total
(a)	Revenue:				
	i) Establishment.		9.00	0.75	9.75
	ii)Subsidy		0	0	0
	iii) Other Expenditure.				
(b)	Capital:				
	i) Works				
	ii) Loans.				
	iii) Other Expenditure.				
		Total	9.00	0.75	9.75

7. Financial Outlay & Physical Target:

10. Watchman

6.

(₹ in lakh)

Year	Financial Outlay			Physical Target			
	Daman	Diu	Total	Unit	Daman	Diu	Total
12 th F. Y. Plan 2012-17	261.5	111.5	373	No.	1	1	2
Outlay / Target							
Annual Plan :				of Vet eri	1	1	2
2012-13 Appr.Outlay/Target	52	22	74	0 > 0 %	1	1	2

2012-13 Actual Exp./ Achiv.	10.15	.50	10.65	1	1	2
2013-14 Appr.Outlay/Target	52	22	74	1	1	2
2013-14 Actual Exp./Achiv.	798	100	898	1	1	2
2014-15 Appr.Outlay/Target	25	10	35	1	1	2
2014-15 Actual Exp./Achiv.	9	.75	9.75	1	1	2
2015-16 Prop. Outlay/Target	900	075	975	1	1	2

1.	Name of Scheme	:-	Integrated Dairy Development Project (IDDP), Daman.
2.	Objective	:-	 i) Improve the income of 500 families of small and marginal farmers, SC/ST/OBC and interested person of the urban area for their additional income for livelihood. ii) Women Empowerment. iii) Beneficiaries will acquire knowledge and skill of AH practices.
3.	Salient features	:-	Milch animals comprising of crossbreed cows shall be given to beneficiary families. These families shall also rear one heifer to enable them to have 3 crossbreed animals at the end of the project. The Valsad District Co-operative Milk Producers' Union Limited, popularly known as Vasudhara Dairy will be assisted with the UT Administration of Daman & Diu through the Co-operative Department and Animal Husbandry Department in implementation of the project. The identified beneficiaries will be encouraged to form Dairy Co-Operatives. Co-operatives will be the nodal point for delivery of milk by the beneficiaries and collection point by the apex body. A "Dudh Ghar" will be constructed for each society which apart from being the collection point will also facilitate day to day business like testing, weighing of milk, distribution of fodder, etc.
4.	Pattern of Assistant	:-	 The assistance will be provided by the following key Activities: Organization of Milk Co-operative societies. (The establishment of the number of societies will be varies as per the guidelines and direction of the Vashudhara Dairy, Alipore). Providing training and doorstep AI facility. Creation of infrastructure at cooperative society for completion of day to day business (Milk Tester, Electronic Weigh scale, Processor based Milk Collection system etc) and to improve the efficiency and transparency at village milk society. Construction of "Dudh Ghar" for storing cattle feed. Implementing Heifer Rearing add pregnant cow care Programme. Supply of imputes like cattle feed, mineral Mixture, Pashu Poshak, to sustain the milk productivity. Providing cans for milk transport to the beneficiary free on first time.

		 Subabul and other Plantation for fodder production. Providing SS can (5 Ltrs), Chaff cutter, Cattle shed. 50% subsidy maximum up to ₹ 24,000/- by UT Administration. ₹48,000/- loan to beneficiary through Vasudhara Dairy Milk Marketing Federation Ltd. (Vashudhara Dairy)/Co-operative Society/Bank (for 2 animals) Share of Running Cost to be borne by beneficiary and share borne by Vasudhara Dairy. 								ned. by UT a Dairy Dairy)/				
5	•	Sta	aff Streng	gth :-	wh	present staff of Veterinary Dispensary/ Office ich shown as under is not sufficient to dertake the scheme.								
		Sr.	Nan	ne of Post			Pay S	cale			No	o. of	Post	S
		lo.	Do at Care	-4-1							D		·:	T-4-1
	A)		Post Cre	ated					TO	TAL	Daman 20	_	9	Total 29
			Administ	ne is sho rative strei rinary Offic	ngther	ning up o			tion	and	20			2)
lr	B)		Posts pro	onose							Nur	nher	of P	ost
	<u>D)</u>	2)		ry Officer		Pay Band G.P. of ₹				with	1		-	1
		3)	Veterinar	-	Pay Band 5200-20200 with G.P. of ₹ 2400/-					1		-	1	
		4)	Sub Audi	itor		Pay Band of ₹240	0/-				1		-	1
		5)	Driver			PB – 1, with G.P.					1		1	2
	ı				1	1			TO	TAL	4		1	5
6		Ite:	ms penditur	of	:-	(Annı	ıal Pla	n 2	2015	5-16)			(₹ in	lakh)
			Sr. No.	Item		Daman						Diu Total		otal
			(a)	Revenue	:					umum			1	
			(b)	i) Estabii)Subsidiii) OtheCapital:	y					9 25	0			10 26
			(6)	i) Work ii) Loans iii) Other	S.	enditure.						-		
					1		То	tal		34	2)	3	36
7	•	Fin	ancial C		Phys								•	lakh)
			Ye	ar	-		cial Ou			ا امنا	Physic			
			F. Y. Plan lay / Target			Daman 75	Diu 10		otal 35	Unit No.	Dam:	an	Diu 1	Total 2
		Ann 201	ual Plan : 2-13 Appr.0 2-13 Actua	Outlay/Targ		15 10.5	2 050		17 1.0	Provision of subsidy to	.d 100		10	110 135
		201	3-14 Appr.0 3-14 Actua	Outlay/Targ	et	15 8.0	2	1	1.0	Provis	100		10	110 29

