

सत्यमेव जयते

Union Territory of
Dadra and Nagar Haveli

Socio Economic Development
of Dadra and Nagar Haveli
Since its Liberation
(2012-13)

Administration of
Dadra and Nagar Haveli
Department of Planning & Statistics
Silvassa

FOREWORD

I am happy to release the 2012-13 edition of the statistical publication entitled “**Socio Economic Development of Dadra and Nagar Haveli since its Liberation,**” highlighting the basic information of the various aspects of the Socio Economic activities and some important items of general interest pertaining to U.T. of Dadra and Nagar Haveli. Efforts have been made to make this publication a latest source of basic information about development status of Dadra and Nagar Haveli.

I do fervently hope that this publication will be quite useful to the Planners, Policy makers, Politicians, Research scholars and to the general public.

I place on record my deep appreciation of the sincere efforts put-in by Shri A.C. Parmar, Asstt. Director (Plg. & Stat.) and his team for bringing out this publication. I am also thankful to different agencies for their full cooperation in providing the feed back data.

Constructive suggestions for further improvement in the scope and contents of this publication are most welcome.

Silvassa.
Date: 02/11/2014.

G.S.Meena, IAS
Collector & District Magistrate
Dadra and Nagar Haveli
Silvassa.

PREFACE

This issue of the “**Socio Economic Development of Dadra and Nagar Haveli since its liberation**” is 26th in its series presenting the statistical data in respect of development made by this Union Territory in different socio economic fields and inter State comparability; the publication entitled is being brought out by this Department on annual basis. Main feature of the publication is to provide in nutshell the broad contours of important developments made up to March-2012 & March-2013.

I am sure the data presented in the publication will be useful to the Planners, Administrators and Researchers interested in socio economic studies as a reference book apart from being a source of official Statistics to the general public.

I would like to thank the concerned Departments of the Administration and organizations like Lead Bank-Silvassa, GSRT Corporation, Vapi, Post & Telegraph Office, Silvassa, and the Office of the Commissioner of Central Excise & Customs, Vapi, for their cooperation and promptness in making available the necessary data.

The special efforts made by Smt. Nita N. Joshi, Stat. Asstt. in preparing the publication deserve well-earned appreciation.

Though all care has been taken to cover the important items and present the latest available information, comments and suggestions from the users for further improvement of the publication would be most welcome.

(A.C.Parmar)
Asstt. Director,
(Planning & Statistics)
Deptt. of Planning & Statistics,
Dadra & Nagar Haveli
Silvassa.

Silvassa.
Date: 02/11/2014

Foot note: The data/ information cannot be made use of for legal interpretation of provisions of law, as it is informative in nature. If any reader/ data user has any doubt, he/she may refer the matter to concerned department/agency for further clarification.

(i)

UNION TERRITORY OF DADRA AND NAGAR HAVELI

The Union Territory of Dadra and Nagar Haveli is situated on the Western coast of India between the parallels of 20° – 0' and 20° – 25' of latitude North and between the meridian 72° – 50' and 73° – 15' of longitude East. As per Population Census – 2011, population of Dadra and Nagar Haveli is **3,43,709 (1,93,760 male and 1,49,949 female)**. It has an area of 491 Sq.Km. as per the Surveyor General of India, and comprises of two enclaves, viz. (1) Dadra and (2) Nagar Haveli. **Silvassa is the capital of this U.T. Silvassa Municipal Council came in existence in the year 2006 and is formed of two towns namely Silvassa and Amlī. Another 5 villages viz. Dadra, Naroli, Samarvarni, Masat and Rakholi are treated as non-statutory Census town in population census 2011.** Thus as per population Census-2011, the U.T. comprises of one Municipal Council, Five Census Towns and 65 villages. The territory is surrounded by Valsad District of Gujarat on the West, North and East and by Thana District of Maharashtra on the South and South-East. It has hilly terrain especially towards the North-East and East where it is surrounded by ranges of Sahyadri Mountains (Western Ghats). The terrain is intersected by the River Daman Ganga and its three tributaries. The river rises in the Ghat 64 km. from the Western coast and discharges itself in the Arabian Sea at the port of Daman. The climate is moderate and generally healthy in the Central zone, though hot during summer. The rainy season is normally from June to September. The Union territory receives an annual rainfall between 2000 to 2500 mm. During the years 2012 and 2013 the rainfall was **1574.28 mm. and 3036.6 mm.** respectively.

The nearest Railway station is Vapi which is about 18 km. from Silvassa. The U.T. is linked with National Highway No. 8.

Dadra and Nagar Haveli was born on 17th December, 1779 as a result of a treaty between Portuguese and Marathas. The Marathas assigned 72 villages to Portuguese in return of their friendship and the group of 72 villages came to be known as Dadra and Nagar Haveli. The Portuguese ruled this Territory until its liberation on 2nd August, 1954. After its liberation, the Administration was carried on by local body known as Free Dadra and Nagar Haveli Administration till its merger with the Indian Union on 11th August, 1961. Consequently, the Free Dadra and Nagar Haveli Administration was succeeded by formal statutory Administration headed by an Administrator.

(ii)

Dadra and Nagar Haveli comprising of one Municipal Council, 5 Census Towns and 65 villages forms a single District and single Taluka Union territory. All the villages have been divided into 11 Patelads for revenue purpose. For implementation of Panchayati Raj system, 11 Village Panchayats have been constituted consisting of elected members. The U.T. has no legislature.

However, there is a District Panchayat comprising of representatives from all Village Panchayats which has been delegated certain powers and duties under Village Panchayat Rules. One seat of Lok Sabha has been allotted to the U.T. which is reserved for Scheduled Tribe. Silvassa Municipal Council came in to existence in the year 2006.

The New Secretariat Building was constructed during the year 2000-2001 & all offices under Secretariat which were functioning at Circuit House Silvassa were shifted to new building. The building was inaugurated by the then Union Home Minister Hon. Shri L.K. Advani on 16th December, 2000.

H.E. Shri Ashish Kundra is the present Administrator who is assisted by the Development Commissioner, Finance Secretary, I.G.P., District Collector and other Heads of Departments in day-to-day administration.

**DEVELOPMENT IN DADRA AND NAGAR
HAVELI**

BASIC DATA

(i)	Geographical area	491 sq. km.
(ii)	Total population	3,43,709
(iii)	Total male	1,93,760
(iv)	Total female	1,49,949
(v)	Land under agriculture	17,497 Ha.
(vi)	Land under forests	20,428.14 Ha.
(vii)	Liberated from the Portuguese.	2nd August 1954
(viii)	Integrated with The Union of India.	11th August 1961

Dadra and Nagar Haveli remained under the Portuguese colonial Rule from 1779 to 1954. After liberation on August 2nd 1954, the Administration of liberated area of Dadra and Nagar Haveli was run by selected Village Panchayat Members. It was integrated in the Indian Union on August 11, 1961 as Union

(iii)

Territory. Since then it remains as a centrally administered area under the Ministry of Home Affairs. Nestled in the Sahyadris, this evergreen land, gifted with fascinating landscapes, parks, man-made lakes, gardens and rest houses that have been built during this period has become a tourist's paradise.

The achievement is due to the concerted and dedicated efforts by the Administration with cooperation of people and people's representatives. The Territory has always maintained peace and tranquility which helps in its all round progress.

During these **59 years** Dadra and Nagar Haveli has made spectacular progress in socio economic and cultural sphere of the tribal people which constitutes about 52 per cent of the population (as per Population Census 2011).

INDUSTRY

It is after integration of this U.T. with the Union of India that the first industrial unit started at Piparia, Silvassa in the year 1965 in Co-operative Sector. There after industrial estates at Masat (1978), Khadoli (1982) and second phase of Silvassa (1985) were established.

Now there are total 2230 Industrial units permanently registered upto 2005-06, out of which 1683 are Small Scale Units and 547 are Medium and Large Scale Units.

