ANNEXURE GUIDELINES OF VARIOUS COMPONENTS OF CENTRALLY SPONSORED FODDER AND FEED DEVELOPMENT SCHEME

1. ASSISTANCE TO FODDER BLOCK MAKING UNITS

1.	Name of the	Assistance to Fodder Block Making Units
	Component	
2.	When started	April, 2010
3.	Objectives	(i) Promote conservation of fodder by converting crop residues into fodder blocks through the use of modern technologies, bailing machines etc. into fodder blocks.
4.	Salient Features	Central Government will provide subsidy @ Rs. 42.50 lakhs per unit or 50% of the cost of straw/ Bagasse based fodder block making units, whichever is lower. Smaller models will also be supported under the scheme. This type of feed will be useful during drought/flood
		etc. when the main objective is survival/maintenance of livestock population.
5.	Pattern of financial assistance	50 % Central assistance as one time subsidy to the extent of Rs. 42.50 lakhs per unit or 50% of the cost of straw based fodder block making units, whichever is lower will be provided The assistance will be provided for the items given in Annexure I. However, this assistance will be provided to only those units having bankable projects appraised for their viability by any Nationalized Bank/ NABARD.
6.	Implementing agency	Fodder block making units under Public or Private entrepreneurship. However, funds will be released through state Govts concerned.

COST ESTIMATES FOR ASSISTANCE TO FODDER BLOCK MAKING UNITS

Capacity 30 MT/Day

S. No.	Item	Quantity	Cost (Rs. in Lakhs
1.	LD-HD Cutting with electric motor starter, panel board, V-belts, pulleys etc. LD-Low Density Materials (like paddy straws)	1 set	4.00
2.	HD-LD Mixer complete with Electric Motor, HD-High Density materials (like concentrate Pre-mixes)	1 set	3.00
3.	Densified TMR block maker with electric motors starter, hydraulic oil, cooling system	2 sets	38.70
4.	Platform Electronic Weigh Scale	2 sets	0.90
5.	Stitching Machine double thread	2 sets	0.20
6.	Main control panel complete with starter contractors, relays meter, conduits, and fittings, cable trays etc.	1 lot	4.45
7.	Molasses Storage Tank (2 MT capacity) OH molasses tank (80 kgs) capacity	1 set	3.25
8.	Grinding Section fitted with intake elevator motor, connecting piece with magnet. Bin for grindables in M.S. handle operated, Hammer mill half circle capacity 2 MT/hr with sieve and complete with foundation fitted with motor and drive parts.	1 set	3.50
9.	Mixing Section fitted with ground material lifting elevator with discharge with motor and connecting piece of magnet, bin above batch mixer with discharge control. Paddle type batch mixer with MS construction fitted with motor.	1 set	4.00
10.	Power Supply (Generator Set)	140 KVA	5.00
11.	Shed for machinery 60'x50'x20' @ Rs. 200/ sq.ft.	1	6.00
12.	Shed for storing raw materials 60'x100'x20' @ Rs. 200/ sq.ft.	1	12.00
	<u>Total</u>		85.00

Proforma for establishment of Fodder Block Making Unit for submitting proposal

A.	Name of the Organization/Department			
B.	Location of the project:			
	a) Address			
	b) Telephone No.			
	c) Telegraphic address			
C.	Present requirement of green and dry fodder in the State			
D.	Present availability of green and dry fodder in the State			
E.	Fodder availability in the area where establishment of Fodder Block Making Unit is to be established.			
F.	Type of fodder available round the year in the area./ source of dry fodder for purchase			
G.	Total requirement of fodder throughout the year for running the Fodder Block Making Unit viably.			
H.	Storage facilities available with the Agency, establishing the Fodder Block Making Unit.			
I,	Method of making Fodder Blocks.			
J.	Constituent/ingredients of Fodder Blocks.			
K.	Total digestible nutrients (TDN) value of each fodder block may be given.			
L.	Scope for disposal of fodder blocks.			
M.	Any other information pertaining to the project.			
N.	Whether State Govt has recommended the proposal			
O.	Whether the project has been appraised by any commercial bank for			
	economical viability of the project? Give details.			
P.	Organization/ individual contributing towards the state share of 75% of project proposal.			
Q.	Whether land of the project is owned by enterprise of the state Govt.			
R.	Name and signature of the Directorate / Organization and Animal			
	Husbandry of the State			
	with complete address			

