GOVERNMENT OF GOA

CITIZEN'S CHARTER OF FORESTS DEPARTMENT

Citizen's Charter of Goa Forest Department

PREFACE

The State of Goa has more than 33% of its geographic area under government forests (1224.46 sq.km.) of which about 62% has been brought under Protected Areas (PA) i.e Wildlife Sanctuaries and National Park. Since there is a substantial area under private forests and a large tract under cashew, mango, coconut, etc. plantations the total forest and tree cover constitute more than 50% of the geographic area of the State.

Legal classification of forest area in Goa (including Protected Areas):-

Sr.No	Forest classification	Area (sq.kms)	Remarks
1	Reserved Forest notified under section 20 of IFA, 1927	251.44	Reserved Forest area falling within as well as outside the Wildlife Sanctuaries and National Park.
2	Proposed Reserved Forests (PRF) notified under section 4 of IFA, 1927	711.44	-do-
3	Unclassified Forest	261.58	-do-
	Total	1224.46	

Legal classification of Forest area falling outside Wildlife Sanctuaries and National Park:-

Sr.No	Classification of forest	Area(sq./kms)
1	Reserved Forest notified under section 20 of IFA, 1927	116.64
2	PRF notified under section 4 of IFA, 1927	226.86
3	Unclassified Forest	126.05
	469.55	

The main objective before the Department is Conservation of the Government Forest as well as regulating felling of trees in private areas in view of enactment of Goa, Daman and Diu Preservation of Trees Act, 1984. Besides, the Department takes up plantation/regeneration works in available blank areas and degraded forests so as to make these forests well stocked with economically important indigenous species.

The Department also facilitates the public to plant in areas available with them. Large stocks of seedlings are raised every year by the Department for supply to the individuals, Companies, Schools, Panchayats, etc.

Protection of wildlife is another important aspect through the provisions of Wildlife (Protection) Act, 1972. There is one National Park and six Sanctuaries in the State of Goa bringing 62% of the forest area under Protected Area Network. As a result, the Western Ghats which are abundantly rich in flora and fauna get maximum protection. The Western Ghats form catchment areas of important rivers of the State. The Department has taken initiative to promote Wildlife & Eco-tourism to enable people in forest to benefit and also appreciate rich biodiversity and scenic beauty of the forests in the State.

The Department endeavors to serve the public in many fields as brought out in the Cit	izen's	
Charter which will be of immense help to them in general.		
(Richard D'Souza)		
Addl. Principal Chief Conservator of For Panaji-Goa	rests	
Dated:		

CITIZEN'S CHARTER

FOR

FOREST DEPARTMENT, GOVERNMMENT OF GOA

Many of the services performed by the Forest Department, though intangible, are nevertheless very valuable in nature. Conservation of biodiversity, prevention of soil erosion, water conservation, mitigating natural disasters like flash floods, stabilization of climate etc. are some of the critical and important services rendered by forests. The Forest Department does have an active inter-phase with the people. Through this Charter the Department seeks to inform the public about important areas of public dealing like-

- A. Felling and removal of trees in a private property by an individual/company.
- B. Reservation of accommodation at Wildlife Sanctuaries/National Parks/Forest Rest Houses.
- C. Entry for public/school children and tour operators to the Sanctuaries/Parks/Zoo.
- D. Distribution of seedlings during Vanamahotsava.
- E. Enforcement of Indian Forest Act. 1927 and remedies available.
- F. Enforcement of Wildlife (Protection) Act, 1972.
- G. Issue/Renewal of licenses to wood-based industries.
- H. Issue of transit passes for transport of forest produce anywhere in the State/outside the State.
- I. Applicability of Forest (Conservation) Act, 1980.
- J. Duties of public in general.

A. Felling and removal of trees in private property by individual/company.

Permission to fell trees is regulated under provisions of Goa, Daman and Diu Preservation of Trees Act, 1984, a copy of the same may be obtained from the Government Printing Press/Website of Forest Department i.e. www.goaforest.com.

If a private individual/company wants to fell more than two trees from private property owned by them, an application, in Form 'B' has to be made to the Tree Officers, i.e. the Dy. Conservator of Forests (North), Ponda-Goa, covering Tiswadi, Bardez, Pernem, Bicholim, Ponda and Satari talukas and part of Sanguem taluka and to the Dy. Conservator of Forests (South), Margao covering Salcete, Marmugao, Quepem, Canacona and part of Sanguem/Darbandhora taluka. The forms are available with the nearest Range Forest Office.

If the number of trees to be felled is up to 2 trees only, the application in Form "B" can be submitted to the Sub-Divisional Forest Officers (Asst. Conservator of Forests) as below. The Sub-Divisional Forest Officers have been designated as Tree Officers with restricted powers up to two trees only.

Sub-Division & Office at	Range
Mapusa	Panjim, Pernem & Keri
Ponda	Ponda, Valpoi & Collem
Quepem	Quepem & Sanguem
Canacona	Canacona & Pissonem

Form 'B' is enclosed as Appendix I

Licenses to fell trees can be given in an area not exceeding 1 hectare area in a particular Survey No. Maximum of 2 licences can be issued in a year in respect of any Survey number. The permission for felling is deemed to have been granted if no reply is received from the Tree Officer within 60 days. Tree Officer will entertain only those applications complete in all respects.

After obtaining permission, the individual/company should fell the trees within the time limit prescribed in the licences and make logs of their choice and inform the Tree Officer in Form 'C'. The Tree Officer after taking measurement of the cut logs will issue transport permission and only thereafter the cut material could be transported under cover of transit pass to be issued by Range Staff / Officer concerned.

Bamboos can be cut without felling permission from Tree Officer from private/ Non-forest areas. However transportation requires permission from tree officer for bamboos.

Cashew tree from private non-forest areas does not require felling permission from Tree Officer if it is to be cut for purpose of replanting the uneconomical trees with the high yielding varieties. However the removal of felled forest produce requires transport permission from the Tree Officer.

Amendment of Goa Preservation Trees Act, 1984, Authorization of Collectors/ Deputy Collectors

During the year 2007-08 an amendment to Goa Preservation of Trees Act, 1984 was carried out. The amendment provides for empowering the Tree Officers / Deputy Collectors to order the removal and disposal of any tree that is posing imminent danger to life and property, for appeal against the order of Tree Officers / Deputy Collectors and for Tree Protection Fund.

Authorization to village Panchayats under Goa Panchayat Raj Act, 1976, U/S 76

To cut and remove any tree or its branch which is in ruinous state or is likely to fall or is in any other way dangerous to any person residing near or passing by said tree or its branch.

Form 'C' is enclosed as Appendix - II

If any tree is causing danger to life and property, the owner of the land may fell the tree and report the fact to the nearest Range Forest Office/Tree Officer within 24 hours and such intimation should be made in Form 'A'.

Form 'A' is enclosed as Appendix - III

It is for each individual and Organisation/Company to effectively protect all the trees growing in their properties.