The Micro, Small and Medium Enterprises Development Act-2006 was implemented in Dadra and Nagar Haveli w.e.f. 02/10/2006. Under this act Total 836 Enterprises are existing, out of which 369 are Micro Enterprises, 431 are Small Enterprises, and 36 are Medium Enterprises. They provide direct and indirect employment to about 67,186 persons (with a capital investment of about Rs. 5202.88 crores) in the Dadra and Nagar Haveli.

The VAT has been introduced in the territory from 01-04-2005. The Local and Central Sales Tax has been exempted to industry up to the year 2017 or 15 years whichever occurs earlier. The Administration is providing basic infrastructure like roads, water supply, and electricity to these industries. The labourers are peaceful as compared to other states.

(iv)

The Administration is implementing the economic liberalisation policy announced by the center in letter and spirit. For this purpose various administrative procedures have been streamlined and simplified to encourage industrial growth viz. e-SLA has been introduced. This service provides the information about the status of application and removes the issues of pendency. The Omnibus Industrial Development Corporation set up by the Center for both the Union Territories of Daman and Diu and Dadra and Nagar Haveli is functioning and is playing a major role in the acceleration of industrial growth, tourism promotion, and promotion of cottage industries.

TOURISM

This beautiful Territory gifted with enchanting natural beauty holds great promises for development of tourism. Accordingly, the Administration has taken several measures and has obtained substantial assistance from Central Government for the rapid growth of Tourism Sector. The proposal to declare tourism as an industry in this area is in advanced stage of consideration by the Center.

The Tourism Department has created the following tourist centers in the territory after liberation.

1. Vanvihar Tourist Complex at Chauda, Khanvel.
2. Vandhara Garden at Silvassa.
3. Vanganga Lake and Island Garden at Dadra.
4. Indira Priya Darshini Udhyan at Silvassa.
5. Tapovan Udhyan and Tourist Complex at Bindrabin.
6. Tribal Museum at Silvassa, along with a Handicrafts Centre.
7. Hirvavan - a colourful riverside garden with water holes, cascades and other attractions at Piparia.
8. Luxurious Complex with water sports facility at Dudhani.
9. Health Resort at Kauncha.
10. Madhuban Dam, Karad.
11. Lion Safari Park, Vasona.
12. Deer Park at Satmaliya.
13. Tourist Reception Centre, Silvassa.
14. Tourist Resort, Luhari.
15. Yatri Niwas, Silvassa.
16. Tourist Resort Kauncha.
17. Butterfly Park at Khanvel.
18. Nakshatra Van.

(v)

The Administration has created traffic islands with fountains to beautify the Territory. A Picturesque Tourist Complex is established at Luhari. Economy class tourist accommodation at Silvassa viz. Yatri Bhavan on Naroli Road has been made operational and an Amphitheater has been provided at the same place so that common people can take advantage of it. A Tourist Information Center with the facilities of mini Conference Hall, Art Gallery, Handicraft Center, Cafeteria etc. is also there.

The beautiful gardens and lakes and scenic beauty of countryside have been attracting prominent film directors and more than 30 feature films have been picturised in this beautiful Territory. To add to the attractions tourism supporting activities like botanical garden and lion safari park at Vasona, Jungle resort at Luhari village and water sports complex at Dudhani have been commissioned in public sector. Water sports complex and tourist resorts are also being setup by the private sector. Kala Kendra was set up under SPOTAC. Kite festival at International level was organised for the first time in January, 2002 and thereafter it is organized every year. Tarpa festival, Monsoon Magic festival, Nariyeli Purnima, Children Film festival etc. are being organised every year. Development of River front and State Museum are under planning.

As a boost to the hotel industry, the department of Tourism has developed an Institute of Hotel Management and Catering Technology, which provides a three year degree course along with other Certificate and Diploma Courses, with the support of the Ministry of Tourism.

EDUCATION

At the time of liberation there were 05 schools with **9.5** per cent literacy rate, but after liberation, the administration has set up 337 schools including middle, secondary and higher secondary schools raising the literacy rate to **76.20** percent.

Tribal students are provided free co-education up to higher secondary level. They are supplied with free mid-day meals, free exercise notebooks, textbooks, teaching aids, two pairs of clothes and a pair of shoes and socks. There are 15 social welfare hostels with 1688 inmates providing free lodging and boarding. All eligible ST/SC and low-income group students are provided several facilities. A Kendriya Vidyalaya was expanded up to the standard XII in the Territory. For technical education there is one

(vi)

ITI, a Polytechnic and an Institute of Hotel Management and Food Craft.

The Department of higher education has opened a Government Arts, Science and Commerce College and its academic session has started from 18th July, 2011.

The Education Department has implemented Centrally Sponsored Schemes like Information Communication Technology (ICT), National Means cum Merit Scholarship Incentives for Girls, Rashtriya Madhyamic Sikhsa Abhiyan (RMSA) etc. The vision of RMSA is to make good quality education available, accessible and affordable to all young persons in the age group 14-18 years.

The Right of Children to free and compulsory Education Act has been notified on 6th April, 2010 and Right to Education Rules on 8th April, 2011.

For higher studies, the Central Government reserves seats for Medical, Engineering, Teacher Training Courses etc. in other States for the U.T. These seats are allotted on merit. Preference is given to ST/SC students. One private college of Arts, Commerce and Science has started from 2006-07, one B.Ed., one Pharmacy college has also started from 2007-08 and one MBA college started from 2008-09 having facility of girls and boys hostel. There are 11 libraries in the U.T., where Gujarati, Hindi, English and Marathi books and newspapers, daily, weekly and monthly magazines are provided. A scheme of providing grant in aid to private school is under active consideration of Govt. of India.

PUBLIC HEALTH

“Every poor deserves the best” is the motto of Health Department. To make it true, special attention has been given to public health particularly in pre-dominantly rural areas inhabited by poor tribals. There is a District Civil Hospital, 1 CHC, 6 PHCs., 3 Rural Medical dispensaries, 1 mobile health dispensary, 50 sub-centres and a District T.B. Centre and ISM dispensary. The department has started 108 EMRI Ambulance Services in the U.T. Non Emergency Medical Response Services i.e. “104” Service has been started from 21st November, 2012. A scheme called “Matru Samrudhi Yojna” is also launched to promote institutional delivery under which ` 5000/- in cheque is given to mothers for opting delivery in Govt. institute. Mother &

(vii)

Child tracking System has been implemented to track the services to each mother & infant. Dialysis Centre has started functioning under Rogi Kalyan Samati. The upcoming activities of the deptt. includes upgradation of CHS Khanvel to 100 bedded Sub-District Hospital, New PHC at Rakholi & Dadra has started w. e. f. 3/4/2014 and 26/06/2014 respectively. There is a 350 bedded VBCH medical speciality hospital to provide medical treatment. The Hospital has started Telemedicine through ISDN. Spiral CT Scan Center has started under Rogi Kalyan Samiti under Public Private Partnership. "Save the Girl Child Scheme" started in collaboration with the LIC of India. Accident cum Trauma unit is set up and started functioning. The hospital in addition runs the School Health Programme, Integrated Counselling and Testing Centre, District Mental Health Programme, and School of Nursing. People are provided free medicines and health services. U.T. of Dadra and Nagar Haveli is Polio free since 1997.

NUTRITION

The administration has opened 219 anganwadis & 49 Mini anganwadis for the children upto 6 years. Nursing and expectant mothers are being provided nutritive food and health coverage through these anganwadis. At present around 18000 children and 3300 pregnant and nursing mothers are availing benefits under SNP.

AGRICULTURE AND ANIMAL HUSBANDRY

As agriculture is the main occupation, the Administration pays utmost attention towards development of farmers. The Administration has continued the scheme of loan and subsidy for seeds, fertilizers & pesticides, Plant protection equipments, agriculture implements etc. are given through their 11 distribution Centers. Development of command area and maximum use of the irrigation facilities are being ensured. As a new initiative, "Poly House and Net House" and "Drip Irrigation System" at Agriculture Farm, Silvassa have been made operational. Fully automatic Green House is also established at Govt. Agriculture Farm, Silvassa in which high quality flowering plants like Orchid and Anthurium are also planted which is now under the production stage.