2014-15 Appr.Outlay/Target	45	9	54	100	10	110
2014-15 Actual Exp./Achiv.	35.5	00	35.5	61	0	61
2015-16 Prop. Outlay/Target	34	3	36	100	10	110

1.	Name of Scheme	:-	Establishment of Small Scale Dairy Unit (SDDU), Daman.
2.	Objective	:-	There is a tremendous scope/potential for increasing the milk production through profitable dairy farming. In the U.T. of Daman and Diu due to rapid industrialization, due to migrated population as well as tourist, the demand for milk and milk products have increased tremendously. To fulfill the increased demand, development of Dairy Farming at small and large scale is essential. The main objective of the scheme is to extend assistance for setting up small dairy farm and other component to bring structural changes in the dairy sector.
3.	Salient features	:-	 To promote setting up of modern dairy farms for production of clean milk. To bring structural changes in the unorganized sector so that initial processing of milk can be taken up at the village level itself. To generate self employment and provide infrastructure mainly for unorganized sector. Women Empowerment To boost the cooperative movement. The identified women beneficiaries will be the member of the Village Dairy Cooperative and Dairy Cooperative will be the nodal point for delivery of milk by the beneficiaries.
4.	Pattern of Assistant	:-	 a) The pattern of Assistance will be @35% (40% in case of SC/ST farmers) of the project outlay, subject to a ceiling of ₹1.75 lakhs (₹2.00 lakhs for SC/ST farmers) for unit of 10 animals by U.T. Administration of Daman and Diu. b) Looking to the importance of feeding balanced cattle feed, mineral mixture to milch animals to maintain milk production and fertility, hundred (100) bags of cattle feed (concentrate of 50 Kgs. bag each) and 100 Kgs. of mineral mixture (1 Kg. bag each) per beneficiary will be provided @50% of the purchase cost of cattle feed and mineral mix as one time initial benefit will

							Dama Husba	rovideo in and andry Annua	l I an)iu, d V	Dep eterii	art	ment	. О	f A	nima	1
5	5. Staff Strength :-						The present staff of Veterinary Dispensary/ Office had shown as under which is not sufficient to undertake the scheme.										
_		Sr. No.	Nar	ne of Po	st		Pay Scale No. of Posts						8				
	A)		Post Cre	ated								Da	man	Di	u ′	Total	-
	The same is shown Administrative streng and Veterinary Office,						ning up			tion			20	9		29	
	B)		Posts pro										Numl	oer (of Po	ost	1
		The Staff proposed in ID					Scheme w	ill look a	fter S	SSDU			4	1		5	1
			I												·		
6	•	Ite:	ms penditur	_	of	:-	(Annı	(Annual Plan 2015-16) (₹ in lakh						1)			
			Sr. No.	Item			I			D	aman		Diu		To	otal	
		(a) Revenue:															
			(b)	i) Esta ii)Subs iii) Oth Capital	idy ner E		ent. enditure.								.5 5.0		
				i) Wo ii) Loa iii) Oth	ns.	хрє	penditure								-		
								To	tal		27.5		3.0		30).5	
7	•	Fir	nancial C	Outlay 8	և Pł	nys	sical Ta	rget:						(=	₹ in	lakh	1)
			Ye	ar			Finar	icial Ou	ıtlav	/		Pr	nysica	al Ta	arge	t	
						I	Daman	Diu		otal	Unit		amaı		Diu	Tota	al
	ŀ	12 th	F. Y. Plan	2012-17		<u> </u>	5200	2200		100	No.		1		1	2	
		Outlay / Target				\perp											
	ļ	Annual Plan:				\perp	900	075		75	\	-		_			
		2012-13 Appr.Outlay/Target				+	5200	2200		100	Provision of subsidy to beneficiaries	-	-	-	-	-	
		2012-13 Actual Exp./ Achiv. 2013-14 Appr.Outlay/Target			+	1015 5200	050 2200)65 100	f su ciar		5		-	5		
			3-14 Appr.\			+	798	100		100 98	n o nefi		3		-	3	
			4-15 Appr.			\top	5200	2200		100	isio bei		10		1	11	
			4-15 Actua				900	075		75	5 €		10		-	10	
		201	5-16 Prop.	Outlay/Ta	arget	: [27.5	3.0	30	0.5	ш		10		1	11	