Remedies:-

If an individual/company is not satisfied with the order passed by the Tree officer regarding felling permission, he/company may file an appeal with the Conservator of Forests (Appellate Authority), Office of the Addl. Principal Chief Conservator of Forests, Gomantak Maratha Samaj Building, Panaji within 30 days from the date of order of Tree Officer after paying a fee of Rs. 10/-

B. Reservation of cottages at National Park and Wildlife Sanctuaries.

Goa has one National Park and six Wildlife Sanctuaries. Following are the names of the Wildlife Sanctuaries/Parks:-

Name of the Sanctuary	Area in Sq. km.	Location (Taluka)	Distance (approx.)from Panaji in Kms.
Mollem National Park	107	Sanguem	70
Bhagwan Mahavir Wildlife Sanctuary	133	Sanguem	65
Cotigao Wildlife Sanctuary	85.65	Canacona	60
Bondla Wildlife Sanctuary	8	Ponda	52
Dr. Salim Ali Bird Sanctuary	1.78	Tiswadi	8
Madei Widlife Sanctuary	208.48	Satari	50
Netravali Wildlife Sanctuary	211.05	Sanguem	65
Total	754.96		

The Reservation Charges at Wildlife Sanctuary/National park/Forest Rest Houses are enclosed as Appendices which are listed below:-

- 1. Wildlife Sanctuary/National Park
 - a) Bondla Wildlife Sanctuary
 - -Appendix IV -1 (a)
 - b) Eco-Tourism Complex at Hatipal (Cotigao Wildlife Sanctuary)
 - -Appendix IV 1 (b)
 - c) Eco-Tourism Complex at Mollem (BMWLS)
 - -Appendix IV 1 (c)

2. Forest Rest Houses:-

Forest Rest Houses are located at Poiginium at Canacona, Sanguem, Quepem, Ponda, Mollem, Keri in Sanquelim and Valpoi

C) Entry to the public/school children and tour operators to the Sanctuaries

Entry to the public/school children and tour operators are given as per the details in various appendices under Appendix V as detailed below.

- a) Dr. Salim Ali Bird Sanctuary, Chorao by a boat, as in Appendix V (a)
- b) Entry of individuals in vehicles into Bondla Sanctuary/Zoo, as per Appendix V (b)
- c) Private visits for Bhagwan Mahavir Wildlife Sanctuary & Mollem national park as per Appendix V (c)
- **d)** The entrance fee for entry in Arboratum at Satpal on Sancordem Mollem Road, as per **Appendix V (d).**

The Government has exempted bonafide students of Educational institutions upto Std. XII from paying any fee for entering into various Wildlife Sanctuaries/parks, Zoos, national parks and Deer Safari provided, they produce certificate from the Head of the institution to prove their bonafides and are accompanied by teachers.

D) Distribution of seedlings during Vanamahotsava

Vanamahotsava is celebrated every year during the first week of July to make afforestation a people's movement with special emphasis on participation by youth. Seedlings of forestry species are distributed free to the schools, Panchayats and municipalities. For others, a nominal fee is charged. Even for individuals who are genuinely interested in planting trees on their land, concerned DCFs may give the seedlings free of cost, subject to availability of seedlings. The public in need of seedlings should approach the nearest Forest Office incharge of the nursery from which they intend to procure the seedlings. The rates of seedlings are given at Appendix – VIII.

The locations of Forest Nurseries are as follows:

North Division:-

Sr.No.	Location of Nursery	Mobile/Contact No.
1	Dharbandora (Collem Sanguem)	7798986178
2	Veluz (valpoi)	7798986155
3	Keri (Sanquelim)	7798986192
4	Tisk (Usgao)	7798986128
5	Tuem Pernem	7798986180

South Division:-

Sr.No.	Location of Nursery	Mobile/Contact No.
1	Aquem (Margao)	7798986221, 2750246
2	Ozrem (Canacona)	7798986078
3	Condimoll Balli (Quepem)	7798986172

Social Forestry Division:-

Sr.No.	Location of Nursery	Mobile/Contact No.
1	Pali (Usgao)	7798986183
2	Forest Colony (Ponda)	7798986155
3	Quepem	7798986145
4	Panaji (Campal)	7798986167

Research Division:-

Sr.No.	Location of Nursery	Contact No.
1	Gotmod (Ponda)	7798986179
2	Satpal	7798986179
3	Valkini (Sanguem)	7798986168
4	FTS (Valpoi)	7798986175/2374406
5	Copardem(Satari)	7798986175

Soil Conservation Division:-

Sr.No.	Location of Nursery	Contact No.
1	Valkini (Sanguem)	7798986156
2	Dhavali (Ponda)	7798986131
3	Bhironda (Satari)	7798986173

Wildlife and Eco-tourism Division:-

Sr.No.	Location of Nursery	Contact No.
1	Bondla, Ponda	2935800/7798986151
2	Campal, Panaji	2228772/7798986144

E) Enforcement of Indian Forest Act, 1927, and remedies available

- i. Cutting of trees from Government forest area is prohibited. The offence is punishable with imprisonment, which may extend to 6 months, or fine, which may extend to Rs. 500/-, or with both.
- ii. However forest offences (excepting with those expressly banned) under the said Act can be compounded at the discretion of the competent forest officer and at the willingness of the offender by paying value of forest produce as assessed by the forest officer and/or compensation which may extend to Rs. 10,000/- or both.
- iii. Any forest area can be constituted as Reserved forest by issue of notification under section 4 of the Act and the individuals having any rights/claims may approach the Forest Settlement Officer, North Goa at Valpoi or Forest Settlement officer, South Goa at Quepem, with their claims for excluding the same from the limits of the Reserved Forest or for continuance of the rights.
- iv. The Government of Goa has extended the ban on felling of the prominent 16 mangrove species in Goa until further Orders. Vide Notification no.9/9/2001/FOR/20.DT.21/06/2011.

F) Enforcement of Wildlife (Protection) Act, 1972

a) Registration of fire arms with the Chief Wildlife Warden or the Authorized Officer.

Any person holding a Fire Arm Licence under the Arms Act, 1959 and staying within 10 km. from the boundary of any National Park Wildlife Sanctuary is required to register with the Chief Wildlife Warden or Authorized Officer after applying in the prescribed form and fee. For this, the person holding the Fire Arm Licence should approach concerned Wildlife Range Forest Officer and apply in the prescribed form. In case he encounters any problem he should meet the concerned ACF (WL) and Dy. Conservator of Forests (WL&ET) to sort out the matter. This is mandatory requirement under section 34 of Wildlife (Protection) Act, 1972.

b) Obtaining ownership certificate in respect of possession of any wild animal or its trophy.

Under section 42, the Chief Wildlife Warden may for the purpose of section 40 issue a certificate of ownership in such form as may be prescribed to any person who in his opinion is under lawful possession of any wild animal or any animal article trophy, uncured trophy and may, where possible, mark, in the prescribed manner, such animal article, trophy or uncured trophy for purpose of identification. In this regard also, the person should meet the concerned Range Forest Officer, ACF or Dy. Conservator of Forest (Wildlife) to sort out the matter.

c) The vehicles involved in forest offence.