CENTRALLY SPONSORED FODDER AND FEED DEVELOPMENT SCHEME II-GUIDELINES FOR GRASSLAND DEVELOPMENT INCLUDING GRASS RESERVES

1.	Name of the	Grasslands Development including Grass Reserves.		
	Component			
2.	When	April, 2010		
	started			
3.	Objectives	(i) The degraded grasslands will be slowly improved by introducing suitable grass, legumes and fodder trees (by silvi-pasture etc).		
		(ii) The extensive erosion presently taking place in these		
		lands will be minimized		
		(iii) The bio-mass produced will help to minimize the gap		
		between availability and requirement of fodder		
		(iv) The forage that will be obtained from these lands will be utilized as reserves by establishing fodder banks depots		
		(v) The bio-mass production from grassland will be cheaper and will increase the animal production		
		(VI) Increased fodder production through individual farmers.		
4.	Salient Features	The scheme will enable improvement of degraded grassland and also the vegetation cover of problematic soils like saline, acidic and heavy soil. Under this programme the specific fodder trees (silvi-pasture) grasses and legumes will be identified for particular type of soil, so that a vegetation cover may be provided which will not only give additional quantity of fodder but will also protect the land from soil erosion. In addition, the fertility status of land will also be improved by introducing suitable legumes. A 5-10 ha. area of land will be taken up for development. The categorization of different types of land has been done and the rate for one unit of 10 hectare each given at Annexure-II. Separate project proposal for improvement of grasslands in remote areas can be taken up, in which import of fodder seeds as per suitability of their region, seed pelleting, broadcasting (by air) etc. Individual farmers can take up perennial Fodder crops cultivation in their fields. Individual farmer taking up this programme will have to make agreement with NGO,		

SHG and other responsible organization for cultivation of fodder for five years continuously on the same land other wise farmer will have to refund the whole amount to the Government.

5.	Pattern of	The assistance under the scheme will be provided as 100 %				
	financial	Central assistance .The per unit on the pattern as indicated in				
	assistance	Annexure-II.				
6.	Beneficiarie	Farmers, State Department of Animal Husbandry,				
	s	Agriculture and Forest, NGO, Goshalas, SHG, etc.				
7.	Implementi	State Department of Forest and Department of Animal				
	ng agencies	Husbandry & Agriculture.				
8.	Staff	To be provided by the concerned State Governments				

Annexure-II-A

Cost estimates of Grassland Development Including Grass Reserves for one unit (10 Hectare) Rupees in Lakh

S.	Item	CPR, Gochar	CPR, Gocher	Govt.	Forest	Individ
No.		land / com	land /	Farm/	land /	ual
		munity land	community	Goshala	Grasslan	farmers
		/ waste land	land / waste	land	d in	
		which need	land which		remove	
		treatment of	does not need		area	
		soil.	treatment of			
			soil			
Conti	inuing Paramaters					
A. Ca	apital Investment					
(a)	Demarcation of boundary,	0.75	0.75	0.20	0.70	0.00
	fencing/ (trench /					
	brushwood / barbed wire)					
(b)	Land Development (10	1.00	0.75	0.50	0.50	0.00
	hectares)@10 lakhs per ha.					
	(including soil treatment and					
	weeding)					
(c)	Farm sheds – for equipment,	1.50	1.50	0.00	0.00	0.00
	seed, manure, and office					
(d)	Purchase of agricultural	0.50	0.50	0.50	025	0.00
	implements					
(e)	Creation of irrigation	3.75	3.00	2.50	0.75	0.00
ļ	facilities: wells, pumps,					
	power line, water tank, pump					
	room, pipelines etc.					
	C. L. T. L. I	7.50	6.50	3.70	2.20	0.00
	Sub- Total					
	Recurring Expenditure	2.20	0.50	2 = 2		2.22
(a)	Wages of supervisory	0.20	0.20	0.50	0.50	0.00
(1.)	staff	2.12	2.42	0.6	0.6	2.6
(b)	Seeds, fertilizer/ manure,		0.40	0.6	0.6	0.6
	insecticides			<u>0</u>	0	<u>0</u>
(2)	Cultivation shows	1.00	0.50	0.6	0.6	0.6
(c)	<u>Cultivation charges</u>	<u>1.00</u>	0.50	0.6	0.6	0.6
(۵۱	Immigration of outsides 7.6. 1	0.20	0.20	<u>0</u>	<u>0</u>	0
(d)	Irrigation electricity / fuel		0.30	0.5	0.5	0.0
(a)	<u>charges</u>		0.20	0 2	0 2	0
(e)	<u>Maintenance of</u> Store/dead stock		0.30	0.3	0.3	0.0
(f)	Miscellaneous and		0.20	_	0 3	0 3
(f)	unforeseen expenses	0.30	0.30	<u>0.3</u> <u>0</u>	<u>0.3</u> <u>0</u>	0.3
	Sub-Total	2.50	2.00	<u>2.8</u>	<u>2.8</u>	1 5
	<u>540-10tal</u>	2.50	2.00	0	0	1.5
	Grand Total	10.00	8.50	6.5		<u>0</u> <u>1.5</u> <u>0</u> 1.5

Note: (i) Funds for improvement of grasslands by reseeding, import of fodder seeds, transportation, labour wages will be as per rates available at that time of submitting the project proposal.