The Administration is going for strengthening the farmers training centre with a new infrastructure which will be well equipped with audio visual aid, conference room, training hall, exhibition hall and well furnished lodging and boarding facility. This training centre will organize Training Programmes for SC,

(viii)

ST, Small and Marginal farmers/ rural youths/ woman farmers' etc. for getting maximum production of food grains, fruits and vegetables and also to improve their employment opportunities.

1. Integrated Dairy Development Project (IDDP)

For empowerment of women and to bring awareness regarding Dairy Development, U.T. Administration has launched Integrated Dairy Development Project and 21 Cooperative Societies are organized and run exclusively by 440 women beneficiaries. Individual beneficiary earns ` 3,500/- to ` 4,000/- per month as an additional income.

2. Establishment of Small Scale Dairy Unit.

During the financial year 2012-13, scheme of Establishment of Small Scale Dairy Unit is started with the collaboration of Vasudhara Dairy, Alipur and Dena Bank, Silvassa. Scheme is Credit Linked and finance will be provided by Dena Bank, Silvassa. Under the scheme ten milch animals will be provided.

The pattern of Assistance will be @ 35% (40% in case of SC or ST or BPL farmers or SMF) of the project outlay, subject to a ceiling of ` 1.75 lakhs (` 2.00 lakhs for SC or ST or BPL farmers or SMF) for unit of 10 animals by U.T. Administration of Dadra and Nagar Haveli.

The back ended subsidy assistance will be provided @ 25% of the Project Outlay (33.33% for SC or ST or BPL farmers or SMF beneficiary) by NABARD as per their terms and conditions and availability of funds.

Looking to the importance of feeding balanced cattle feed, mineral mixture to milch animals to maintain milk production and fertility, hundred (100) bags of cattle feed (concentrate of 50 Kgs. Bag each) and 100 Kgs. Of mineral mixture (1 Kg. bag) per beneficiary will be provided @ 50% of the actual purchase cost of cattle feed and mineral mixture as one time initial benefit by U.T. Administration of Dadra and Nagar Haveli, Department of Animal Husbandry and Veterinary Services from their Annual Budget. The mineral mixture and balanced cattle feed will be provided by Vasudhara Dairy through their Village Level Milk Co-operative Societies.

3. Veterinary Services.

Veterinary services provided through the chain of one well equipped Veterinary Hospital, Disease Diagnostic Laboratory and 09 First Aid Veterinary Centres.

For strengthening of the veterinary services department has started one Mobile Dispensary to provide door step treatment to the sick animals.

FOREST

The 20,428.14 Ha. Area of forest in the Territory constitutes about 40 percent of geographical area. To balance the eco-system, the Forest Department has undertaken a massive plantation programme.

Adequate protection to forest wealth is extended by the forest staff. 3.20 lakh trees have been planted under 20 – Point Programme every year. Total 200 Ha. Area is being brought under tree plantation under Enrichment of Degraded Forest Scheme.

Wildlife development is the other area where Administration has initiated action to restore the lost wildlife population by improving their habitat. It has been decided to declare an area of 92 sq.km. from Reserved Forest has been declared as wildlife sanctuary. The Forest Department is implementing social forestry scheme. Every year the department is distributing 5.00 lakh seedlings to SC,ST and Marginal Farmer free of cost under the Social Farm Forestry Scheme to plant the trees on private land. For the protection of forest wealth, the department has engaged protection watcher and set up mobile squad for patrolling purpose.

For Nature Education the department has set up Prakruti Parichay Kendra at Khanvel to closely monitor the Flora & Fauna and also to create awareness among the local people about Bio-diversity in Dadra and Nagar Haveli. Under Eco Tourism the department has developed Nature Trail at Chorvedha, Dudhani, view point at Kherarbari and Nakshatra Van (Botanical Garden) at Silvassa.

(x)

PUBLIC WORKS DEPARTMENT

Water supply, Irrigation and roads have continued to receive priority attention of the Administration. Supply of drinking water, particularly in problem villages is receiving special attention. Drinking water facilities are extended to all villages through tap water, drinking water wells and hand pumps. Piped water supply scheme at Mandoni for all the villages of Mandoni Patelad has been started during 2006-07 by constructing sump costing Rs. 270.00 lakh.

ELECTRICITY

The 100 percent electrification of all the villages has already been done. However, the electrification of remaining houses and some migrated hamlets are being taken up under Normal Development Scheme of the Department every year under budgetary allocation of fund.

The U.T. of Dadra and Nagar Haveli does not have its own Power Generating station and the entire power demand is met from Central Sector Power Generating Stations. The present allocation of power to this territory is 568 MW during peak hours and 517 MW during off peak hours. The actual drawl of the territory is 480 MW.

The power is being fed through 400/200 KV Sub-Station at Vapi-Ambheti of PGCIL at 220 KV level and there are 5 numbers of 66 KV Lines from GETCO network i.e. from 220 KV Sub-Station at Bhilad Vapi.

There are 8 nos. of 66/11 K.V. Sub-Stations with total transformation capacity of 467 MVA at Amlı, Khadoli, Masat, Khanvel, Dadra, Kharadpada, Rakholi and Silli. There are two 220/66 KV Sub-Stations at Kharadpada and Khadoli with installed capacity of 400 MVA and 320 MVA respectively.

The Department has proposed for establishment of 66/11 KV sub-stations at Vaghdhara, Piparia, Athal, Kala, Velugam, Silli-Kuvapada and Chinchpada and 220/66 KV sub-stations at Vaghchhipa and Sayli.

Moreover, M/s Power Grid Corporation India Ltd. has also taken up the work of establishment of 400 KV Sub-Station at Kala village under regional scheme of Western Region.

(xi)

The facility of e-Payment of Electric Bills is made operational.

TRANSPORT AND COMMUNICATION

Road & Bridges

Silvassa, the head quarter of the Administration is situated about 18 km from Vapi – the nearest Railway Station on Western Railway. By now the total length of roads in the territory is **809.552** km. out of which 809.552 km. is surfaced road. All Villages have been connected with all weather roads. The construction of major high level bridges at Morkhal Dungaripada & Karchond (02 Nos.) have been completed and major additional two lane bridges at Athal, Rakholi, Piparia, Dokmardi, Agriwad, Umarkui Hatpada, Silly main road & Karad (08 Nos.) are in progress by the department. The DPR & RCC design for the major high level bridges at Bildhari and Kauncha is in progress by the department. Total 29.677 km. of road length has been converted to four lane & road divider has been provided on this four lane road.

Transport

- During the Financial Year 2012-13 the department has generated revenue of ` **21.44** Cores. Department has also introduced One Time Tax in respect of Non Transport Vehicles and enhanced the tax in respect of Non Transport Vehicles.
- The land at Village Athal has been finalized and Plan has been approved for construction of Transport Bhavan.
- For Construction of Bus Stop at Silvassa the Architect has been appointed and notice for acquisition of additional land under Section 4 of Land Acquisition Act has been finalized.

NATIONAL INFORMATIC CENTRE

NIC Silvassa : As a part of this premier organization, the District Centre of UT of Dadra & Nagar Haveli, established in 1989 and

(xii)

since then it is providing the IT support to the district Administration in the areas like...

- Software and Hardware Consultancy.
- Software development. NIC has developed various software solution for Collectorate, Accounts, Transport, Industry, Statistics etc.. NIC, Silvassa is also looking after the Electoral Roll preparation of the Dadra & Nagar Haveli UT.
- Implementation of the IT solutions developed by the Gujarat State Centre and the NIC HQ.
- Extending the Internet and E-mail connectivity to the Collector Office.
- To help the administration into the procurement of the HW/SW in form of technical assistance.
- Carry out the practical test (CAPS), to hire/appoint IT related manpower.
- Hosting and maintenance of the Government Web Sites

The District Centre of NIC, Silvassa, Dadra & Nagar Haveli UT, is presently connected with the Dadra & Nagar Haveli, State Unit, Secretariat, Silvassa.