The vehicles involved in forest offence for poaching (Killing wild animal) inside the Sanctuary will automatically become Government property and hence forfeited. As such public should note that they should not indulge in hunting of wild animals either inside forests or outside since the punishments under the Wildlife (Protection) Act are quite stringent which include imprisonment and/or fine. Hunting for the purpose of the Act includes trapping, snaring, poisoning (or even attempts) of wild animals or their young ones including eggs.

d) Government Scheme.

There is a Government Scheme for grant of compensation to the person or member of his family on account of loss of human life or injury leading to permanent disability and /or damage to, cattle or properties caused by wild animals as defined in the wildlife Act, 1972. For damages to crops from wild animals (Outside Protected Areas only), the compensation shall be paid by the Department of Agriculture.

(Refer Govt. Notification No. 7/5/2005/FOR/310 dtd. 14/08/2012 for more details, given in the Appendix – V).

G) Issue of licences to wood based industries

As per the earlier decision taken by the Government (pursuant to Order dated 12/12/1996 of Honorable Supreme Court in Writ Petition Civil no. 202/1995), no new saw mill licences are being issued.

H) Issue of transit passes for transportation of Forest produce within the State

No forest produce can be transported within the limits of the State of Goa without obtaining valid transit pass from the Forest Office concerned. The fees for the transit passes are prescribed in Appendix – VI. There is ban on export of timber. Transport of forest produce without valid Transit pass is liable for seizure of material and the vehicle. Movement of vehicle loaded with forest produce is prohibited between 8.00pm to 6.00am in Goa.

Export of forest produce like timber, poles and firewood is banned by the State of Goa.

There is a complete ban on export of timber from Goa State. However if any material is brought from outside Goa, the same could be taken out of the State with the written permission from the Chief Conservator of Forests.

I) Application of Forest (Conservation) Act. 1980

As per the provisions of this Act, no forest area can be diverted for non-forestry purposes without prior approval of Ministry of Environment & Forests, New Delhi. As per recent interim order of Hon'ble Supreme Court of India, an Expert Committee has been set up by the State of Goa to identify private forest i.e. private areas having vegetation, which is forest in nature. For such areas, which are identified as "Private Forests" by the State level Expert Committee, provisions of Forest (Conservation) Act, 1980 will be applicable. As per the latest ruling of Hon'ble Supreme Court, such areas are to be worked under a scheme based on silvicultural principles and are to be got approved from the Ministry of Environment and Forests through the State Forest Department. The Forest Department can provide necessary technical guidance for preparation of the same for which Dy. Conservator of Forests (North) and Dy. Conservator of Forests (South) may be contacted. The same sort of technical guidance can be availed by entrepreneurs who have taken to tree planting in their farmlands on a commercial basis. In such cases, felling as sanctioned by silvicultural considerations like thinning will not be subject to the rigorous stipulations set by the PTA, in so far as, such fellings are desirable and indispensable to accelerate tree growth and are under the scheme which has been approved by the Appropriate Authority.

J) Duties of public in general

It is the duty of every citizen to inform the nearest Forest Officer regarding fires in Government forest and also any information regarding commission of forest offence such as cutting of trees, killing of wild animals, etc. Such information will be duly awarded if the information given is correct and leads to conviction of the offender in the Court of Law. A control room has been set up at Campal, Panaji and Margao. They are open 24 hours each day and any complaint regarding forest offence and animal rescue may be made on telephone No. **2228772** (Panaji) and **2750246** (Margao). For the information of public in general, the telephone Nos. of the Forest offices and officials is furnished at Annexure – VII.

Complaints and Grievances

The Forest Department is duty bound to deliver courteous, prompt and transparent service to the public at all times. Instructions have been issued at all levels to achieve these. However despite these, there can arise occasions when some services may not meet the requirement/expectations of public. Complaint boxes are kept in the offices of Range Forest Officers, Sub Divisional Forests Officers, the Dy. Conservator of Forests and the Addl. Principal Chief Conservator of Forests. The Dy. Conservator of Forests (Planning & Statistics) has been designated as Public Grievance Officer and he will hear the grievances from the public on all working days in his office.

Contact No.

For the Dy. Conservator of Forests (Planning & Statistics)

Office: 0832-2424352,

Fax: 0832-2224747

Right to Information Act, 2005

Following officers have been designated as Public Information Officers as per their respective jurisdictions.

1. For the office of the Addl. Principal Chief Conservator of Forests, Gomantak Maratha Samaj Bldg., Panaji-Goa.

Sr.No.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2424352(o)
	Planning & Statistics.		
2	Asstt. Conservator of Forest,	Asstt. Public information officer	2225926 (o)
	Legal Cell.		

2. For the office of the Conservator of Forest Wildlife & Eco-tourism (North), Headquarters, Junta House, Panaji-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2229701 (o)
	Wildlife & Eco-tourism, Panaji-		
	Goa.		
2	Asstt. Conservator of Forest	Asstt. Public information officer	2229701 (o)

3. For the office of the Dy. Conservator of Forest, North Goa Division, Santa Cruz, Ponda-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2312095(o)
	North Goa Divison, Ponda-Goa		
2	Asstt. Conservator of Forest	Asstt. Public information officer	2312095 (o)

4. For the office of the Dy. Conservator of Forest, South Goa Division, Aquem, Margao-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2750246 (o)
	South Goa Division, Margao-		
	Goa		
2	Asstt. Conservator of Forest	Asstt. Public information officer	2750246 (o)

5. For the office of the Dy. Conservator of Forest, Wildlife & Eco-tourism Division (South) Margao-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2756980(o)
	Wildlife Division, South at		
	Margao		
2	Asstt. Conservator of Forest	Asstt. Public information officer	2756980 (o)

6. For the office of the Dy. Conservator of Forest, (Working Plan), Ponda, Goa.

Sr.No.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2319720(o)
	Working Plan, Panaji-Goa.		
2	Asstt. Conservator of Forest,	Asstt. Public information officer	2319720 (o)
	Working Plan, Panaji-Goa.		