Proforma for submitting proposal under Centrally Sponsored Fodder Development Scheme - Grassland Development including Grass Reserves.

A NT (11 T 1 1	·
A. Name of the Implementing agen	cy/Organization/Department:
a) Address:	
b) Telephone No.:	
c) Telegraphic address:	
B. Present status of requirement an	d availability
of green and dry fodder in the S	tate:
C. Present statistics of grasslands a	vailable in the:
i) State:	
ii) With Department:	
D. Location and addresses of plots	already developed, if any under the
	eloped (Survey No., Khasra No. etc). In
case of individual forms, details	may be provided in the list. Individual
formers can take up at their land	l near village.
	st 5 years in case of farmer for using the
,	rned by Agency seeking assistance for
Grassland & Fodder Developme	
	to be developed from village or city
	eted at least one kilometer away from
	ge development may not affect the area
developed for Grassland Develo	1 ,
G. Type of Grasses and legumes to	
	s required for development of grassland:
	ne organization or source of availability of
grasses and legumes seeds:	
_	of funds for development of proposed
grasslands as per pattern of Ann	
1 1	of green/dry fodder to be produced from
the proposed grasslands after de	
	luced at this Grassland to be developed:
M Any other relevant information	
O	of Animal Husbandry of concerned
State/Organization with date &	Place:

CENTRALLY SPONSORED FODDER AND FEED DEVELOPMENT SCHEME III-GUIDELINES FOR FODDER SEED PROCUREMENT & DISTRIBUTION

1.	Name of the Component	Fodder Seed Procurement and Distribution
	TA71 , , 1	
2.	When started	April, 2010
3.	Objectives	Promote cultivation of superior variety of fodder for fodder seed (breeder, foundation and certified seed) production by creating assured market and distribution of seeds among the farmers.
4.	Salient Features	To create an assured market for quality fodder seed, this component has been modified. Now state Govts. will assess the requirement of fodder seeds of the state & will make an agreement with seed supplying agency for supply of each fodder seed inclusive of transportation cost upto delivery place & time of supply of seeds. The seed supplying agencies in turn will make a buy back arrangement of fodder seeds produced by the farmers. After procurement of fodder seeds, state Govt. will distribute these seeds to farmers free of cost. Thereby passing on Central State Grant to the farmers. For Ist year truthfully labeled seeds may be allowed but from 2011-12 only certified seeds will be given preference, for which seed certification norms exist in the.
5.	Pattern of financial assistance	The assistance under the scheme will be provided as 75 % Central grant with share of 25% to be arranged by implementing agencies/ state.
6.	Beneficiaries	Farmers, NGOs and the state Govts. May involve SIAs/ Milk Federation.
7.	Implementing agencies	Department of Animal Husbandry, Agriculture of the States. States may involve NGO, SHG, NSC, Milk Federation for supply of seeds. Funds will be routed through SIAs.

Proforma for submitting proposal under Centrally Sponsored Fodder and Feed Development Scheme- Fodder Seed Procurement & Distribution.

A.	Name of	implemen	ting agency/O	rganizatio	on/Depart	ment:
	Location:					
	a) Address:					
	b) Telephone No.:					
	c) Fax No. Email:					
В.	Present status of requirement and availability					
	of green and dry fodder in the State :					
C.		nents of fod			crops, grass	ses and legumes
D.	Availabil	ity of fodde	er seeds of cult	ivated cro	ps, grasses	s and legumes in
	the State	J			1 , 0	O
E.	Followin	g details m	ay be provided	l:		
Type of	Source of	Υ	Rate of		75% cost	25% cost of seed
seed	procure	to be	procuremen	seeds to	of seed to	arranged by
crop/v	ment	procured	t of seed	be	be	implementing
ariety		(in qtls.)	Rs per qtl in	procure	procured	agency/State
to be			the form of	d	(Central	share
procur			fodder	(Rs. in	share)	(Rs. in lakh)
e-d and			minikit	lakh)	(Rs.in	
quality					lakh)	
of seed						
						hfully labeled. For
						2, only certified
seed (for	which cer	tifications 1	norms exist in	the counti	y) will be	allowed.
F.					d supplyir	ng agency, if yes,
			nt to be enclos	ed:		
G.	Time of c	lelivery of f	odder seed.			
H.	Whether state has made the arrangement for distribution and these seeds					
	among th	ne farmers,	if yes the detai	ls may be	provided	District wise:
I.	Whether	this deman	d is exclusive	of quantit	y of seeds	sought under
			ing Programm	_	•	S
J.					ent for dist	tribution of fodde:
-	minikits to the farmers free of cost.					
K.	Any other relevant information related to the proposal:					
L.	- ·		of Director of			
	and addr	_			Ü	