1.	Name of Scheme	:-	Dairy Demonstration Farm.				
2.	Objective	:-	Dairy Demonstration Farm, where Indigenous as well as exotic breed of				
			cattle and buffaloes are kept for demonstration of methods of scientific				

			rearing, milk production of the animals. By visiting this farm, a farmer and small entrepreneur can establish their own farm on scientific manner. Breeding Policy of India and the local support by department: A. More emphasis should be paid to the development and conservation of indigenous breeds. B. Contamination of local breeds with exotic inheritance will lead to elimination of draught animal power. C. Up gradation of local nondescript animal with notified indigenous breeds may also be attempted.
3.	Salient features	:-	Under this scheme a breeding programme has been started in Daman District, for that genetically proven quality exotic and indigenous breeds male and female will be procured and reared at Dairy farm. The offspring's of the parent stock will be sold to the people of Daman District on cheaper rate as decided by the department. This will help to establish small Cattle Unit to poor and needy people and gives him an additional support to sustain their livelihood. Dairying is an important source of subsidiary income to small/marginal farmers and agricultural laborers. The manure from animals provides a good source of organic matter for improving soil fertility and crop yields. The gober gas from the dung is used as fuel for domestic purposes as also for running engines for drawing water from well. The surplus fodder and agricultural by-products are gainfully utilized for feeding the animals. Since agriculture is mostly seasonal, there is a possibility of finding employment throughout the year for many persons through dairy farming. Thus, dairy also provides employment throughout the year. The main beneficiaries of dairy programme are small/marginal farmers and landless laborers. By cross-breeding we introduce good germ-plasma in to Local breeds, thus

					increase milk production as well as disease resistant capacity of Animal.								
											-		
4	.		ttern sistant	of	:-	peo adv Cat Farr IDI star We mai will doe	ple of rurantage and the Buffalo mers are in DP & SSD ort Cattle far will help intain a A. be useful sn't require	aral are d benefit o farming ntroduce U of UT rming in to Vil I. facility I and fa	g programme for rea are trained efit of the small so ing. The scheme of that a go far away for their female animals.				
5	5.	Sta	aff Streng	gth	:-	Of	present st fice shown a undertake th	as under	which is	•	-		
	S		Nam	e of Post			Pay Scale		No.	of Po	sts		
-	<u>A)</u>								Daman	Diu	Total		
			Administra		henin		me of Direc Animal Husba		20	9	29		
	B)		Posts prop				_		Numl	per of	Post		
			*post of Ex	ager (Dairy) kt. Officer (I upgrade as Dairy)	Dairy		Pay Band of 39100 with 6 5400/- plus NP	G.P. of ₹	1	-	1		
						1		TOTAL	1	-	1		
6			ms penditur	of e	:-	(Anı	nual Plan 2	(015-16)					
			Sr. No.	Item				Daman	Diu		Γotal		
			(a) (b)	Revenue: i) Establ ii) Subsic iii) Other Capital: i) Works	ly Exp		re.	20 0	5 0		25 0		
				ii) Loans iii) Other		enditure	nditure						
				,			Total	20	5		25		

7.	Financial Outlay & Phy	(₹ in lakh)	
	Year	Financial Outlay	Physical Target

	Daman	Diu	Total	Unit	Daman	Diu	Total
12 th F. Y. Plan 2012-17	400	85	485	No.	1	-	1
Outlay / Target							
Annual Plan :				L.			
2012-13 Appr.Outlay/Target	40	6	46	lew Farm	10	-	10
2012-13 Actual Exp./ Achiv.	59	0	59		10	-	10
2013-14 Appr.Outlay/Target	40	6	46		11	-	11
2013-14 Actual Exp./Achiv.	35	0	35	Introduction fspring in D	11	-	11
2014-15 Appr.Outlay/Target	40	6	46	Introdu	12	-	12
2014-15 Actual Exp./Achiv.	25	0	25	Intl	12	-	12
2015-16 Prop. Outlay/Target	20	5	75	0	15	5	20