7. For the office of the Dy. Conservator of Forest, (Social Forestry, Garden and Parks), Ponda-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2312009 (o)
	Social Forestry, Garden and		
	Parks), Ponda-Goa.		
2	Head Clerk	Asstt. Public information officer	2312009 (o)

8. For the office of the Dy. Conservator of Forest, (Research & Utilization), Aquem, Margao-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest,	Public information Officer	2750099 (o)
	(Research & Utilization),		
	Aquem, Margao-Goa		
2	Asstt. Conservator of Forest	Asstt. Public information officer	2750099 (o)

9. For the office of the Dy. Conservator of Forest, (Soil Conservation), Davali, Ponda-Goa.

SrNo.	Designation of the Officer	Appointed A	Telephone No.
1	Dy. Conservator of Forest, (Soil	Public information Officer	2312793 (o)
	Conservation), Davali, Ponda-		
	Goa		
2	Asstt. Conservator of Forest,	Asstt. Public information officer	2312793 (o)

In partial modification of this office Order No. 9-21 (GEN)-05-FD/1447 dated 05/07/2006, the following Officer is designated as the First Appellate Authority for the Department of Forests, Government of Goa to receive and deal with the appeals under the Right to Information Act, 2005 against the orders/decisions of the Public Information Officers appointed under section 5 of the Act Vide order No. 9-21(G)-05-FD/2623 dated 29/09/2005 and No. 9-21(GEN)-05/pt/FD/07-08/3762 dated 26.10.2007

Designation and place of the	Appointed as	For the office of	
officer	T' . A 11 .	1	mi Alli Di i loli Co
Conservator of Forests,	First Appellate	1	The Addl. Principal Chief Conservator
(Wildlife & Eco-tourism),	Authority		of Forests, Maratha Samaj, Dayanand
Junta House, 3 rd floor, Panaji-			Smruti Bldg., Panaji-Goa.
Goa		2	Dy. Conservator of Forests, (Wildlife
			& Eco-tourism), Junta House, 1st lift,
			4 th floor, Panaji-goa
		3	Dy. Conservator of Forests, (Working
			Plan Division), Ponda-Goa
		4	Dy. Conservator of Forests, (South
			Goa Division), Margao-Goa
		5	Dy. Conservator of Forests, (Research
			& Utilization Division), Panaji-Goa
		6	Dy. Conservator of Forests, (North
			Goa Division), Margao-Goa
		7	Dy. Conservator of Forests, (Social
			Forestry, Garden & Parks Division),
			Ponda-Goa
		8	Dy. Conservator of Forests, (Soil
			Conservator Division), Ponda-Goa
		9	The Deemed Public Information
			Officer.

Any public/individual desiring to obtain any information may apply as per procedure to the concerned Public Information Officer.

APPENDIX - I

FORM B

(See Rule 4.1)

	(See Rule 4.1)
The Tree O	
Sir,	
	oply for grant of permission for felling trees located in the property situated in the village
support of	my application:-
i)	Applicant's name and address (In block letters)
ii)	Name and address of the owner of the property (if different from applicant)
iii)	Title of the applicant i.e. whether owner/occupant of the property, etc.
iv)	Name and serial number of property
v)	Total area of the property with description of the boundaries
vi)	Total number of trees (species-wise) whose trunk or body is not less than 5 cm. in diameter at a height of 30 cms. from the ground and whose height is not less than one meter from the ground
vii)	The exact area (in sq. meters) from which felling of trees for which permit is sought (description of the boundaries)
viii)	Total number of trees to be felled
ix)	Trees to be felled are numerically numbered in paint, their girth measured at a height of 1.35 meters from ground level and their details species wise
x)	Purpose for which the felling of trees are intended
xi)	Intended use of felled trees (e.g. for sale, for domestic use, etc.)
xii)	Intended use of land after felling of trees
xiii)	Number and species of trees intended to be planted after felling (give details of
xiv)	arrangement for raising, planting and protecting trees) Names and addresses of the owners/occupants adjoining properties
2. I ar	n enclosing an affidavit and below mentioned papers in support of my application.
	Declaration
the	I hereby declare that I shall fully satisfy and abide by such terms and conditions of permit as may be specified therein.
Pla	ce:-
Dat	

APPLICANT'S SIGNATURE

Attested copies of:-

- 1. Property/Occupancy documents.
- 2. Plan of the property showing the survey number.
- 3. Enumeration list (duly signed by the applicant).
- 4. Boundary list (duly signed by the applicant).
- 5. Latest index of land record issued by the Mamlatdar.
- 6. N.O.C. from Administrator of Communidade.
- 7. N.O.C from adjoining property owners:

Affidavit

(To be signed on a stamped paper in the presence of Magistrate or authority approved for the purpose)
I,(locality)village,
as unuci.
1. That I am the legal owner/occupant of the private property known as "" situated atVillageTaluka bearing cadastral survey numberof, boundaries of which are as follows:-
East:
West:
North:
South:
2. That I have applied to the Tree Officerfor permission to fell
3. That there is no other owner/occupant of this property or of the forest produce of this property and I hereby solemnly affirm and declare that I shall be solely responsible and answerable for any claim and litigation, if any, that may arise at any time in future regarding the ownership/occupancy of the said property or the forest produce from the said property.
4. I hereby solemnly declare and affirm that to the best of my knowledge and belief the information is correct and true and nothing material has been concealed and is false.
Place:
Date:
DEPONENT

APPENDIX - II

FORM C

[See Rule 4 (2)]

To,			
	Officer and		
Sir,			
situated i	apply for grant of permission for removal and disposa n the villageTalukaan e details in support of my application:-		
i) ii)	Applicant's name and address (in block letters) Name and address of the owner of the property (if different from applicant) from which trees were felled.		
iii)	Title of the applicant i.e. whether owner/occupant of the property etc. from which trees were felled.		
iv)	Name and serial number of the property from Which trees were felled.		
v)	Total area of the property with description of the boundaries.		
vi)	Total number of felled trees (species-wise) whose trunk or body is not less than 5 cm. in diameter at a height 30cm. from the ground and whose height was not less one meter from the ground.		
vii)	Describe the circumstances under which the tree/s was/were felled i.e. whether the tree/(s) was/were felled after obtaining the permit (a copy of the permit is to be enclosed) or under the provision to section 8 of the Ordinance or had fallen due to natural causes, etc.		
viii)	Details of material obtained from the felled tree.	First class timber Second class matti Second class timber Third class timber Firewood First class Poles Second class poles Third class Poles	cu.m. cu.m. cu.m. cu.m. Nos. Nos.

ix)

The manner in which the material would be

- x) Transit route.
- xi) Removal of the material completed by (date).
- xii) The material is intended to be disposed in the manner indicated below:
 - a) For self use

Quantity First class timber... cu.m. Second class metti... cu.m. Second class (other)... cu.m. Third class timber... cu.m. Firewood... cu.m. First class Poles... Nos. Second class Poles... Nos. Third class Poles... Nos.

b) By sale

Ouantity First class timber... cu.m. Second class matti... cu.m. Second class (other)... cu.m. Third class timber... cu.m. Firewood... cu.m. First class Poles... Nos. Second class Poles... Nos. Third class Poles... Nos.

- Name(s) and full Address/es of the persons/parties to whom the material would be disposed by sale.
- d) Licence number of the purchaser (if purchaser is holder of a licence issued by Forest Department).

I am enclosing below mentioned papers in support of my application.

Declaration

I hereby declare that I shall fully satisfy and abide by such terms and conditions of the permit as may be specified therein.

Place:-

Date:-

APPLICANT'S SINGNATURE

Attested Copies of:-

- a) Property/Occupancy documents.
- b) Plan of the property showing the survey number.
- c) Boundary list (duly signed by the applicant)
- d) Latest Index of Land record issued by the Mamlatdar.
- e) Report, if any, made pursuant to provision to section 8 of the Ordinance.
- f) Permit, if any, granted by the Tree officer.