CENTRALLY SPONSORED FODDER AND FEED DEVELOPMENT SCHEME IV-GUIDELINES FOR ASSISTANCE FOR STRENTHENING OF FEED TESTING LABORATORIES:

1.	Name of the	Assistance for Strengthening of Feed Testing					
	Component	Laboratories					
2.	When started	April, 2010					
3.	Objectives	Quality testing of manufactured feed and feed					
		ingredients to promote production and supply of					
		quality feed.					
4.	Salient Features	To ensure the supply of quality feed to the farmers,					
		Department wants to strengthen the laboratories for					
		testing the case Feed. Assisted laboratories will take up					
		testing of Feed samples received from various Govt.					
		and private agencies as per prescribed rates. Funds					
		will be provided for purchase of machinery and					
		equipment related to Feed testing.					
5.	Pattern of	50% Central assistance will be provided as one time					
	financial	grant to the extent of Rs. 100.00 lakhs per unit or 50%					
	assistance	of the cost of the plant and machinery required for					
		strengthening of feed testing laboratories, whichever is					
		lower. However, this assistance will be provided to					
		Veterinary college & Agriculture Universities.					
6.	Beneficiaries	Veterinary college & Agriculture Universities.					
7.	Implementing	Department of Animal Husbandry					
	agency						

<u>Proforma for establishment of Strengthening of Feed Testing</u> <u>Laboratories for submitting proposal</u>

A.	Name of the Organization/Department/ Implementing agency
B.	Location
	a) Address
	b) Telephone No.
	c) Telegraphic address
C.	Present Status of the laboratory
D.	No of Feed samples tested earlier.
E.	No of Feed samples testing can be increased with the Central aid
F.	Whether such facility is available in the state, if yes, please give details.
G.	Constituent/ingredients of feeds to be tested.
H.	Whether laboratory will undertake the testing of feed samples received
	from private parties/ Govt. agency.
I,	What will be rate for testing each constituent (Protein, fat etc.) of feed?
J.	Any other information pertaining to the project.
K.	Whether the project has been appraised by any Committee constituted
	by the ICAR, SAU, VCI etc. Give details.
L.	Whether matching state share of Rs. 100.00 lakh will be provided by
	VCI/ SAU from their resources or state Govts.
M.	Name and signature of Organization / Director, Animal Husbandry of
	the State
	with complete address

V(a) - GUIDELINES FOR ASSISTANCE FOR INTRODUCTION OF HAND DRIVEN CHAFFCUTTER:

1.	Name of the	Assistance for Introduction of Hand Driven Chaff	
	Component	Cutter	
2.	When started	April, 2010	
3.	Objectives	(i) Reduce wastage of fodder by chopping and promote better utilization of fodder.	
4.	Salient Features	Members of Milk Federation, ATMA/ KVKs and farmers having upto 5 livestock will be assisted under the scheme for purchases of the hand driven chaff cutters provided they have not availed earlier this type of benefit from Central Govt. or State Govt./any other organization formed by the Govt.	
5.	Pattern of financial assistance	Assistance under the scheme will be provided as 75% Central Govt. as one time grant out of the total cost of Rs. 5000/- per unit or 75% cost of the chaff cutters, which ever is less. Balance 25% funds are to be met by the beneficiaries. Adequate number of woman, SC/ST beneficiaries may be covered. Balance 25% share to be met by the beneficiaries.	
6.	Beneficiaries	Farmers and Members of Milk Cooperatives/ ATMA/ KVKs.	
7.	Implementing agency	Milk Federation, Department of Animal Husbandry, KVKs/ATMA.	

Proforma for Introduction of Hand Driven Chaff cutters for submitting proposal

A.	Name of the Organization/Department/ implementing agency		
В.	Location Location		
D.			
	a) Address		
	b) Telephone No.		
	c) Telegraphic address		
C.	Present requirement of green and dry fodder in the State		
D.	Present availability of green and dry fodder in the State		
E.	The details may be provided as per Annexure-V.		
F.	Type of fodder available round the year in the area./ source of dry		
	fodder for purchase		
G.	Name of the supplies of chaff cutters		
H.	Whether quotation collected for supply of chaffcutters at farmers		
	door step.		
I.	Type of chaff cutter (ISI mark) to be purchased.		
J.	No. of chaff cutters to be purchased.		
K.	Cost of each chaff cutter.		
L.	Total cost of the chaff cutter to be purchased.		
M.	Central share (Rs. in lakh)		
N.	Beneficiaries share (Rs in lakh).		
O.	Whether 25% beneficiaries shares has been taken as an advance or		
	state Govt. will arrange.		
P.	Name and signature of Organization / Director, Animal		
	Husbandry of the State		
	with complete address		
L	1 - 1 - r - 1 - 1 - 1 - 1 - 1 - 1 - 1 -		