NATIONAL e-GOVERNANCE PLAN

The U.T. Administration of Dadra and Nagar Haveli is implementing various e-governance projects under the National e-Governance Plan of Department of Electronics and Information Technology, Government of India. A significant step is now being undertaken to facilitate time-bound delivery of services to the residents of the territory through use of the utilization of Information Technology. This initiative is being name as “Samay Sudhini Seva” wherein the Administration will guarantee the delivery of services in a specific time frame.

To begin with, 31 services of 5 major departments will be available in First Phase of “Samay Sudhini Seva” Project. They are mentioned below:

(xiii)

- i. DNH Power Distribution Corporation Ltd., Silvassa
- ii. Department of VAT
- iii. Transport Department
- iv. Excise Department
- v. Revenue Department.

Furthermore, 31 services of 7 departments of DNH were made available in Second Phase of 'Samay Sudhini Seva' Project. They are mentioned below:

- i. Police Department.
- ii. Pollution Control Committee.
- iii. Survey & Settlement Department.
- iv. Superintend – Collectorate.
- v. Revenue Department.
- vi. Forest Department.
- vii. Health Department.

79 services are also finalized for DNH and proposed for Third Phase of "Samay Sudhini Seva" Project.

LAND REFORMS & MAMLATDAR/REVENUE

The Land Reforms Regulations is under implementation in the territory with effect from May-1974 with main objectives of abolishing alwara, teram tenures and to confer occupancy rights on holders of alwara, teram and their tenants to regulate relations of land holders and tenants and to provide acquisition and distribution of lands held in excess of ceiling. Total 2942 Ha. Area has been allotted to 3749 Landless Agri. Labourers.

SOCIAL WELFARE

The administration provides financial assistance to blind, old and infirm persons. Under the scheme, blind, physically handicapped and old persons who have no means of support are given financial assistance at the rate of ` 500/- p.m. It is felt that due to inflation, the financial assistance of ` 500/- p.m. is not adequate to meet the essential requirement. In the UT Level Planning Board meeting, it has been decided to enhance the amount of financial assistance from ₹ 500/- p.m. to ₹

1000/- p.m. w. e. f. April-2011 onwards. Under the scheme Indira Gandhi National Old Age Pension Scheme (IGNOAPS) ` **1000/- p.m.** is provided to the beneficiary from the BPL category whose age is more than 60 years, while Assistance under the Indira Ganhi National Widow Pension Scheme (IGNWPS) ` **1000/-** per month is provided to the beneficiary from the BPL category whose age is between 40 to 64 years. Under the Indira Gandhi National Disability Pension Scheme (IGNDPS) assistance of **₹ 1000/- p.m.** is provided to the beneficiary from the BPL category whose age is between 18 to 64 years. The amount of financial assistance is credited directly to the Bank Account/Post Office Account of the beneficiaries. The social Welfare Department provides scholarships to physically handicapped students and also supplies prosthetic aid.

CIVIL SUPPLY

The Department of Civil Supply and Price Control supplies essential commodities through the Revamped Public Distribution System. There are 76 fair price shops covering the territory. The Department is also implementing the Consumer Protection Act, 1968.

RURAL DEVELOPMENT

The Department of Rural Development is implementing various rural development and poverty alleviation programmes with the objective to create public utility assets in the villages and to improve the rural economy and lifestyle of the rural population at large through integrated efforts. The department is constructing irrigation wells, drinking water wells, village approach roads, cross drainage works, and supplies mangalore pattern roofing tiles to replace thatched roofs to SC/ST families.

The department is also implementing the Mahatma Gandhi National Rural Employment Guarantee Scheme. The Aims of this scheme is to enhance the livelihood security of people in rural areas by guaranteeing hundred days of wage-employment in a financial year to a rural household whose adult members volunteer to do unskilled manual work. As per the guidelines of NREGS, financing pattern, the entire cost of wage for unskilled

(xv)

manual workers and 75% of the cost of material and wages on skilled and semi-skilled worker will be borne by Central Government while 25% of the cost of material and wages for skilled and semi-skilled workers is to be borne by the State/UT Government. Till the end of the year total 12,047 Households were issued job cards under the scheme and 43305 man days were generated during the year 2012-13.

SALIENT FEATURES OF DEVELOPMENT AFTER LIBERATION AT A GLANCE

Sr.No.	Particulars		At the time of liberation	As on 31/03/2012	As on 31/03/2013
(1)	Total Geographical Area	(Ha.)	48,882	48,882	48,882
(2)	Total Area under Forest	(Ha.)	N.A.	20,428.14	20,428.14
a)	Reserved Forest	(Ha.)		10,728.66	10,728.66
b)	Wildlife Sanctuary	(Ha.)		9,216.83	9,216.83
c)	Protected Forest	(Ha.)		482.65	482.65
(3)	Land under cultivation	(Ha.)	N.A.	17816	17497
(4)	Density (per Sq. Km.)	(Nos.)	85	700	700
(5)	Annual Growth Rate	(%)	2.7	5.59	5.59
(6)	Sex Ratio (Females per 1000 Males)	(Nos.)	946	774	774
(7)	Literacy	(%)	9.5	76.20	76.20
(8)	Schools	(Nos.)	5	325	337
(9)	ITI	(Nos.)	0	1	1
(10)	Govt. Polytechnic College	(Nos.)	0	1	1
(11)	Govt. Arts, Science and Commerce College				
(12)	Hospitals	("	1	1	1
(13)	C.H.C.	("	1	1	1
(14)	PHCs.	("	-	6	6
(15)	Dispensaries	("	3	3	3
(16)	Sub Centres	("	2	50	50
(17)	Beds	("	20	376	376
(18)	Doctors	("	3	88	73
(19)	Nurses	("	3	225	164
(20)	Road Length	(Kms.)	66	787.716	809.52
(21)	Police Stations	(Nos.)	1	2	2
(22)	Police outpost	("	10	13	13
(23)	Police post	("	N.A.	1	6
(24)	(2011-12 & 2012-13)				
	Plan/Non-Plan Expdr.				
(i)					
(ii)	Plan expenditure	Rs.in lakhs	Nil	33410	56460
(iii)	Non-Plan expenditure	- do -	6.55	178249	178241
	per capita expenditure	Rs.	15.77	61735	68285

* Land Records are maintained for 48,882 Ha.

**INCUMBENCY CHART OF HIS EXCELLENCY ADMINISTRATOR
(U.T. OF DADRA AND NAGAR HAVELI)**

1.	Shri M. R. Sachdev	April, 1964 to 11-12-1964
2.	Shri Harish Sharma	12-12-1964 to 23-02-1965
3.	Shri K. R. Damle	24-02-1965 to 17-04-1967
4.	Shri Nakul Sen	18-04-1967 to 15-11-1972
5.	Shri S.. K. Banerji	16-11-1972 to 15-11-1977
6.	Col. P. S. Gill	16-11-1977 to 30-03-1981
7.	Shri Jagmohan	31-03-1981 to 29-08-1982
8.	Air Chief Marshal I.H.Latif	30-08-1982 to 23-02-1983
9.	Shri K. T. Satarawala	24-02-1983 to 03-07-1984
10.	Air Chief Marshal I.H.Latif	04-07-1984 to 23-09-1984
11.	Dr. Gopal Singh	24-09-1984 to 17-07-1989
12.	Shri Khurshed Alam Khan	18-07-1989 to 24-03-1991
13.	Shri Bhanu Prakash Singh	25-03-1991 to 15-03-1992
14.	Shri K. S. Baidwan	16-03-1992 to 28-03-1994
15.	Shri Ramesh Chandra	28-03-1994 to 15-07-1995
16.	Shri S. P. Aggarwal	15-07-1995 to 25-06-1998
17.	Shri Ramesh Negi	25-06-1998 to 23-02-1999
18.	Shri Sanat Kaul	23-02-1999 to 23-04-1999
19.	Shri Ramesh Negi	23-04-1999 to 19-07-1999
20.	Shri O. P. Kelkar	19-07-1999 to 11-11-2002
21.	Shri Arun Mathur	12-11-2002 to 16-11-2005
22.	Shri V.K. Singh	16-11-2005 to 26-05-2006
23.	Shri Dharmendra	26-05-2006 to 01-06-2006
24.	Shri R.K.Verma	01-06-2006 to 29-01-2008
25.	Shri Satya Gopal	29-01-2008 to 07-03-2011
26.	Shri Narendra Kumar	07-03-2011 to 28-08-2012
27.	Shri B.S.Bhalla	28-08-2012 to 18-08-2014
28.	Shri Ashish Kundra	18-08-2014 to till date