APPENDIX -III

FORM A

(See rule 3)

The Tree Officer,
Sir,
I have to report that I have felled on(date) at(time)(number)/tree from the property owned by me/under my occupation in the villageTalukaand District I declare that if the said tree/s had not been immediately felled, it/they would have posed grave danger to life/property/ traffic (delete inapplicable words).
2. The following details are furnished: -
 Name and full address of the signatory (In Block letters).
ii. Title in respect of land in which tree(s) was/were situated.
iii. Location of the site from which tree/s felled (give name and survey number of plot and indicate as clearly as possible the actual situation of the tree)
 iv. a) Species of the tree felled b) Its approximate age c) Its girth measured at a height of 1.35 meters from ground level.
v. Justification for felling the tree/trees (Here describe the way in which the tree posed danger and the reasons why you could not wait to seek permission for cutting it).
SIGNATURE Place: -
Date:

APPENDIX - IV

FORM XXVI (See rule 47 (1))

Form of an application for grant of permission for entry into a Sanctuary or a national Park for the purpose of section 28(i) (a), (b) and (c) of the Wildlife (Protection) Act, 1972.

To	
The Chief Wildlife Warden	
The Authority officer,	
Sir,	
I,	
Shri/Shrimati/Kum/We	(Full name in
block letters) son/wife of Shri	(full name in
block letter) and the resident of	in the
Taluka ofin the District of	an/are
to request you kindly to grant me/us permission alongwith	the following:
1	Son/Wife/daughter of
Shri	
2	Son/wife/daughter of
shri	
3	Son/Wife/daughter of
Shri	
4	Son/wife/daughter of
shri	
5	Son/Wife/daughter of
Shri	
and so on:-	
To enter intoSanctuary/National Park for	r the purpose of investigation or study of
wildlife including plants and purpose ancillary or incidenta	al thereto or scientific research including
survey of all kind/photography for educational purpose/ph	notography for commercial purpose for a
period ofdays/months commencing from the	day of
2012to thedays of	2012

2.	I/We alongwith the persons mentioned in para I above, shall enter with the following vehicles
	and cameras.
	i. Vehicles :
	(a) Car
	(b) Jeep
	(c) Bus
	(d) Truck
	(e) Or any other heavy motor vehicle defined as such in the Motor vehicles Act, 1939.
	ii. Cameras :
	(a) Still cameras;
	(b) 8mm movie cameras;
	(c) 16mm movies cameras;
	(d) 35mm movies cameras;
	(e) Any other movie cameras;
3.	I/We have paid Rs(Rupeesonly)
	the entry fee and vehicles fee and cameras fee for shooting movie film as prescribed in the Goa
	Daman and Diu wildlife (Protection) Rules, 1977 vide Government Treasury Receipt Bank
	Challan Nodated
4.	Last time I/We applied for the grant of the permit for the purpose of
	fromand I/We was/were granted the permit
	for the said purpose vide permit Nodatedby
	Refused grant of the permit for the following reasons by the Chief Wildlife Warden/Authority
	Officer.
	Reasons
5.	I/We have fully acquainted myself/ourselves with the Act and rules made there under and I/We
ur	ndertake to abide by the same.
	Yours faithfully
	Signature (s) of the application (s)
ρl	ace:- Panaji-Goa
	ate:-
ν	ALC:

APEENDIX - V

Department of Forest

Notification

No. 7-5-2005/FOR/310

In supersession of Notification No. 7-5-2005/FOR dated 08-09-2008, the Government of Goa is pleased to revise the scheme for grant of compensation on account of loss of human life, permanent disability or injury and/or damage to cattle or property caused by Wild Animals on the following terms and conditions and at the rates mentioned below and in Schedule-I attached herewith. The terms 'Wild Animal' will be defined in the Wild Life (Protection) Act, (Central Act 53 of 1972).

1. In case of loss of human life or permanent disability / incapacitation or injury:

- a. In case of loss of human life, on the basis of the postmortem report issued by the Authorized Medical Officer, the amount of compensation to be paid is Rs. 2,00,000/-(Rupees Two lakhs only).
- b. In case of permanent disability/incapacitation, a report of the Health Officer/in charge of the Primary Health Centre/Medical Superintendent of the hospital as the case may be shall be obtained. In case the specialists are not available in the Primary Health Centre/District hospital or in case the Medical Officers are not competent to certify permanent disability/incapacitation, such cases have to be referred to the Goa Medical College, Bambolim for certification. The amount of compensation to be paid is Rs. 1,00,000/- (Rupees One lakh only).
- c. In case of injury on the basis of the report of the Health Centre/District Hospital/State Level Hospital, the amount of compensation to be paid is the entire amount of treatment or Rs. 50,000/- (Rupees Fifty thousand only), whichever is less.
- d. No compensation as at (a), (b) and (c) above is payable in case the incident occurs within National Parks/Wildlife Sanctuaries when the person has entered without valid entry Pass/Permit. This shall be certified by the concerned Deputy Conservator of Forests (DCF) based on the report of concerned Range Forest Officer (RFO) and countersigned by the concerned Asstt. Conservator of Forests (ACF)/Sub-Divisional Forest Officer (SDFO). However, the decision of Chief Wild Life Warden (CWLW) in this regard will be final to consider the genuinity of claim.

2. In case of loss of cattle, damage to house or other property:

The amount of loss shall be paid at the rates as per the Schedule-I attached herewith. For assessing/calculating the losses, Head of concerned Departments shall issue rates per unit from time to time.

3. Procedure for assessment of amount of loss/damage:

- (A) (I) All cases of loss of life/damage by the wild animals should be reported by the applicant to the nearest Range Forest Officer (RFO) of the Wildlife Division/Territorial Division within 3 days of the occurrence of the incident. The RFO will forward the same duly countersigned by ACF/SDFO immediately to his Dy. Conservator of Forests alongwith the report.
 - (II) In cases of loss of human life, the concerned Dy. Conservator of Forests shall arrange to obtain the post mortem report from the Authorized Medical Officer.
 - (III) Relief in case of loss of human life shall be granted in the following order of preference to:
- a) Wife or husband, as the case may be.
- b) Sons unmarried or divorced daughter / equal share.
- c) Daughters (equal share).
- d) Grand children being children of sons or daughters (equal share).
- e) Father or mother.
- f) Failing all the above, any other next of kin entitled to a share in the property of the deceased.
- (B) For the purpose of assessment of the loss/damage caused to the Agricultural/Horticultural crop/live stock/other property such as houses, huts, livestock sheds etc., the following Damage Assessment Committee (DAC) shall verify the various claims and assess the damages caused by the Wild Animals.

i. Sub-Division Forest Officer/Asstt. Conservator : Chairperson. of Forests

ii. Mamlatdar of the respective taluka : Member.

iii. Zonal Agriculture Officer (In case of agriculture/ horticulture crop)/Vet. Officer (In case of cattle etc.)/Asstt. Engineer, PWD (In case of houses and other property)

iv. Range Forest Officer of the respective Range : Member Secretary.

: Member.

The committee shall enquire, investigate and recommended the amount of compensation payable to the owner(s) of house/crop/cattle/other property damaged by Wild Animals in terms of the amount mentioned in the enclosed Schedule-I in accordance with the guideline mentioned in Annexure-I. The physical inspection should be done at the earliest time possible.

