[image: image1.jpg]

Annexure B-5

Name of the Applicant (s) ……………………………………………………………

INTERVIEW-CUM-APPRAISAL FORM

FOR PURCHASE OF MILCH CATTLE / BULLOCKS AND OTHER LIVESTOCK

1)
Give details of animals

Breed Number

 Amount (Rs.)

Presently owned and

Proposed to be purchased

a) Buffaloes

b) Cow

c) Goats/Sheep

d) Pigs

e) Sheds

f) Other equipments

2)
if sheds to be constructed indicate

the size of the total area (in sq. ft.)

& Cost of Construction

3) Indicate arrangements for

a) Purchase of cattle

b) Water supply

c) Veterinary aid

d) Sale of milk and other by products
4) Annual Net income from the activity for which loan is sought : Rs. ……………..

5) Repayment schedule : ……………….. (Number of installments) Monthly/ quarterly / Half yearly / Yearly

6) Gestation period : ……………… (Number of months)

Therefore, the first installment will become due on …………….

SIGNATURE OF APPRAISING OFFICER

APPLICANT(S) SIGNATURE/THUMB IMPRESSION

Place :

Date

For Office Use
MEMORANDUM FOR SANCTION OF TERM LOAN
FOR PURCHASE OF MILCH CATTLE/OTHER LIVESTOCK

Observations of Appraising Officer :

1. Whether the location of the farm is ideal for establishing dairy, keeping in view the veterinary services and marketing facilities ?
Y/N

2. Is the climate suitable for breed of the Milch animal proposed to be purchased ?
Y/N

3. Whether applicant has made arrangements to meet the requirements ?
Y/N

4. Whether good quality buffaloes / life stock are available locally / nearly area ?
Y/N

5. Whether concentrate feed is locally available ?
Y/N

6. Whether suitable cattle shed is available for keeping Milch animal ?
Y/N

7. Whether applicant has experience in the line of the activity ?
Y/N

8. Whether cattle shed proposed to be built up is as adequate as per standard requirements for housing milch animal ?
Y/N

9. The arrangements for marketing of milk / milk produce
Y/N

Recommendations of the Appraising Officer :

1)
Loan Recommended
:
Rs. ………………………….

2)
Security proposed
:
(I)
Hypothecation of …………………

(ii) Mortgage / charge on land measuring acres

(iii) Guarantee of

(a) Shri …………………………

s/o …………………………………

(b) Shri …………………………

s/o ……………………………

3)
Repayment schedule : …… (Number of installments) Monthly / Quarterly / half yearly / yearly

4)
Gestation period : ………(Number of months)Therefore, the first installment will become due on ……………….

5)
Insurance, wherever applicable :

Place Signature of Appraising Officer with name and designation

Date

Sanctioned

Place

Branch Manager / Manager of Division

Date