V (b)- GUIDELINES FOR ASSISTANCE FOR INTRODUCTION OF POWER DRIVEN CHAFFCUTTER:

1.	Name of the	Assistance for Introduction of Power Driven Chaff	
	Component	Cutter	
2.	When started	April, 2010	
3.	Objectives	(i) Reduce wastage of fodder by chopping and promote better utilization of fodder.	
4.	Salient Features	Members of Milk Federation, ATMA/ KVKs and farmers having upto 10 or more livestock will be assisted under the scheme for purchases of the hand driven chaff cutters provided they have not availed earlier this type of benefit from Central Got. Or State Govt./any other organization formed by the Govt.	
5.	Pattern of financial assistance	Assistance under the scheme will be provided as 75% Central Govt. as one time grant out of the total cost of Rs. 20,000/- per unit or 75% cost of the chaff cutters, which ever is less. Balance 25% funds are to be met by the beneficiaries. Adequate number of woman, SC/ST beneficiaries may be covered. Balance 25% share to be met by the beneficiaries.	
6.	Beneficiaries	Farmers and Members of Milk Cooperatives/ ATMA/ KVKs.	
7.	Implementing agency	Milk Federation, Department of Animal Husbandry, KVKs/ATMA.	

Proforma for Introduction of Power Driven Chaff cutters for submitting proposal

A.	Name of the Organization/Department/ implementing agency	
В.	Location	
	a) Address	
	b) Telephone No.	
	c) Telegraphic address	
C.	Present requirement of green and dry fodder in the State	
D.	Present availability of green and dry fodder in the State	
E.	The details may be provided as per Annexure-V (a).	
F.	Type of fodder available round the year in the area./ source of dry	
	fodder for purchase	
G.	Name of the supplies of chaff cutters	
H.	Whether quotation collected for supply of chaffcutters at farmers	
	door step.	
I.	Type of chaff cutter (ISI mark) to be purchased.	
J.	No. of chaff cutters to be purchased.	
K.	Cost of each chaff cutter.	
L.	Total cost of the chaff cutter to be purchased.	
M.	Central share (Rs. in lakh)	
N.	Beneficiaries share (Rs in lakh).	
O.	Whether 25% beneficiaries shares has been taken as an advance or	
	state Govt. will arrange.	
P.	Name and signature of Organization / Director, Animal	
	Husbandry of the State	
	with complete address	

VI- GUIDELINES FOR ASSISTANCE FOR ESTABLISHMENT OF SILAGE MAKING UNITS:

1.	Name of the	Assistance for Establishment of silage making Units	
	Component		
2.	When started	April, 2010	
3.	Objectives	Establish silage-making units to preserve surplus	
		fodder for feeding during lean periods.	
4.	Salient Features	During the period of surplus supply of green fodder, farmers are to be encouraged to take up silage making to make the quality fodder available during lean (shortage) period of fodder.	
5.	Pattern of financial assistance	100%Grant-in aid by the Central Government will be provided for Establishment of new silage making Unit @ Rs. 1.05 lakhs (Rs. 75000/- for construction work of trench silo pit and Rs. 30,000/- for purchase of power driver chaff cutter) per unit or the cost of the silo pit collected, whichever is lower.	
6.	Beneficiaries	Members of Milk Federation, Farmers, ATMA/ KVKs	
7.	Implementing agency	Milk Cooperatives, state Department of Animal Husbandry, ATMA/ KVKs.	

<u>Proforma for establishment of Establishment of Silage Making unit for submitting proposal</u>

A.	Name of the Organization/Department/ implementing agency:	
B.	Location	
	a) Address	
	b) Telephone No.	
	c) Telegraphic address	
C.	Present requirement of green and dry fodder in the State	
D.	Present availability of green and dry fodder in the State	
E.	No of silo pits proposed.	
F.	Total cost of the silo pits.	
G.	Central share (Rs. in lakh).	
H.	List of the farmers selected with complete details as per Annexure- VI.	
I.	Whether estimates for each silo pit & chaff cutters cost has been given.	
J.	Any other information pertaining to the project.	
K.	Whether the purchase of power driven chaff cutters has been done as	
	per ISI mark.	
L.	Name and signature of Organization / Director, Animal Husbandry of	
	the State	
	with complete address	

VII- GUIDELINES FOR ASSISTANCE FOR DEMONSTRATION OF AZOLLA CULTIVATION AND PRODUCTION UNITS:

1.	Name of the	Assistance for Demonstration of Azolla Cultivation	
	Component	and Production Units	
2.	When started	April, 2010	
3.	Objectives	(i) Encourage production of Azolla as an alternate source of green fodder.	
4.	Salient Features	To train the farmers for production of azolla, providing necessary material to the farmers for establishing of azolla production unit.	
5.	Pattern of financial assistance	Assistance under the scheme will be provided as 50% Central Govt as one time grant to the extent out of total cost of Rs. 00.05 lakhs per unit or 50% cost of the azolla unit and training, which ever is lower. Balance 50% funds are to be met by the states/ implementing agencies. Suitable number of woman, SC/ST beneficiaries are to be covered.	
6.	Beneficiaries	Farmers, Members of Milk Cooperatives KVKs, ATMA.	
7.	Implementing agency	Milk Federation, KVKs, ATMA.	