(C) The Committee shall clear the case within 60 days from the receipt of the report of occurrence of the damage.

4. Payment of compensation for loss of life, permanent disability/incapacitation, injury or damage to live-stock and property:

- (A) Compensation for damages as assessed & recommended by the Damage Assessment committee (DAC) shall be referred to the Committee consisting of the following:
 - **1.** Dy. Conservator of Forests (Territorial Division).
 - **2.** Dy. Conservator of Forests (Wildlife and Ecotourism Division)
 - **3.** Sub Divisional Magistrate/Deputy Collector or his representative (Gazetted Officer).

as per the schedule annexed herewith and arrange to make payment through the

4. Assistant Conservator of Forests-Convener.

This Committee shall sanction the amount after scrutinized the assessment report

respective Divisional Head.

- (B) This Committee shall clear the case within one month (30 days) from the date of receipt of case papers from the Damage Assessment Committee (DAC). This Committee shall have powers to reduce the amount recommended by Damage Assessment Committee for reasons to be recorded in writing.
- 5. The charge on account of payment of compensation in respect of incident of depredation anywhere in the State will be treated as miscellaneous work of the Forest Department and shall be settled as per the delegation of financial powers delegated vide Notification No. 10-11-87/LA dated 05-02-1990 and as per the revision made from time to time by the Government. The expenditure will be met by the Forest Department from the Budget head of Account of the Department and payment will be made from the office of the concerned Dy. Conservator of Forests. Accordingly, the Dy. Conservator of Forests/Conservator of Forests will exercise the financial powers and issue sanction orders.

This order issues with the concurrence of the Financial Department vide its U.O. No. Fin(EXP/3105 dated 07-08-2008.)

By order and in the name of the Governor of Goa.

Pushpa Naik, Under Secretary (Forests),

Porvorim, 14th August, 2012.

ANNEXURE-I

Guidelines prescribed by the Government of Goa for payment of compensation to the owners of the Cattle/Other properties damaged due to attack by Wild Animals.

- 1. Compensation will be admissible to legitimate residents/visitors if the incident has taken place in any of the Wildlife Sanctuaries or National Parks.
- 2. The investigation of the incidence of attack by the wild animals shall be initiated as early as possible from the date of the event taking place.
- 3. In case of death of cattle, etc., suspected to be caused by Wild Animals, the post mortem report from the concerned Government Veterinary Officer may be obtained by the owner and the same may be submitted along with the claim to the Range Forest Officer concerned. The concerned nearest Veterinary Officer shall visit the site within 48 hours of the receipt of complaint and furnish Certificate to the owner mentioning loss in Rupees taking parameters a mentioned under point No. 6.
- 4. The concerned Dy. Conservator of Forests shall investigate the attack on human being by the wild animals and after effecting payment of compensation, submit the report to the Chief Wildlife Warden / Addl. Principal Chief Conservator of Forests through the Conservator of Forests. The concerned Mamlatdar shall be duty bound to identify the person & furnish requisite Certificate to the Range Forest Officer.
- 5. In order to decide the payment of compensation to the owner/owners of the cattle which die due to the attack by wild animals, the maximum rate indicated in Schedule-I annexure shall be adhered to. The Director, Department of Animal Husbandry & Veterinary Services shall issue Order/Circular from time to time about different rates to be taken for assessing the compensation to be paid to owners/farmers.
- 6. For determining the compensation payable in case of death or injury of Cattle due to attack by wild animals, the Damage Assessment Committee (DAC) shall take into consideration the following conditions:
 - (I) The committee (DAC) should record its findings that the death of the live-stock/ cattle was purely due to the attack by the wild animals and not due to any other reason. Cattle include cows (including cross bred cows), bullocks, buffaloes, calves, pigs, horses, donkeys, goats, sheep, etc.

- (II) The following details shall be recorded in the findings:
 - i. Age of the animal.
 - ii. Milk yield of the animal in case of female.
 - iii. Maintenance cost of the animal by the owner.
 - iv. Quantity of the animal dropping.
 - v. Longevity of the animal.
 - vi. Health of the animal.
 - vii. Life history of the animal, and
 - viii. The financial capacity of the owner of the animal etc.
- 7. The expenditure shall be debitable under the appropriate Scheme/Head of Account of the Forest Department and arranged to be paid by the Divisional Head.

SCHEDULE - I

The rate of compensation on account of loss of human life or permanent disability or injury and/or damage to cattle or property caused by Wild Animals would be as follows:-

- 1. Ex-gratia payment for death/injury to human life.
 - (a) For death Rs. 2,00,000/-
 - (b) For permanent disability Rs. 1,00,000/- (Resulting in loss of limb, eye, etc.)
 - (c) Injury The entire cost of treatment or Rs. 50,000 whichever is less.
- 2. For death/injury to cattle/domestic Animals
- (a) In case of death of cattle, the compensation will be as assessment by the Damage Assessment Committee subject to a maximum of Rs. 16,000/- in each case.
- (b) In case of injury to cattle the

compensation in each case will be as per the actual assessment or Rs. 5000/- whichever is

less.

3. For house/other property Actual assessment or Rs. 25,000/- per house

whichever is less.

4. For any other item not mentioned above, the Committee mentioned at Para 4 shall decide the amount on merits after examining the case recommended by the Committee mentioned at Para 3.

APPENDIX - VI

APPENDIX - VI - 1 (a)

The rates of Eco-Tourism Complex at Bondla are as follows:-

Sr. No.	Type of accommodation	Revised rate per day (noon to noon basis)
1.	Tourist Cottages (2 bedded suite) (two adults and only a child below 12 years is allowed)	Rs. 1000/-
	For an extra person additional amount will be charged and not extra bed will be provided	Rs. 200/- per person
2.	Tourist cottage single occupancy	Rs. 700/-
3.	Dormitory per bed (one person)	Rs. 200/-
4.	Dormitory per bed (student on educational tour)	Rs. 100/-

APPENDIX - VI - 1 (b)

The rates of Eco-tourism Complex at Hatipal (Cotigao Wildlife Sanctuary)

Sr.	Description	Revised rate per day
No.		(noon to noon basis)
1.	Peacock cottage (2 bedded suite) two adults and only a child below 12 years is allowed)	Rs. 1500/-
	For an extra person additional amount will be charged and not extra bed will be provided	Rs. 200/- per person
2.	Peacock cottage (single occupancy)	Rs. 800/-
3.	Mini Cottage (two adults and only a child below 12 year is allowed)	Rs. 800/-
	For an extra person additional amount will be charged and no extra bed will be provided	Rs. 200/-
4.	Mini Cottages (single occupancy)	Rs. 300/-
5.	Temporary Tented/hut type accommodation (two adults and only a child below 12 year is allowed)	Rs. 500/-

APPENDIX - VI - 1 (c)

The rates of Eco-tourism Complex at Mollem (BMWLS)