**SOCIO ECONOMIC DEVELOPMENT OF DADRA AND NAGAR HAVELI
SINCE ITS LIBERATION- 2011-12 & 2012-13**

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
I.	<u>POPULATION CHARACTERISTICS</u>				
1.	Total population	No.	41352 (1950)	343709 (2011)	343709 (2011)
	Male	No.	N.A.	193760 (2011)	193760 (2011)
	Female	No.	N.A.	149949 (2011)	149949 (2011)
2.	Density	Per sq.km.	85	700 (2011)	700 (2011)
3.	Literacy rate	%age	9.5	76.2 (2011)	76.2 (2011)
4.	Growth rate(annual)	%	2.7 (1940-51)	5.59 (2001-2011)	5.59 (2001-2011)
5.	Sex ratio (No. of females per thousand males)	No.	946	774 (2011)	774 (2011)
6.	Birth Registration	No.	N.A.	7325	6316
7.	Birth rate per thousand population	No.	N.A.	23.15	18.85
8.	Death Registration	No.	N.A.	1201	1216
9.	Death rate per thousand population	No.	N.A.	3.80	3.63
10.	Infant deaths	No.	N.A.	50	53
11.	Infant mortality rate per thousand live birth	No.	N.A.	6.83	8.39
12.	Maternal deaths	No.	N.A.	1	1
13.	Maternal death rate per thousand live birth	No.	N.A.	0.14	0.16

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
II.	<u>AGRICULTURE</u>				
1.	Surplus land distribution				
	a) Area allotted	Ha.	---	2942	2942
	b) Persons benefitted	No.	---	3749	3749
2.	Area put to soil Conservation				
	a) Agriculture land	Ha.	0	8332.79	7968.53
	b) Catchment area	Ha.	0	8458.18	8998.2
	Total	Ha.	0	16790.97	16966.73
3.	Area under High Yielding Variety (HYV) Crops				
	a) Total Area under HYV	Ha.	0	7000	7000
	b) Paddy area	Ha.	0	9800	9800
4.	Area and Production of Crops				
	a) Cereal crops				
	i) Area	Ha.	N.A.	12300	12300
	ii) Production	Tonnes	N.A.	33400	33400
	b) Pulses				
	i) Area	Ha.	N.A.	3750	3750
	ii) Production	Tonnes	N.A.	4500	4500
	c) Total food grains				
	i) Area	Ha.	N.A.	16050	16050
	ii) Production	Tonnes	N.A.	37950	37950
	d) Sugarcane				
	i) Area	Ha.	N.A.	410	410
	ii) Production	Tonnes	N.A.	32800	32800
	e) Oil Seeds				
	i) Area	Ha.	N.A.	250	250
	ii) Production	Tonnes	N.A.	180	180
	f) Vegetables & Fruits				
	i) Area	Ha.	N.A.	3300	3300
	ii) Production	Tonnes	N.A.	21450	21450
5.	Seeds distributed through the Deptt.	M.Ts.	N. A.	55	55
6.	Saplings distributed	Nos.	0	9132	9132

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	7. Fertilisers distributed through the Deptt.	Tonnes	0	1391	1391
	8. Pesticides distributed				
	a) Liquid	Ltrs.	0	260	260
	b) Dust	Kgs.	0	2250	2250
III.	<u>ANIMAL HUSBANDRY</u>				
	1. Veterinary Hospital	No.	0	1	1
	2. First aid vet. Centres	No.	0	9	9
	3. Veterinary Doctors(Regular and Contractual)	No.	0	2	7
	4. Veterinary Stockman (Regular and Contractual)	No.	0	8	12
	5. Crossbred cattle	No.	0	1376	1376
	6. Milk production	Lakh Ltrs.	N. A.	36.00	36.00
	7. Egg. Production	Lakh Nos.	N. A.	5	N.A.
	8. Biogas Plants installed	No. (Cum)	0	202	202
	9. Fish Production	Tonnes	N. A.	68	N.A.
	10. Livestock population (As per 2007 Livestock Census-Provisional)	No.	N. A.	90047	90047
	11. Cross breed Cattle (as per 2007 Livestock Census)	No.	N. A.	1376	1376
IV.	<u>FORESTS & TOURISM</u>				
	1. Total area brought under tree plantation & Enrichment	Ha. Cum.	N.A.	19442.06	19642.06
	2. Trees planted	Lakh No. Cum.	N. A.	354.656	357.856
	3. Total area under forests	Ha.	N. A.	20428.14	20428.14
	4. Tourist arriaval (Calander year)				
	Domestic	Nos.	N. A.	420694	393007
	Foreign	Nos.	N. A.	1023	1582
	Total	Nos.	N. A.	421717	394589
V.	<u>INDUSTRY</u>				
	1. a) No. of industrial units (upto 2005-06)				
	a) permanently registered				
	i) Small Scale	No.	0	1863	1683
	ii) Medium Scale/Large Scale	No.	0	430	547
	iii) Total	No.	0	2293	2230

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	b) Enterprises Existing under MSMED Act-2006 (w.e.f. 02/10/2006)				
	i) Micro Enterprises	No.	0	337	369
	ii) Small Enterprises	No.	0	372	431
	iii) Medium Enterprises	No.	0	34	36
	iv) Total		0	743	836
	2. Capital investment	Crore	0	5119.49	5202.88
	3. Total employment.	No.	0	64578	67186
VI.	<u>EDUCATION</u>				
	1. Literacy rate				
	Total	%	9.5	77.65 (2011)	76.20 (2011)
	Male	%	N. A.	86.46 (2011)	85.20 (2011)
	Female	%	N. A.	65.93 (2011)	64.30 (2011)
	2. No. of Schools (as on Sept.,2011 & Sept.-2012)				
	a) Government (including Navodaya Vidyalaya, Silli)				
	i) Primary	No.	5	202	181
	ii) Primary with Upper Primary	No.	0	92	119
	iii) High School/Secondary	No.	0	12	22
	iv) Higher Sec.	No.	0	19	15
	Total	No.	5	325	337
	b) Private				
	i) Primary	No.	0	14	20
	ii) Primary with Upper Primary	No.	0	14	8
	iii) High School/Secondary	No.	0	7	9
	iv) Higher Sec.	No.	0	3	3
	Total	No.	0	38	40
	3. No. of Teachers				
	a) Government				
	i) Primary	No.	N.A.	367	329
	ii) Primary with Upper Primary	No.	N.A.	762	911
	iii) High School/Secondary	No.	N.A.	295	266
	iv) Higher Sec.	No.	N.A.	120	126
	Total	No.	N.A.	1544	1632