1.	Name of Scheme	:-	Poultry Demonstration Farm.
2.	Objective	:-	To provide alternative source of Income for farmers and improve growth rate of Poultry Birds and to educate farmers of rearing of Poultry as back yard poultry farming and small scale poultry Unit, which is an emerging trend.
3.	Salient features	:-	The scheme is to replace low productive indigenous
		·	Poultry birds with improved germ plasma of Genetically improved Deshi breed derived by using Genetics Science. Department is procuring day old chicks of Indian
			(Deshi) breed from CPDO, Mumbai or IDDP, Gujarat. The same are reared at Poultry Demonstration Farm, vaccinated and then sale live birds to farmers for their Backyard Poultry Farming.
			This will improve growth rate, and prevents early mortality, gives good growth in short period. This scheme besides improving Poultry breed for meat and Egg production will also help the farmers.
			From financial year 2015-16, we wants to introduce small scale Layer Birds at PDF with
			initial strength of 100 layer birds of RIR breed to check the potential of egg production in the layer
			poultry farming in Daman district. Further, the scheme of 'Emu Demonstration
			Farm' which was started in 2008-09 is required to be closed as the same thing is not taking up
			in present Indian scenario.
<u></u>		<u> </u>	

4.	Pattern	of	:-	This scheme has been introduced for up-gradation
	Assistant			of local Deshi breeds as well as to produce

	entrepreneur in village area, so the unemployouth can generate livelihood by establishing state and poultry farming. Department is selling live poultry birds which vaccinated against three diseases to the farmers the same can be reared at their back yard pour farm. These improved and vaccinated birds improve the future generation of the local pour birds which are maintain by the farmers. This give him higher number of egg production year. The scheme of Small Scale Poultry Unit (SS will produce entrepreneur in village area, so unemployed youth can generate livelihood establishing small scale Poultry farms.								which is rmers, so d poultry birds will al poultry. This will tion in a t (SSPU) a, so the	
5.	Sta	aff Stren	gth	:-	v	e present Dispensary/ which is not cheme.	Office h		wn as	
	Sr. No.	Nar	ne of Post		Pay Scale			No. of Posts		
	A) Post Created							Daman	Diu	Total
	The same is shown				TOTAL 20 9 on scheme of Direction and hing up of Animal Husbandry man.				29	
В)	Posts pro						Num	ber of	Post
	6)	*post of required Manager	nager (Dair Ext. Officer to upgrade a (Dairy) wil scheme	(Dair as Farr	n	Pay Band of ₹ 1 with G.P. of ₹ NPA.		1	-	1
							TOTAL	4	1	5
6.	Ite: Ex:	ms penditur	of	:-	(Ar	nnual Plan 2	015-16)			
		Sr. No.	Item				Daman	ı Dit	1	Total
	(a) Revenue: i) Establishn ii)Subsidy iii) Other Exp (b) Capital:			olishment.			25.00 0	5.0)	30.0
	i) Works ii) Loans. iii) Other Expen				nditu	ire.				
				1		Total	25.0	5.0)	30.0

7.	Financial Outlay & Phy			(₹ in	lakh)			
	Year	Finan	cial Ou	tlay		Physica	I Target	t
		Daman	Diu	Total	Unit	Daman	Diu	Total

12 th F. Y. Plan 2012-17	25	7	32	No.	1500	10000	2500
Outlay / Target					0		0
Annual Plan :				q			
2012-13 Appr.Outlay/Target	3.5	1.5	5	plo s	2500	2000	4500
2012-13 Actual Exp./ Achiv.	3.5	1.5	5	of day c	2500	1000	3500
2013-14 Appr.Outlay/Target	4	2	6	g G	3000	2500	5500
2013-14 Actual Exp./Achiv.	4.5	1.5	6		3000	1000	4000
2014-15 Appr.Outlay/Target	5	2	7	rowing broiler	3000	2500	5500
2014-15 Actual Exp./Achiv.	6.5	1	7.5		3000	1000	4000
2015-16 Prop. Outlay/Target	5	1	6	Ŋ	3600	1000	4600