Sr.	Description	Revised rate per day
No.		(noon to noon basis)
1.	Swiss cottage tent at Aranyak	Rs. 800/-
	For an extra person addition amount will be charged and no extra bed will be provided.	Rs. 200/- per person
2.	Swiss Cottage Tent at Aranyak (single occupancy)	Rs. 700/-
3.	Single Pole Tent at Aranyak (double occupancy)	Rs. 600/-
	For an extra person additional amount will be charged and no extra bed will be provided	Rs. 100/- per person
4.	Single Pole Tent at Aranyak (Single occupancy)	Rs. 400/-
5.	Dormitory (Indian Bison Dormitory) per bed (one person)	Rs. 200/-
6.	Dormitory (Indian Bison Dormitory per bed (students on education)	Rs. 100/-

APPENDIX - VI - (2)

ALL FOREST REST HOUSES

Sr.	Category of Visitors / Occupants	Revised rate per day (check out time, noon to noon basis)
No		
1.	Forest Officials on duty	Rs. 50.00
2.	Other State Government officials on duty (other	Rs. 100.00
	than Forest Deptt. officials)	
3.	State Government officials on private visit (State	Rs. 200.00
	Govt., Retired Forest officials)	
4.	Other Governmental officials on duty (other State,	Rs. 300.00
	Central Govt. & PSU)	
5.	Other Government officials on private visits (other	Rs. 500.00
	State, Central Govt. & PSU)	
6.	General Public	Rs. 500.00

The students staying in the Forest Rest house in Goa will be given 50% concession on production of valid identification.

APPENDIX - VII

APPENDIX - VII - (a)

Following rates/fees are fixed for visiting Dr. Salim Ali Bird Sanctuary Chorao by boat:-

(i)	Visiting sanctuary in Government/Department	Rs. 75/- per person / hour
(ii)	Visiting sanctuary by private boat belonging to	Rs. 200/- per boat / day
	tourists, individuals/entrepreneurs	

The department will not be responsible for any accident, injury, etc., during the boat ride involving private boat.

APPENDIX - VII - (b)

Entry and other fees for private visits in Sanctuary, National Park and Bondla Zoo:

1.	Entry fee (Adult)	Rs. 20/- per Adult
2.	Entry fee (Children)	Rs. 10/- per Child
3.	Scooter/Motorcycle 2 wheelers	Rs. 25/-
4.	Rickshaw 3 wheelers	Rs. 40/-
5.	Car/Jeep/4Wheelers light Vehicle	Rs. 75/-
6.	Bus/Truck/Tempo/Tractor/Heavy Vehicles	Rs. 150/-
7.	Night Safari in Dept's. vehicle	Rs. 100/- per person / trip
8.	Tour Operators	Rs. 7500/- per jeep (for one year)
9.	Elephant ride	Rs. 100/- per trip (maximum four persons)
10.	Still Camera	Rs. 30/-
11.	Video camera (8mm) Handy Cam etc	Rs. 150/-
12.	Video Camera for filming documentary	Rs. 7500/-
	/ Advertisement etc 16 mm & above	

APPENDIX - VII - (c)

Entry and other fees for private visits in Bhagwan Mahavir Sanctuary & Mollem Nation Park

Sr. No.	Type of Accommodation	Occupancy	Revised Rate	Check out time
1.	Adult (Indian)		Rs. 20/- (per head)	12.00 noon
2.	Adult (Foreigners)		Rs. 20/- (per head)	-do-
3.	Child/Student (upto 12 th Standard) (Indian / Foreigners)		Rs. 10/- (per head)	-do-
4.	3 wheelers rickshaw etc		Rs. 40/-	-do-
5.	Scooter/Motorcycle 2 wheelers		Rs. 25/-	-do-
6.	Car/Jeep/4Wheelers light Vehicle (other than licenced/registered vehicle)		Rs. 75/-	-do-
7.	Bus/Truck/Tempo/Tractor/Heavy Vehicles		Rs. 150/-	-do-
8.	Still Camera		Rs. 30/-	-do-
9.	Video camera (8mm) Handy Cam etc		Rs. 150/-	-do-
10.	Video Camera for filming documentary / Advertisement etc 16 mm & above	Per day Camera	Rs. 7500/- per day per camera	-do-
11.	Camping inside the sanctuary at the specified spots/sites with their own tent & other equipments. The permission for this will be given by Director (Dy. Conservator of Forests / Asstt. Conservator of Forests). Whether to give permission or not for camping inside wildlife protected area is at the discretion of the Director (Dy. Conservator of Forests/Asstt. Conservator of Forests).	Per day per person	Rs. 100/- per person	-do-

APPENDIX - VII - (d)

The entry fee for entry in Arboratum at Satpal

Sr. No	Type of Accommodation Rate per day		Rate per day
1.	Entrance fee per person		
	i.	Adult	Rs. 2/-
	ii.	Children and Students	Rs. 1/-
2	Entra	nce fee per Vehicle	
	i.	Motor cycle including scooter	Rs. 5/-
	ii.	Car and Jeep (all four wheelers	Rs. 10/-
	iii.	Bus	Rs. 50/-
3.	Entra	nce fee per Camera	
	i.	Camera	Rs. 10/-
	ii.	Movie Camera	Rs. 100/-

The Government has exempted bonafide students from Education Institutions upto Std. XII from paying any fee for entering into various Wildlife Parks/Sanctuaries, Zoos, National Parks & Deer Safari provide they produce certificate from the Head of the Institution to prove their bonafides and are accompanied by teachers.

APPENDIX - VIII

To have the proper utility of the nursery seedlings to be supplied to the general public for planting, the Government has decided to have nominal charges for all kinds of seedlings raised in forest nurseries.

The rates of Seedlings are as follows:-

Sr. No.	Sale Price of Seedling of Forestry Species	Revised rate as per Govt. Approval
1.	Seedling of Forestry Species (Raised in 5x8 polybag) one year old.	Rs. 12/-
2.	Seedling of Forestry Species (Raised in 8x12 polybag) one year old.	Rs. 15/-
3.	Seedling of Forestry Species (Raised in 5x8 polybag) two year old.	Rs. 15/-
4.	Seedling of Forestry Species (Raised in 8x12 polybag) two year old.	Rs. 20/-

It has been discontinued to supply Cashew seedlings from the Forest Department as the Agriculture Department and Cashew Corporation supply the same. The above rates will not be applicable to the Government recognized Schools, Colleges and Institutions who will be distributed seedlings free of cost during monsoon.

APPENDIX – IXFees for following different types of transit passes are as follows:

Sr. No	Type of Transit Passes	Colour of	Rate(Rs.)
		Pass	
1	Timber, firewood and M.F.P. from Government Forests after	Colour	50.00
	purchase by private parties, institutions or Government	White	
	department.		
2	Pass for timber, firewood or other forest produce including M.F.P.	Colour	40.00
	for dastan and storage and transit to saw mill below 2 cu.m.	Pink	
3	Pass for timber, firewood or other forest produce including M.F.P.	Colour	100.00
	for dastan and storage and transit to saw mill above 2 cu.m.	Pink	
4	Pass for firewood and M.F.P. from private areas (colour green)	Colour	100.00
		Green	
5	Pass for timber and poles from private areas (colour yellow)	Colour	200.00
		Yellow	

Please Note: All rates mentioned in the Charter are existing rates and are subject to change.