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	b) Private				
	i) Primary	No.	N.A.	277	92
	ii) Primary with Upper Primary	No.	N.A.	74	104
	iii) High School/Secondary	No.	N.A.	91	91
	iv) Higher Sec.	No.	N.A.	34	34
	Total	No.	N.A.	476	321
4.	Enrollment				
	a) Government				
	i) Primary	No.	N. A.	31674	26569
	ii) Primary with Upper Primary	No.	N. A.	17535	18723
	iii) High School/Secondary	No.	N. A.	8732	9020
	iv) Higher Sec.	No.	N. A.	4881	5237
	Total	No.	N. A.	62822	59549
	b) Private				
	i) Primary	No.	N. A.	8050	9314
	ii) Primary with Upper Primary	No.	N. A.	3293	3461
	iii) High School	No.	N. A.	1308	1579
	iv) Higher Sec.	No.	N. A.	605	718
	Total	No.	N. A.	13256	15072
5.	No. of Hostels				
	a) Government				
	i) Boys	No.	0	10	10
	ii) Girls	No.	0	5	5
	iii) Total	No.	0	15	15
	Inmates				
	i) Boys	No.	0	662	1114
	ii) Girls	No.	0	406	574
	iii) Total	No.	0	1068	1688
	b) Private				
	i) Boys	No.	0	5	5
	ii) Girls	No.	0	3	3
	iii) Total	No.	0	8	8
	Inmates				
	i) Boys	No.	0	375	375
	ii) Girls	No.	0	200	200
	iii) Total	No.	0	575	575
6.	No. of libraries	No.	1	11	11
7.	I.T.I.	No.	0	1	1
8.	Intake capacity	No.	0	136	136

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
9.	No. of Polytechnic college				
1.	Government	No.	0	1	1
2.	Intake capacity (Civil - 60 nos., Mech., Ele. - 90 nos. and Ele. - 90 nos.) and 3 New discipline w.e.f. 2003-04 (Electronic & Commu., Computer Information Technology - 30 nos. in each discipline)	No.	0	270	330
3.	No. of Lecturers/Professors (on Regular basis)	No.	0	17	16
	No. of Lecturers/Professors (on Short term Contract basis)	No.	0	13	14
4.	No. of Hostels (Government)	No.	0	1	1
5.	Inmates capacity				
	Boys	No.	0	90	90
	Girls	No.	0	0	0
	Total	No.	0	90	90
10.	No. of College				
	a) Government				
1.	No. of college (Silvassa Institute of Higher learning)	No.	0	1	1
2.	Intake capacity				
	*Arts	No.	0	120	120+30 (#)
	*Commerce	No.	0	120	120
	**Science	No.	0	130	130
	* Started from July-2011				
	**Started from July-2012				
	(#) one Division of 120 seats was sanctioned and 30 more seats were sanctioned by Gujarat University, Ahmedabad.				
3.	No. of Lecturers/Professors	No.	0	24	21
	b) Private				
1.	No. of College				
	No. of Faculty				
	Arts	No.	0	1	1

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	Commerce	No.	0	1	1
	Science	No.	0	1	1
	B.Pharmacy	No.	0	1	1
	M.Pharmacy	No.	0	1	1
	B.Ed.	No.	0	1	1
	D.Ed.	No.	0	1	--
	M.B.A.	No.	0	1	1
	M.Com.	No.	0	1	1
	M.Sc.	No.	0	1	1
	2. Intake Capacity (in each discipline)				
	Arts	No.	0	120	120
	Commerce	No.	0	240	240
	Science	No.	0	120	120
	Computer Science	No.	0	120	120
	B.C.A.	No.	0	80	80
	B.B.A.	No.	0	80	80
	B.Pharmacy	No.	0	60	240
	M.Pharmacy	No.	0	18	18
	M.B.A.	No.	0	60	60
	B.Ed.	No.	0	100	100
	D.Ed.	No.	0	50	50
	M.Com.	No.	0	60	60
	M.Sc.	No.	0	24	24
	3 Enrolment (in each discipline)				
	Arts	No.	0	141	114
	Commerce	No.	0	669	707
	Science	No.	0	188	226
	Computer Science	No.	0	87	73
	B.C.A.	No.	0	161	181
	B.B.A.	No.	0	150	188
	B. Pharmacy	No.	0	230	205
	M.Pharmacy	No.	0	18	30
	M.B.A.	No.	0	113	60
	B.Ed.	No.	0	100	99
	D.Ed.	No.	0	46	15
	M.Com.	No.	0	30	47
	M.Sc.	No.	0	25	30
	4 No. of Lecturers/Professors (in each discipline)				
	Arts	No.	0	6	7
	Commerce	No.	0	9	6
	Science	No.	0	21	23

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	Computer Science	No.	0	8	6
	B.C.A.	No.	0	4	4
	B.B.A.	No.	0	3	3
	Pharmacy	No.	0	17	18
	MBA	No.	0	8	8
	B.Ed.	No.	0	5	6
	D.Ed.	No.	0	5	5
	M.Com.	No.	0		2
	M.Sc.	No.	0		2
	5 No. of Hostels	No.	0	2	2
	Inmates				
	Boys	No.	0	54	52
	Girls	No.	0	72	64
	Total	No.	0	126	116
VII.	<u>HEALTH</u>				
	1. No. of Hospitals	No.	1	1	1
	2. No. of C.H.C.	No.	0	1	1
	3. No. of P.H.C.	No.	0	6	6
	4. No. of dispensaries	No.	3	3	3
	5. No. of Sub Centres	No.	2	50	50
	6. No. of Beds	No.	20	376	376
	7. No. of doctors	No.	3	88	73
	8. No. of nurses	No.	3	225	164
VIII.	<u>BANKING</u>				
	1. Scheduled Banks	No.	0	25	28
	2. Cooperative	No.	0	2	1
	3. Branches:				
	i) Scheduled Banks	No.	0	41	47
	ii) Cooperative Banks	No.	0	2	1
	4. Total Bank Offices	No.	0	43	48
	5. Villages having Banks	No.	0	8	8
	6. Bank Deposits				
	I) Scheduled Banks	Lakhs `	0	149117	196296.59
	ii) Cooperative Banks	Lakhs `	0	7621	637.33
	iii) Total	Lakhs `	0	156738	196933.92

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	7. Bank Credit				
	I) Scheduled Banks	Lakhs `	0	83105	113789.36
	ii) Cooperative Banks	Lakhs `	0	511	331.94
	iii) Total	Lakhs `	0	83616	114121.30
	8. Per capita Bank Deposit	`	0	45715	57440
	9. Per capita Bank Credit	`	0	24388	33286
IX.	<u>COOPERATION</u>				
	1. Cooperative Societies in operation	No.	0	98	98
	2. Registered	No.	0	244	252
	3. Total working capital	Lakhs `	0	2788	2789
	4. Total Membership	No.	0	56780	56985
	5. Credit	Lakhs `	0	1103	1105
X.	<u>TRANSPORT & COMMUNICATION</u>				
	1. Road length				
	i) Total	Km.	66	808.352	809.552
	2. Vehicles Registered	No.	N. A.	84970	93178
	3. No. of bus routes	No.	N. A.	33	33
	4. No. of passenger buses & omni buses on the road	No.	0	310	317
	5. Frequency of bus services	No.	0	189	186
	6. Villages connected with all weather road	No.	0	68	68
	7. No. of Post Offices				
	i) Post Office	No.	1	3	3
	ii) Branch Post Office	No.	0	34	34
	8. No. of villages having post offices	No.	1	31	34

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	9. No. of Telephone exchange	No.	0	10	11
	10. WLL BTS at Silvassa	No.	0	2	1
	Khanvel	No.	0	1	1
	Dadra	No.	0	1	1
	Total WLL connections	No.	0	4	2346
	11. No. of Telephone Connection				
	Exchange wise No. of Telephone connections are as under:				
	Silvassa	No.	0	3637	3393
	Naroli	No.	0	537	512
	Khanvel	No.	0	291	287
	Dadra	No.	0	839	823
	Kilavani	No.	0	31	29
	Dapada	No.	0	176	176
	Wel spun	No.	0	55	59
	SSR College	No.	0	76	74
	Jalaram	No.	0	221	219
	B.Nanji	No.	0	18	18
	KSL Empress Mall	No.	0	0	48
	12. No. of Telex Exchange	No.	0	0	0
	Total Landline	No.	0	5881	5638
	13. No. of Wireless Stations				
	BTS-Mobile Towers	No.	0	17	17
	14 No.of Broadband users	No.	0	1781	1949
XI.	NATIONAL INFORMATIC CENTRE (NIC)				
	a) District Level (functioning from 1989)	No.of office	0	1	1
	b) State level (functioning from 2006-07)	No.of office	0	1	1
XII.	IRRIGATION AND POWER				
	1. Villages electrified	No.	0	100%	100%
	2. Houses Electrified	No.Cum.	0	100%	100%
	3. Electricity Consumed	MUS	0	4483.38	4591.80