O.			
1.	Name of Scheme	:-	Establishment of small Bio-gas unit for livestock owner of Daman & Diu
2.	Objective	:-	 (i) To provide clean bio- gaseous fuel mainly for cooking purposes and also for other applications for reducing use of LPG and other conventional fuels; (ii) To meet 'lifeline energy' needs for cooking as envisaged in 'Integrated Energy Policy'; (iii) To provide bio-fertilizer/ organic manure to reduce use of chemical fertilizers.
3.	Salient features	:-	The cattle dung has been recognized as the chief raw material for bio-gas plants, other materials like night-soil, poultry litter and agricultural wastes are also used where they are socially acceptable. The scope for bio-gas plants is good in Daman and Diu, therefore, is substantial if the benefits accruable from such plants are exploited by people living in rural areas.
4.	Pattern of Assistant	•-	 The pattern of Assistance will be @ 50% (75 % in case of SC/ST/OBC farmers) of the project outlay, subject to a ceiling of ₹ 25,000 thousands or as described by the NABARD or GoI. Department will help the beneficiary to get loan from appropriate Organization or Bank if they are in need of it. The payment of subsidy will be deposited in A/c of the beneficiary's bank account or in A/c of approved Biogas installing agency. U.T. Administration of Daman and Diu, may enter in MoU (if requires) with identified and Govt. approved Biogas installer agency for Implementation of the scheme. Eligibility:- All Women beneficiaries of U.T. of Daman and Diu having animal husbandry.

				Co	• The identified women beneficiaries of the Village Dairy Cooperative will be given preference to provide Biogas subsidy.								
5.	Sta Str	aff ength	after which	At present, the staff of Veterinary Office, Daman will look after as additional work. Also, the posts of daily wages which are working, will help for implementation of the scheme.								wages,	
	Sr. No.	Nam	ne of P	ost			Pay S	cale			No.	of Pos	ts
A)		Post Crea	ated							-	Daman	Diu	Total
		The sam Administr and Veter	ative s inary C	strength Office, D	nening aman.	up (al H	tion Iusba	ndry	20	9	29
B))	The Staff scheme.	propose	d in ID	DP Sch	neme	will lool	c afte			Numb	er of P	
						1			ТО	TAL	4	1	5
6.	. Items of Expenditure :- (Annual Plan 2015-16) (₹ in lak									lakh)			
		Sr. No. Item				Dam				aman	Diu	Т	otal
		(a) (b)	ii)Sub	tablishment. sidy ther Expenditure. al:					00 06 02		00 01 01		00 07 03
			ii) Lo	ans.	Expenditure.								
							To	tal		08	02	(010
7.	Fin	ancial O	utlay	& Ph	ysica	l Ta	rget:					(₹ ir	ı lakh)
		Yea	ar		F	inar	icial Ou	utlay	y		Physica	l Target	
			Dan		Diu		otal	Unit	Damar		Total		
	12 th F. Y. Plan 2012-17 Outlay / Target				00)	00	(00	No.	-	-	-
		ual Plan : 4-15 Appr.C)utlav/T	arget	30	2	00	-	08	ofas	25	0	25
		4-15 Appr.C 4-15 Actual			06		00)6)6	Inst- of Bio Gas Unit	20	0	20
		5-16 Prop. (08		00		08	<u> </u>	25	5	30

The list of task/activities:

Health Certificate / Post Mortem / Death Certificate:

The owner of the dog animals may request for Health Certificate when they require to travelling of the animal by train/ air route. At that time this office will give Health Certificate in prescribed format. Farmers who reports for the death of large animal mostly which is covered under Insurance under IDDP scheme is provided by this office. Which in turns send to the Insurance company through Vasudhara Dairy, Alipore and Owner will get full assure sum from the Insurance company through Vasudhara Dairy which is deposited in the Bank account of the beneficiary.

10. Major Achievements so far

During the year 2014-15 (up to 31st March, 2015):

- 1. Under the plan scheme "Poultry Demonstration farm, Daman this will improve growth rate, and prevents early mortality, gives good growth in short period. This scheme besides improving Poultry breed for meat and Egg production will also help the farmers,
- 2. Under the plan scheme IDDP & SSDU, the beneficiaries of Milk Producer's Society had procured the Crossbred animals. It has improved the livelihood of the local farmers, as they have fresh milk for their consumption and from surplus milk they are earning, hence it is an additional source of income.

11. Functionality of the Department directly touches to the Public:

Animal husbandry is an important economic activity associated with agriculture playing vital role in generating employment supplementary income of small and marginal farmers and agricultural labourers in the U.T. of Daman & Diu. Poultry and goat rearing is a common phenomenon in the U.T. sine there is good demand for goat meat and poultry in hotels

Functions:- The main focus of the activities of the Department are:

- i) The development of the requisite infrastructure for improving the animal productivity.
- ii) This scheme was introduce for up gradation of local Deshi breeds as well as to to produce entrepreneur in village area, so the unemployed youth can generate livelihood by establishing small scale poultry farming.

The Department of Animal Husbandry and Veterinary Services has been entrusted the responsibilities of implementing EMU farming Demonstration Farm and reestablishment of Dairy Demonstration Schemes as well as Veterinary services.