<u>Proforma for submitting proposal under Centrally Sponsored Fodder and Feed Development Scheme - Demonstration of Azolla cultivation and production units</u>

A.	Name of the Implementing agency/Organization/Department:
	a) Address:
	b) Telephone No.:
	c) Telegraphic address:
B.	Present status of requirement and availability
	of green and dry fodder in the State:
C.	No of trainings to be conducted.
D.	Total fund requirement for the training programme.
E.	Central share (Rs in lakh)
F.	State share (Rs in lakh)
G.	Name and signature of Organization / Director, Animal Husbandry of
	the State
	with complete address

VIII- GUIDELINES FOR ASSISTANCE FOR ESTABLISHMENT OF BY-PASS PROTEIN PRODUCTION UNITS:

1.	Name of the	Assistance for Establishment of By-Pass Protein	
	Component	Production Units	
2.	When started	April, 2010	
3.	Objectives	Production of by-pass protein for feeding high yielding dairy animals to make better use of available high quality meals and improve feed efficiency.	
4.	Salient Features	To enhance the production of by-pass proteins to sustain the high yield livestock population. 25% subsidy is to be provided for purchase of plant and machinery for establishment By-Pass Protein Production unit. The scheme is to be implemented in the state of West Bengal, Madhya Pradesh, Uttar Pradesh, Punjab, Haryana, Kerala, Maharashtra, Andhra Pradesh, Karnataka and Tamil Nadu.	
5.	Pattern of financial assistance	Grant-in aid (subsidy) by the Central Government will be provided @ Rs. 36.25 lakhs per unit out of the total project cost of Rs.145.00 lakh as per Annexure-VIII or 25% of the cost of the plant and machinery required for establishment of By-Pass Protein Production unit, which ever is lower. This is subject to viability of project certified by any Commercial/ Nationalized Bank/ NABARD.	
6.	Beneficiaries	Milk Federation/ Private Entrepreneurs.	
7.	Implementing agency	Milk Federation/ Private Entrepreneurs. However, the funds would be released through Animal Husbandry Department.	

Economics of establishment of by-pass protein feed unit

A. Summary

S.No.	Details	
1	Unit size	By-pass protein unit of 50 MT capacity per day
2	Unit Cost (Rs. lakh)	145.00
3	Margin (25%, Rs.lakh)	36.25
4	Capital subsidy* (25%, Rs.lakh)	35.00
5	Effective bank loan(Rs. lakh)	73.75
6	Repayment period	Repayable in 7 years with 3 years grace. Interest accrued in 1 st and 2 nd year shall be recovered from 2 nd year onward.
7	Interest (% pa)	12%
8	NPW @15% DF	16,803,526
9	BCR @ 15%DF	1.03:1
10	IRR (%)	40.23

^{*} Subsidy on capital items only.

B. Details of Investment Cost

S.N	Item	Cost(Rs)
0		
1	Capital Cost	
2	Construction of shed and godown - 1000 sq.m. @ 2700 per sq.mt.	2,700,000
3	Cost of plant and machinery including installation	10,500,000
4	Electrical and other works	800,000
5	Margin on working capital	500,000
6	Total	14,500,000
7	Margin (25%)	3,625,000
8	Capital subsidy (25% on capital items)	3,500,000
9	Effective bank loan	7,375,000

C. Techno economic parameters

S.No	Item	Parameter
1	Production capacity per shift (MT)	17
2	Number of working days	300
	Construction and trial run in 1 year	
3	Number of shifts - 2 year	1
	- 3 year	2
	- 4 year onwards	3
4	Capacity utilization (%) - 2 year	60
	- 3 year	80
	- 4 year onwards	90
5	Cost of untreated protein meal (Rs. per MT)	12,000
6	Formaldehyde requirement per MT of feed (litres)	4.63
7	Cost of formaldehyde (Rs. Per litre)	25
8	Labour required per shift	10
9	Wages per shift per labourer (Rs)	120
10	Number of supervisors per shift	1
11	Supervisor salary (Rs per month)	15,000
12	Electricity requirement per shift (KWH)	600
13	Cost of electricity (Rs per KWH)	5
14	Number of bags required per shift	340
15	Cost per bag (Rs)	18
16	Selling and administrative expenses (% of sales)	1
17	Depreciation on civil works (%) per annum	5
18	Depreciation on plant and machinery (%) per annum	10
19	Interest on term loan and working capital (%) per annum	12
20	Treated meal sold (%) of production	98
21	Sale price of treated protein meal (Rs per MT)	13,600
22	Number of bags available for sale per shift	340
23	Sale price per bag (Rs)	10