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	4. Minor Irrigation				
	a) Ground Water				
	i) Wells	No.	0	397	397
	b) Surface water				
	Checkdams	No.	0	43	43
	5. Lift Irrigation Schemes on the Project				
	i) On open wells	No.	0		
	ii) On tube wells	No.	0	168	168
	iii) On checkdams & other rivulets	No.	0		
	6. Irrigation Potential created in Govt. Sector				
	Ground water				
	i) Open wells	Ha.	0	649.09	649.09
	ii) Tube wells	Ha.	0	14.34	14.34
	Surface water				
	i) Checkdams and other rivulets	Ha.	0	1149.06	1149.06
	Total	Ha.	0	1812.49	1812.49
XIII.	<u>RURAL DEVELOPMENT</u>				
	1. Construction of wells				
	i) Open wells	No.	N. A.	760	761
	ii) Bore wells	No.	N. A.	467	467
	iii) Total	No.	N. A.	1227	1228
	2. Families assisted under I.R.D.P./SGSY				
	i) Families Identified as per 2002 BPL Survey - (This Survey done on Score basis and the family up to 19 point (Scores) are covered under below poverty line)				
	BPL Families Rural	No.of Family	N.A.	16059	16059
	ii) New families assisted	Cum. No.	N.A.		
	iii) Total families assisted	Cum. No.	N.A.	8347	8448

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
	iv) Families crossed the Below Poverty Line (Out of Total families Surveyed 26734) as BPL Survey 2002	No.	N.A.	10675	10675
3.	Youths trained under TRYSEM	Cum. No.	N.A.	2280	2280
4.	Mandays generated under S.G.R.Y.	Lakh No.	N.A.	23.784	23.784
5.	Mandays generated under NREGA.(now MGNREGA) (SGRY transfer to NREGA)	No.	N.A.	162293	205293
	MGNAREGA				
6.	a) Job Card Issued	No.	N.A.	11697	12047
	b) Employment generated	Mandays	N.A.	*30315	*43305
	c) Wages given : in Cash & Kind	`	N.A.	*57679780	*6780330
				*During the year	
XIV.	<u>URBAN DEVELOPMENT</u>				
1.	BPL-Family in Urban areas i.e. Silvassa & Amli as per BPL Survey 2001-2002 (Income below Rs. 21,206/- per year)	No. of Family	N.A.	983	983
2.	Urban self Employment prog. (inception of the prog. from 1997)				
	SGSRY-(UWEP)				
	Mandays generated	Lakh No.	N.A.	0.89	0.89
	Subsidy	No.	N.A.	20	20
	Tranning	No.	N.A.	86	86
XV.	<u>HOUSING</u>				
1.	House-sites allotted to houseless persons	No.	N.A.	1240	1240
2.	Construction assistance provided				
	I) S.C. families	No.	0	48	48
	ii) S.T. families	No.	0	26404	26404
	iii) Total	No.	0	26452	26452
3.	a. Houses constructed. IAY	No.	0	1977	2085
	b. Upgradation of Housing	No.	0	311	311

Sr.No.	Item	Unit	At the time of liberation	As on 31-03-2012	As on 31-03-2013
(1)	(2)	(3)	(4)	(5)	(6)
XVI.	<u>CIVIL SUPPLIES</u>				
	Fair Price Shops	No.	0	76	76
XVII.	<u>SOCIAL WELFARE & CHILD DEVELOPMENT</u>				
	1. Anganwadi centres	No.	0	219	219
	2. Mini Anganwadi	No.	0	48	49
	3. Wheat Base centres converted in to Anganwadi centres w.e.f. 02-08-2006.				
	4. Special Nutrition Programme Children below 6 years of age				
	i) S.N.P. (Children)	No.	0	16188	18170
	(Mothers)	No.	0	2982	3294
	ii) Wheat base programme included in Anganwadi centres- i.e. S.N.P.				
	5. Tailoring Centres	No.	0	1	1
	6. Creche Centres	No.	0	1	1
XVIII.	<u>LABOUR AND EMPLOYMENT</u>				
	1. No. of Employment Exchange	No.	0	1	1
	2. Candidates on Live Register	No.	0	5709	6370
	3. Vacancies Notified	No.	0	1050	1379
	4. Submission made	No.	0	4908	8103
XIX.	<u>POLICE</u>				
	1. Police Stations	No.	1	2	2
	2. Police Out posts	No.	10	13	13
	3. Police Post	No.	N.A.	1	6
	4. Police force	No.	N.A.	316	298
	5. Fire Fighting Units	No.	0	1	1
	6. Fire fighting personnel	No.	0	19	18
	7. Wireless stations (CONTROL)	No.	0	1	1
	8. Wireless staff	No.	0	4	7

Sr. No.	Item	Unit	At the time of liberation	(as on 31-03-2012)	(as on 31-03-2013)
(1)	(2)	(3)	(4)	(5)	(6)
XXI.	PLAN/NON-PLAN EXLPENDITURE				
1.	Non-Plan	Lakh `	6.55	178249.26	178241.12
2.	Plan	Lakh `	0.00	33410.07	56459.55
	Total	Lakh ₹	6.55	211659.33	234700.67
3.	Per capita expenditure	`	15.77	61580.97	68284.70

XXII. PLAN OUTLAYS AND EXPENDITURE

1. **Outlays & Expenditure during Five Year Plan period**
(₹ in lakhs)

Five Year Plan	Approved outlay	Expenditure
IV th Plan	230	233
V th Plan	572	572
VI th Plan	2309	2999
VII th Plan	4629	4493
VIII th Plan	8000	12609
IX th Plan	20500	22013
Xth Plan	30400	30631
XIth Plan	99087	99067.75

2.

Annual Expenditure Trend			(₹ in Lakh)	
			Plan	Non-Plan
i)	Beginning of 4th Plan	(1966-67)	23.67	39.88
ii)	End of 5th Plan	(1977-78)	261.04	448.87
iii)	End of 6th Plan	(1984-85)	752.00	434.96
iv)	First year of 7th Plan	(1985-86)	851.17	517.49
v)	Second year of 7th Plan	(1986-87)	747.19	779.48
vi)	Third year of 7th Plan	(1987-88)	900.00	1085.00
vii)	Fourth year 7th Plan	(1988-89)	941.72	1697.40
viii)	End of 7th Plan	(1989-90)	1052.96	1764.76
ix)	Annual Plan	(1990-91)	1179.93	2159.11
x)	Annual Plan	(1991-92)	1916.72	2463.30
xi)	First year of 8th Plan	(1992-93)	1815.00	3263.00
xii)	Second year of 8thPlan	(1993-94)	2298.97	4087.73
xiii)	Third year of 8th Plan	(1994-95)	2689.77	4286.55
xiv)	Fourth year 8th Plan	(1995-96)	2764.00	5699.00
xv)	Fifth year of 8th Plan	(1996-97)	3061.00	7549.00
xvi)	First year of 9th Plan	(1997-98)	3367.04	10712.78
xvii)	Second year of 9th Plan	(1998-99)	4137.64	14716.85
xviii)	Third year of 9th Plan	(1999-2000)	4538.01	18930.07
xix)	Fourth year of the 9th Plan	(2000-2001)	4900.21	22269.59
xx)	Fifth Year of the 9th Plan	(2001-02)	5070.24	30761.53
xxi)	First Year of the 10th Plan	(2002-03)	5613.00	31149.52
xxii)	Second Year of the 10th Plan	(2003-04)	5576.00	39630.42
xxiii)	Third Year of the 10th Plan	(2004-05)	5909.00	43428.00
xxiv)	Fourth Year of the 10th Plan	(2005-06)	6491.00	55379.00
xxv)	Fifth Year of the 10th Plan	(2006-07)	7042.00	73804.00
xxvi)	First Year of the 11th Plan	(2007-08)	9998.00	88345.00
xxvii)	Second Year of the 11th Plan	(2008-09)	11100.22	137917.07
xxviii)	Third Year of the 11th Plan	(2009-2010)	18863.87	115814.00
xxix)	Fourth Year of the 11th Plan	(2010-11)	25694.87	127537.00
xxx)	Fifth Year of the 11th Plan	(2011-12)	33410.07	178249.26
xxxi)	First Year of the 12th Plan	(2012-13)	56459.55	178241.12