(ii) Power and Duties of Officer and Employees:

Financial:

The Veterinary Officer is the HO/DDO in respect of this Department who has been delegated Financial power under the provision of Delegation of Financial Power Rules.

Administrative:

To control staff, sanctioning of leave, Advance, increment, and to initiate disciplinary action against the staff as per provision of CCS(C&A) Rules.

12. Any other details of Public interest not covered in above.

The procedure followed in decision making process, including channel of supervision and accountability:-

This Department is under the control of the Director (AHVS) & Secretary (AHVS)/ HoD(AHVS). The Department if independently making decision relating to the public issues. Now for better supervision and accountability the Director is in channel above the Veterinary Officer. Moreover, so far a the treatment of the animal concerned, the Veterinary Assistant provides first aid treatment, under direct supervision of Veterinary Officer i/c Dispensary.

Animal husbandry is an important economic activity associated with agriculture playing vital role in generating employment supplementary income of small and marginal farmers and agricultural labourers in the U.T. of Daman & Diu. Poultry and goat rearing is a common phenomenon in the U.T. sine there is good demand for goat meat and poultry in hotels

13. Citizen Charter as per duty of staff of the Department:

Duties of Officer/Employees:

(a) Veterinary Officer:

Financial:

The Veterinary Officer is the HO/DDO in respect of this Department who has been delegated Financial power under the provision of Delegation of Financial Power Rules.

Administrative:

To control staff, sanctioning of leave, Advance, increment, and to initiate disciplinary action against the staff as per provision of CCS(C&A) Rules.

- # Treatment of Animals.
- # Attend the emergency cases.
- # Attend the surgical cases.
- # Supervision of Stockman's activities.
- # Inspection and checking registers maintained by Veterinary Assistant.
- # Supervision of vaccination and Veterinary services.
- # Preparation of demand of medicines, vaccinations and other requirement
- of equipment of animal, poultry health and veterinary services.
- # Watch on medicines, vaccines etc.
- # Distribution of medicines, vaccination at Centres.
- # Implementation of schemes for poultry development.
- # Correspondence of official references pertaining to poultry Farm/Dispensary etc.
- # Maintenance of Veterinary Hospital and Poultry farms.
- # Treatment and care of poultry birds.
- # Supervision on proper and regular sell of poultry birds.
- # Checking and signing of registers
- # Preparation of demand of feeds and supplements for govt. poultry farm.
- # Formulation of Five year plan, Annual plan, Budget Estimate, Revised Estimates.
- # As a Technically Head of the Animal Husbandry Department, he is discharging the duties of compliance of Government of India references, Parliament Questions etc.

(b) Extension Officer (Dairy) i/c Dairy Farm & Vet. Assistant at Dairy Farm

- # Maintenance of all required dairy/poultry register and record as per guidance of Veterinary Officer.
- # Maintenance of poultry sell, milk production register and record of each Animals/birds.
- # Maintenance of register of pregnancy of animals.
- # Register of empty gunny begs and farm yard Manure.
- # Maintenance of register of feed and fodder accounts purchase for Poultry/Emu/Farm animals and birds.
- # Maintenance of daily feeding register.
- # Maintenance of register of bills received and issued.
- # To look after the Poultry birds/dairy animals and to give the necessary guidance to staff.
- # To keep proper watch ward on Poultry birds/animals to that timely intimation can be given to the Veterinary Officer regarding illness of animals/Poultry/Emu birds.
- # Supervision of Poultry/Dairy farm staff works so that maximum work can be extracted from them.
- # Other works assigned by Veterinary Officer to i/c Poultry/Dairy Farm.

(c) Veterinary Assistant i/c Veterinary Dispensary: (2 Vet Asst.)

- # Maintenance of all records as per guidance of Veterinary Officer.
- # Maintenance of register of purchase and distribution of medicines stores etc.
- # Maintenance of outdoor treatment register.
- # Maintenance of supply medicine register.
- # Maintenance of library register.
- # Maintenance of sera and vaccine register.
- # Submission of periodical returns in respect of Veterinary Dispensary.
- # Preparation of contagious out breaks report.
- # Preparation of correspondence of official reference for Veterinary officer.

Correspondence of Government and Administration reference.

- # Maintenance of Implementation of centrally Sponsored schemes references.
- # Assisting Veterinary Officer in all matters of Department.
- # Other works assigned by Veterinary Officer.