APPENDIX - X Name & Designation of the Officer Telephone / Mobile number

Sr.	Name & Designation of the Office Name & Designation of the Office	Contact Nos.			
No		Office	Mobile	Dog	
1	Shri.Richard Dsouza.IFS (Principal Chief Conservator	Office 2424352	7798986100	Res.	
	of Forests) Forests Department, Panaji-Goa		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-	
2	Mr. S.K.Agarwal,IFS (Chief Conservator of Forests)	2422240	7798986101	2220413	
	O/o Addl. Principal Chief Conservator of Forests,				
3	Panaji-Goa G.Kumar, IFS (Conservator of Forests), Conservation,	2220260	7798986102	2319730	
3	Junta House, Panaji-Goa	2220200	7770700102	2317730	
4	Ravi Horo, IFS (Conservator of Forests) Wildlife &	2422261	7798986107		
	Eco-tourism, Junta House, Panaji-Goa			-	
5	D.N.F Carvalho, IFS (Dy. Conservator of Forests)	2229701/	7798986106	2409736	
	Wildlife & Eco-tourism North, Panaji-Goa	2422864	7700000000	2742145	
6	Dr. Suneesh Buxy, IFS (Dy. Conservator of Forests) South Goa Division, Margao-Goa	2756309/ 2750246	7798986086	2742145	
7	Debendra Dalai, IFS (Dy. Conservator of Forests)	2750099	7798986104	-	
	Research & Utilisation Division, Margao-Goa	2700077	,0,000101		
8	M.K.Shambhu, IFS (Dy. Conservator of	2425642	7798986109		
	Forests)Planning & Statistics, HQ 0/o Addl. Principal			-	
9	Chief Conservator of Forests Dr. C.T. Kurray, IES (Dr. Conservator of Forests) North	2212005	7798986108	2210000	
9	Dr. G.T.Kumar, IFS (Dy. Conservator of Forests) North Goa Division, Ponda-Goa	2312095	7798986108	2318889	
10	Sanjay Waradkar, IFS (Dy. Conservator of Forests)	2756980	7798986105	2766610	
	Wildlife & Eco-tourism South, Margao-Goa				
11	Cedric Dsouza (Dy. Conservator of Forests)	2224748	7798986110	-	
1.0	Monitoring & Evalution, Junta House, Panaji	2212=22			
12	Subhas Henriques (Dy. Conservator of Forests) Soil Conservation Division, Ponda-Goa	2312793	7798986115	-	
13	M.V.Karkanis, (Dy. Conservator of Forests)Social	2312009	7798986114		
	Forestry, Parks & Garden, Ponda-Goa				
14	Suhas P. Vasta (Dy. Conservaor of Forests), Working	2319720	7798986118	_	
	Plan Division, Ponda-Goa	2225224	55 00000000000000000000000000000000000	0.405005	
15	Vasudev Shetye, (Dy. Director of Administration) Forest Dept.,Panaji-Goa	2225926/ 2422448	7798986126	2437295	
16	M.V.Karkanis, (i/c) Legal Cell O/o Addl. Principal	2225926	7798986114		
10	Chief Conservator of Forests, Panaji, Goa	2223720	7770700111	-	
17	Smt. Yashodha,(Assistant Conservator of Forests) IFS,	2750246	7798986112	-	
	South Goa Division				
18	Anil Shetgaonkar, (Assistant Conservator of Forests)	-	7798986116	-	
	Sub-Division Forests Office, Mapusa, Bardez-Goa.				
19	Ramesh N Desai, (Assistant Conservator of Forests) SDFO, Canacona, Goa	2756980	7798986117	2743636	
20	Suhas P. Vasta, (Assistant Conservator of Forests)	2750246	7798986118		
20	SDFO, Quepem, Goa	2/30240	7770700110	-	
21	N.D.Naik, (Assistant Conservator of Forests) Research	2750099	7798986120		
	& Utilization, Margao-Goa			_	
22	Kamu Prakash, (Assistant Conservator of Forests)	2229701	7798986121	_	
	Wildlife & Eco-Tourism, Panaji-Goa				

23	P.B. Verenkar, (Assistant Conservator of Forests) SDFO, Ponda-Goa	2312856	7798986122	-
24	Vikas Desai, (Assistant Conservator of Forests) Central Mobile Squad, Panaji-Goa	-	7798986124	-
25	Raju B. Desai, (Assistant Conservator of Forests), Goa Forest Development Corporation, Junta House, Panaji-Goa	2421728	7798986139	-
26	N. Subramaniam, (Chief Forests Survyor) Working Plan Division, Ponda-Goa	2319720	7798986125	-
27	Uday Naik, (Assistant Accounts Officer), O/o Addl. Principal Chief Conservator of Forests, Panaji, Goa.	2225926	7798986127	-
28	Range Forests Officer, Panaji	2422244	7798986148	-
29	Range Forests Officer, Ponda	2317822	7798986155	-
30	Range Forests Officer, Pernem	2201367	7798986180	-
31	Range Forests Officer, Keri-Saquelim	2364931	7798986192	-
32	Range Forests Officer, Valpoi-Sattari	2374223	-	-
33	Range Forests Officer, Collem	2600271	-	-
34	Range Forests Officer, Quepem	2662214	-	-
35	Range Forests Officer, Sanguem	2604249	7798986135	-
36	Range Forests Officer, Curdi-Vichundrem	2608210	7798986137	-
37	Range Forests Officer, Pissonem	2673030	-	-
38	Range Forests Officer, Canacona	2643348	7798986138	-
39	Range Forests Officer, Mobile-Squad, Ponda	2312095	-	-
40	Range Forests Officer, Mobile-Squad, Margao	2751462	7798986133	-
41	Range Forests Officer, Depot, Usgao-Ponda	2345583	7798986128	-
42	Range Forests Officer, Wildlife & ET, Campal-Panaji	2228772	7798986144	-
43	Range Forests Officer, Wildlife & ET, Bondla	2610022	7798986151	-
44	Range Forests Officer, Wildlife & ET, Mollem	2612211	7798986166	-
45	Range Forests Officer, Wildlife & ET, Madai, Valpoi	-	7798986154	-
46	Range Forests Officer, Wildlife & ET, Cotigao- Canacona	2644263	7798986151	-
47	Range Forests Officer, Wildlife & ET, Netravali, Vichudrem-Sanguem	-	-	-
48	Forest Rest House, Ponda	2318884	7798986153	-
49	Forest Rest House, Mollem	2612231	7798986154	-
50	Forest Rest House, Valpoi	2374723	7798986155	-
51	Forest Rest House, Keri	2364931	7798986156/ 7798986226	-
52	Forest Rest House, Quepem	2662214	-	-
53	Forest Rest House, Sanguem	2604249	7798986135	-
54	Forest Rest House, Poinginim	2641548	-	