D. Economics

	Item / Year	2 nd Year	3 rd Year	4th year
				onwards
A	Income			
1	Sale of by-pass protein meal	40,786,400	108,759,200	183,532,000
	Sale of used bags	612,000	1,632,000	2,754,000
	Total	41,398,400	110,391,200	186,286,000
В	Expenditure			
1	Cost of untreated protein meal	36,720,000	97,920,000	165,240,000
2	Cost of formaldehyde	353,813	943,500	1,592,156
3	Wages	216,000	576,000	972,000
4	Salary	180,000	360,000	540,000
5	Electricity	540,000	1,440,000	2,430,000
6	HDPE bags	1,101,600	2,937,600	4,957,200
7	Selling and admn. expenses	407,864	1,087,592	1,835,320
8	Interest on working capital	265,200	705,600	1,189,200
	Total	39,784,477	105,970,292	178,755,876
C	Surplus	1,001,923	2,788,908	4,776,124

Note: Construction and trial run in 1 year

E, Working Capital limit availed - one month of working capital requirements

Year	2 nd year	3 rd year	4th year onwards
	2,210,000	5,880,000	9,910,000

F. Repayment Schedule:

Effective Bank Loan: Rs 73.75 lakh Interest: 12% per annum

Repayment period: Repayable in 7 years with 3 years grace. Interest accrued in 1 and 2

year shall be recovered from 2 year onwards

(in Rs)

Year	Gross surplus	Loan O/S	Effective loan O/S	Interest O/S	Repayment		Total outgo	Net surplus
					Principal	Interest		
1		10,875,000	7,375,000	885,000				
2	1,001,923	10,875,000	7,375,000	1,770,000		500,000	500,000	501,923
3	2,788,908	10,875,000	7,375,000	2,155,000		2,155,000	2,155,000	633,908
4	4,776,124	10,375,000	7,375,000		2,000,000	885,000	2,885,000	1,891,124
5	4,776,124	8,375,000	5,375,000		2,000,000	645,000	2,645,000	2,131,124
6	4,776,124	6,375,000	3,375,000		2,000,000	405,000	2,405,000	2,371,124
7	4,776,124	4,375,000	1,375,000		1,375,000	165,000	1,540,000	3,236,124

OS-outstanding

Note: Capital subsidy of Rs 3,500,000 will be adjusted at the end of 7 years.

<u>Proforma for establishment of Establishment of By-Pass Protein</u> <u>Production unit for submitting proposal</u>

A.	Name of the Organization/Department want to establish the project:
B.	Location of the Project:
	a) Address
	b) Telephone No.
	c) Telegraphic address
E.	Requirement and Availability of concentrate in the state:
F.	Type of concentrate available round the year in the area:
G.	Total requirement of concentrate the year for running the viably.
H.	Storage facilities available with the Agency, establishing the By-Pass Protein
	Production unit.
I.	Method of making By-Pass Protein:
J.	Whether International/ National standards has been taken care while, making project proposal.
K.	Type of concentrate to be used for production of by- pass protein:
L.	Scope for disposal of.
M.	Any other information pertaining to the project.
N.	Whether the project has been appraised by any commercial bank for economical viability of the project? Give details:
O.	Whether State/Organization/ individual contributing towards the state share of 75% of project proposal.
P.	Whether land of the project is owned by Entrepreneurs or state Govt.
Q.	Name and signature of Organization / Director, Animal Husbandry of the State
	with complete address
	with complete address

IX-GUIDELINES FOR ASSISTANCE FOR ESTABLISHMENT OF AREA SPECIFIC MINERAL MIXTURE / FEED PELLETING / FEED MANUFACTURING UNIT:

1.	Name of the	Assistance for Establishment of Area Specific Mineral
	Component	Mixture / Feed Pelleting / Feed Manufacturing Unit
2.	When started	April, 2010
3.	Objectives	(i) To enhance availability of feed and area specific mineral mixture for feeding livestock for improving their productivity and health.
4.	Salient Features	By encouraging production of feed and area specific mineral mixture, the existing gap between availability of feed and mineral mixture could be narrowed down. However, this assistance will be provided to only those units having bankable projects appraised for their viability by NABARD or any other Nationalized Bank.
5.	Pattern of financial assistance	Grant-in aid (subsidy) by the Central Government will be provided @ Rs. 25.00 lakhs per unit or 25% of the cost of the plant and machinery required for establishment of mineral mixture/ feed pelleting/ feed manufacturing unit/ plant, whichever is lower. Smaller models will also be supported under the scheme.
6.	Implementing agency	Area Specific Mineral Mixture / Feed Pelleting/ Feed Manufacturing Unit under Public or Private entrepreneurship. However, the funds would be released through state Govt.