(d) Veterinary Assistant i/c Centre: (Bhimpore & Magarwada)

(One Vet. Asst at each Vet-sub-Center)

- # First Aid Treatment of animals and birds and supply of medicines.
- # Castration of Scrub bulls.
- # Vaccination of cattle and poultry in clean and affected area.
- # Programme for animal health and Veterinary Services, Dairying Poultry farming and (Artificial Insemination) A.I. activities.
- # To look after Panjarapoles and Gaushalas cooperatives dairy/Poultry farm for first aid veterinary services.
- # To maintain all relevant registers prescribed for keeping proper account of medicine, vaccine, sera etc at the level of Veterinary Aid centre.
- # Submission of periodical return.
- # Correspondence of official references.
- # Other works assigned by Veterinary Officer.

(ESTABLISHMENT STAFF):

UDC.

He work at Veterinary Office/ Dispensary situated at Mashal Chawk, Nani Daman and do the regular duty of the taking care of:

- # Compilation of accounts.
- # Reconciliation of appropriation of funds.
- # Maintenance of progress Register of Budget expenditure and Plan exp.
- # Submission of periodical return of accounts.
- # Preparation of Budget and Plan.
- # Scrutiny of service matters concerned with accounts(Pay and Allowances,

Fixation, pension cases etc.)

Other account work entrusted by Veterinary Officer.

- # Correspondence of Government and Administration reference.
- # Cash transaction.
- # Maintenance of Cash Book and relevant registers.
- # Preparation of pay bills and contingent bills.
- # Maintenance of S.O. file.
- # Typing work of accounts.
- # Other account works assigned by Veterinary Officer.

Store Keeper:

He work at Veterinary Office/ Dispensary situated at Mashal Chawk, Nani Daman and do the regular duty of the taking care of:

- # Maintenance of register of purchase of feed and fodder.
- # Submission of proposal for purchase of feed, fodder and poultry chicks.
- # Maintenance of register for purchase of medicines, equipment, stationer, Furniture etc.
- # Submission of proposal for purchase of consumable articles required for

Poultry/hospital and office use.

- # To maintain dead-stock register to keep proper account of material purchase including computer/Xerox etc.
- # Correspondence of official reference pertaining to his compilation.
- # Any other work assigned by Veterinary Officer.

LDC:

- # Maintenance of Register for inwards and outward of dak of the office.
- # Maintenance of Register of Stamp, D.O.. letter, Parliament Questions.
- # Distribution of letters after marked by Veterinary Officer to concerned staff
- # Typing work of office.
- # Maintenance of file register.
- # Other miscellaneous works assigned by veterinary Officer.

Peon:

- # Filing of papers as per instruction of office staff.
- # Cleaning and maintenance of Veterinary Dispensary premises.
- # Gives drinking water and other things as per request to office staff.
- # Putting Stamps/Sikka in registers/documents as per instruction.
- # Distribution of letters/ files to the various offices in Daman district.
- # Other miscellaneous works assigned by veterinary Officer.

Watchman-MTS:

- # To keep vigil in farm premises.
- # other miscellaneous works assigned by veterinary Officer.

(iii) The procedure followed in decision making process, including channel of supervision and accountability:-

This Department is under the control of the Finance Secretary who is also Secretary(Animal Husbandry). The Department if independently making decision relating to the public issues. Now for better supervision and accountability the Director is in channel above the Veterinary Officer. However, order are being taken from the Head of Department.

Moreover, so far a the treatment of the animal concerned, the Veterinary Assistant provides first aid treatment, under direct supervision of Veterinary Officer i/c Veterinary Dispensary, Daman.

15. All the Information sought under RTI Act, categorically

(i) Information provided are as under:

Sr.No.	Name of Post	Name & Address	Working Place.
01.	Veterinary Officer	Dr. M. B. Sapara, D/2/B – Govt. Quarters, Fort Area, Moti Daman.	Veterinary Officer.
02	Veterinary Assistant.	Shri Gulab B. patel, Ambawadi, Moti Daman	Veterinary Officer
03	do	Shri Thakor B. Patel, Marwad, Nani Daman.	District Panchayat
04	do	Shri Harish N. Joshi, Brahmin Falia, Bhimpore, Nani Daman.	Sub Centre Masgarwada
05	do	Shri F. F. Rocha, Assucena Road, Moti Daman.	Veterinary Officer
06	Store Keeper/UDC	Shri Pravin B Halpati, Kumbharwad, Nani Daman.	Veterinary Officer
07	UDC	Shri Ganesh G. Dhodia, Chhapli Sheri, Nani Daman	Veterinary Officer
08.	LDC	Shri Ramesh . Damania, Panch Rasta, Nani Daman.	Veterinary Officer
09	LDC	Shri Jantilal R. Makwana, Patelwadi, Bucharwada, Diu.	Veterinary Officer
10.	Attendant Dresser	Shri Chhagan B. Patel, Ringanwada, Nani Daman.	District Panchayat
11	do	Shri B. M. Gowadkar, Mangelwad, Moti Daman.	District Panchayat
12.	Bull Attendant	Shri Babubhai N. Patel, Kachigam, Nani Daman.	Sub Centre Bhimpore
13.	do	Shri Pravin C. Halpati, Naila Pardi, Moti Daman.	Sub centre Magarwada
14	do	Shri Raichand B. Halpati Naila Pardi, Moti Daman.	Veterinary Officer
15	Milkman	Shri Navin G. Kamli, Ringanwad, Nani Daman	Veterinary Officer
16	do	Shri Dilip B. Mitna, Khariwad, Mitnawad, Nani Daman.	Veterinary Officer
17	Attendant	Shri Pravin P. Rathod, Govt. Quarters, Govt. Dairy Farm Somnath, Kachigam, Nani Daman.	District Panchayat
18	Peon	Shri Raman G. Tandel, Dholar, Moti Daman.	Veterinary Officer