Proforma for establishment Centrally Sponsored Fodder and Feed Development Scheme-of Area Specific Mineral Mixture/ Feed Pelleting / Feed manufacturing Unit

A.	Name of the Organization/Department
В.	Location
	a) Address
	b) Telephone No.
	c) Telegraphic address
C.	Present requirement and availability of feed/ mineral mixture in the
	state.
D.	Availability of raw material in the area where establishment of plant is
	to be done.
E.	Total area available for establishment of plant.
F.	Owner of the land where plant is to be established.
G.	Whether permission from local body is required for such plants.
H.	Whether storage facilities available with the Agency.
I,	Method of making area specific Mineral Mixture/ Feed Pelleting/Feed
	manufacturing Unit.
J.	Constituent/ingredients of Feed, Feed Pelleting unit or Mineral
	Mixture to be produced.
K.	Scope for disposal of feed, feed pellets, mineral mixture.
L.	Any other information pertaining to the project.
M.	Whether the project has been appraised by any commercial bank for
	economical viability of the project? Give details.
N.	Whether Organization/ individual is contributing towards the state
	share of 75% of project proposal, details may be provided.
O.	Name and signature of Organization / Director, Animal Husbandry of
	the State
	with complete address

Annexure-X

Details of the beneficiaries for supply of Hand Driven Chaff Cutters:

Nam	No of	Quanti	Whether	Whether	Whethe	Whethe	Whether
e of	livesto	ty of	undertakin	farmers	r farmer	r under	the same
the	ck held	fodder	g taken	has given	has	taking	farmer
farm	by the	to be	from	undertaki	availed	taken	has
er	farmer	chaffed	farmer that	ng for	this	from	availed
		daily	he will not	making	type of	the	the
			made any	25%	assistan	farmers	benefit
			claim	payment	ce for	that	under
			towards	of cost of	State/	hence	the other
			physical	chaff	any	for they	compone
			harm due	cutter	other	will	nt of the
			to chaff		body	feed	scheme.
			cutter		please	the	
			provided		give	chappe	
			by the		details.	d	
			Govt.			fodder	
						livestoc	
						k.	

Annexure-X (a)

Details of the beneficiaries for supply of Power Driven Chaff Cutters:

Nam	No of	Quanti	Whether	Whether	Whethe	Whethe	Whether
e of	livesto	ty of	undertakin	farmers	r farmer	r under	the same
the	ck held	fodder	g taken	has given	has	taking	farmer
farm	by the	to be	from	undertaki	availed	taken	has
er	farmer	chaffed	farmer that	ng for	this	from	availed
		daily	he will not	making	type of	the	the
			made any	25%	assistan	farmers	benefit
			claim	payment	ce for	that	under
			towards	of cost of	State/	hence	the other
			physical	chaff	any	for they	compone
			harm due	cutter	other	will	nt of the
			to chaff		body	feed	scheme.
			cutter		please	the	
			provided		give	chappe	
			by the		details.	d	
			Govt.			fodder	
						livestoc	
						k.	

Annexure-X-B

Details of the beneficiaries for establishment of Silage Making unit:

Name of	Whether	No of	Type of	Quantity	Whether	How	Cost of 0
the farmer	beneficiari	livestock	silo pit to	of fodder	sufficient	many	construc t
	es belongs	held by the	be	to be	fodder	livestoc	tion of
	to SC/ST	farmer	constructe	ensiled in	available	k can	silo pit d
	communit		d with	the silo pit.	in the area	be	C
	y		complete		for making	maintai	(
			dimension		silage .	ned for	t
						ensiled	8
						fodder	S
						& for	3
						how	
						much	
						period	

ANNEXURE XI

Annexure XII Components wise pattern of financial assistance of the scheme

S. No	Name of Modified Components/ New Components	Pattern of Financial Assistance
I 1	Establishment of Fodder Block Making Unit	50:50
2	Grassland Development including Grass Reserves	100:00
3	Fodder Seed Procurement and Distribution	75:25
4	Strengthening of Feed Testing Laboratories	50:50
5		
a	Introduction of hand driven chaff cutter	75:25
b	Introduction of power driven chaff cutter	75:25
6	Establishment of silage making Units	100:00
7	Demonstration of Azolla cultivation and production units	50:50
8	Establishment of by-pass protein production units	25:75
9	Establishment of Area Specific Mineral Mixture / Feed Pelleting / Feed manufacturing unit	25:75