MACHINERY FOR REDRESSAL OF PUBLIC GRIEVANCE

This Department has placed a Complaint Box at Enquiry Counter. Public may put their complaints, if any in this Complaint Box.

Also a Public Grievances Cell is set in this Department, and also at Collectorate, Daman, and appointed Public Grievance Officer who can be approached by the public in the event of any difficulties or complaints. Public may Director (AHVS) or Secretary (AHVS) on Telephone No. 0260-2230975, 2230524.

In case anybody in this Department asks for bribed or has information on Corruption in this Department, public may contact the Vigilance Officer of this Department.

Sr. No	Group	Name & Designation	Pay scale	Basic pay	G.P.	N.P.A.	D.A. (113%)	H.R.A.	P.P.	W.A.	T.A.	Gross Total
1.	"A"	Dr. M. B. Sapara, Veterinary Officer.	15600-39100	29480	5400	8720	49268	-	550	-	3408	96826
2.	"C"	Shri G.B. Patel Extension Officer (Dairy)	9300-34800	18350	4600		25434	2295	210	-	1704	53093
3.	"C"	Shri F.R. Dias , Veterinary Assistant	5200-20200	17560	4600		25091	2210	-	-	1704	51211
4.	"C"	Shri H.N. Joshi, Veterinary Assistant	5200-20200	18350	4600		25934	2295	-	-	1704	52883
5.	"C"	Shri T.B. Patel, Veterinary Assistant	5200-20200	18350	4600		25934	2295	210	-	1704	53093
6.	"C"	Shri T.M. Patel, Veterinary Assistant	5200-20200	18350	4600		25934	2295	210	-	1704	53093
7.	"C"	Shri Dipak D. Patel, Veterinary Assistant	9300-34800	7810	2400		11537	1021		-	1704	24472
8.	"C"	Shri Pravin B. Halpati, UDC/SK.	5200-20200	11380	2400		15571	1378			1704	32433
9.	"C"	R.V. Halpati, UDC	5200-20200	11650	2400		15878	1405			1704	33036
10.	"C"	Shantilal B Mehta, LDC	5200-20200	9280	1900		12633	1118	210		1704	26855
11.	"C"	Shri R. B. Halpati MTS-Bull Attendant	5200-20200	8810	1800		11989	1061		75	1704	25934
12.	"C"	Shri B M Gowadkar MTS-Atn. Dresser	5200-20200	10370	2000		13978	1237	210	75	1704	29574
13.	"C"	Shri Uttam A. Patel, Driver	5200-20200	9630	1900		13029	1152	210	60	1704	27686
14.	"C"	Shri Gunwant B. Halpati, Peon	5200-20200	1110	2400		15266	1351		75	1704	31906
15.	"C"	Shri DilipB.Mitna MTS-Milkman	5200-20200	8810	1800		11989	1061		75	1704	25934
16.	"C"	Shri Pravinkumar Z.Bhandari Watchman	5200-20200	6090	1800		8916	789		75	852	18522
17.	"C"	Shri Nitesh N. Halpati MTS-Attendant	5200-20200	5200	1800		7910	791		75	852	16628
18.	"C"	Shri Pritesh N.Patel MTS-Bull	5200-20200	5200	1800		7910	791		75	852	16628

		Attendant								
19.	"C"	Shri Priyak R.Patel MTS-	5200-20200	5200	1800	 7910	791	 75	852	16628
		Bull Attendant								
20.	"C"	Shri Nitin G. Mitna, MTS-	5200-20200	5200	1800	 7910	791	 75	852	16628
		Milkman								