3. Budget Grants and Expenditure under Plan and Non Plan Sector

(₹ in Lakh)

	(2011-12)	Plan	Non-Plan	Total
i)	Budget Estimates	33414.00	152702.00	186116.00
ii)	Final grant	33414.00	178251.00	211665.00
iii)	Total Expenditure	33410.07	178249.26	211659.33
v)	Percentage to final grant	99.99	99.999	99.997

3. Budget Grants and Expenditure under Plan and Non Plan Sector

(₹ in Lakh)

	(2012-13)	Plan	Non-Plan	Total
i)	Budget Estimates	60768.00	178032.00	238800.00
ii)	Final grant	56470.00	178242.00	234712.00
iii)	Total Expenditure	56459.55	178241.12	234700.67
v)	Percentage to final grant	99.98	100.00	100.00

4. **Final Grants under
Plan and Non-Plan Sector**

(₹ in Lakh)

Year	Plan	Non-Plan	Total
1997-98	3368.00	10738.00	14106.00
1998-99	4158.00	14737.00	18895.00
1999-2000	4562.00	18983.00	23545.00
2000-2001	4998.00	22352.00	27350.00
2001-02	5148.00	30831.40	35979.40
2002-03	5649.62	31191.00	36840.62
2003-04	5600.00	39637.00	45237.00
2004-05	5911.00	43430.00	49341.00
2005-06	6491.00	55379.00	61870.00
2006-07	7042.00	73808.00	80850.00
2007-08	9998.00	88345.00	98343.00
2008-09	11103.00	137919.00	149022.00
2009-10	18868.00	115814.00	134682.00
2010-11	25702.00	127538.00	153240.00
2011-12	33414.00	178251.00	211665.00
2012-13	56470.00	178242.00	234712.00

5. **Revenue Receipt**

Year	₹ in Lakh
1984-85	186.23
1985-86	202.28
1986-87	330.68
1987-88	714.38
1988-89	1234.12
1989-90	1654.88
1990-91	1802.00
1991-92	2535.73
1992-93	2865.77
1993-94	2112.83
1994-95	2135.85
1995-96	2346.44
1996-97	2844.60
1997-98	3769.19
1998-99	4305.86
1999-2000	6077.71
2000-01	8849.00
2001-02	11783.42
2002-03	14482.72
2003-04	18077.95
2004-05	23707.00
2005-06	28435.00
2006-07	24794.00
2007-08	29382.00
2008-09	33197.60
2009-10	56757.38
2010-11	50499.26
2011-12	51981.47
2012-13	61302.00

6. Central Excise Duty Collection from the U.T. of Dadra and Nagar Haveli.

(₹ in Crores)

Sr.No.	Year	REVENUE FROM		TOTAL REVENUE
		PLA	CENVAT	
	2004-05	770.09	2668.40	3438.49
	2005-06	554.91	3005.05	3559.96
	2006-07	456.8	3697.07	4153.87
	2007-08	559.43	4029.27	4588.70
	2008-09	439.66	3709.54	4149.20
	2009-10	398.30	2759.99	3158.29
	2010-11	476.86	4772.78	5249.64
	2011-12	743.10	3845.80	4588.90
	2012-13	553.29	4433.68	4986.97

U.T. OF DADRA AND NAGAR HAVELI
CENSUS FIGURES AT A GLANCE

Particulars			1981	1991	2001	2011	
POPULATION	Total	Total	103676	138477	220490	343709	
		Males	52515	70953	121666	193760	
		Females	51161	67524	98824	149949	
	Rural	Total	96762	126752	170027	183114	
		Males	48846	64499	91832	98305	
		Females	47916	62253	78195	84809	
	* Urban (Silvassa MCI & 05 Census Towns)	Total	6914	11725	50463	160595 *	
		Males	3669	6454	29834	95455	
		Females	3245	5271	20629	65140	
	Decennial Population Growth Rate (1971-81, 1981-91, 1991-2001 & 2001-2011)			39.78	33.56	59.22	55.88
	Area (Sq. Km.)			491	491	491	491
	Density of Populations per sq. Km.			211	282	449	700
Sex ration (No. of females per 1000 males)			974	952	812	774	
Literacy rate :							
Total	Persons	26.67	40.70	57.63	76.20		
	Males	36.32	53.56	71.18	85.20		
	Females	16.78	26.98	40.23	64.30		
Rural	Persons	24.71	36.99	49.34	64.10		
	Males	34.32	50.04	64.50	76.40		
	Females	14.91	23.30	30.86	49.60		
* Urban (Silvassa MCI & 05 Census Towns)	Persons	54.17	78.44	86.36	89.80 *		
	Males	62.91	86.34	90.84	94.00		
	Females	44.28	68.42	74.54	83.40		
Percentage of Urban Population to Total Population			6.67	8.47	22.89	46.70	
Worker's Population and their percentage to total population:							
Main workers	Persons	42315 (40.81%)	60801 (43.90%)	96333 (43.70%)	130299 (37.90%)		
Marginal Worker	Persons	8404 (8.11%)	12938 (9.34%)	17788 (8.07%)	26862 (7.81%)		
Non Workers	Persons	52957 (51.07%)	64738 (46.75%)	106330 (48.23%)	186548 (54.27%)		

Particulars		1981	1991	2001	2011
Breakup of main workers & their percentage to main workers :					
Cultivators	Persons	26144 (61.78%)	36278 (59.66%)	39523 (34.63%)	28164 (21.61%)
Agricultural Labourers	Persons	4592 (10.85%)	6233 (59.66%)	14743 (12.92%)	17799 (13.66%)
Household Industries	Persons	338 (0.80%)	160 (0.26%)	828 (0.72%)	2195 (1.68%)
Other workers	Persons	11241 (26.57%)	18130 (29.82%)	59027 (51.72%)	109003 (83.65%)
Population of SC/STs. & their percentage to total population :					
Scheduled Castes :					
Total	Persons	2041 (1.97%)	2730 (1.97%)	4104 (1.86%)	6186 (1.80%)
	Males	957 (1.82%)	1418 (2.00%)	2159 (1.77%)	3339 (1.70%)
	Females	1084 (2.12%)	1312 (1.94%)	1945 (1.97%)	2847 (1.90%)
Rural	Persons	1818	2243	2834	1296
	Males	843	1160	1480	771
	Females	975	1083	1354	525
* Urban (Silvassa MCI & 05 Census Towns)	Persons	223	487	1270	4890 *
	Males	114	258	679	2568
	Females	109	229	591	2322
Scheduled Tribes:					
Total	Persons	81714 (78.82%)	109380 (78.99%)	137225 (62.24%)	178564 (52.00%)
	Males	40486 (77.09%)	54102 (76.25%)	67663 (55.61%)	88844 (45.90%)
	Females	41228 (80.58%)	55278 (81.86%)	69562 (70.39%)	89720 (59.80%)
Rural	Persons	78928	105864	127410	150944
	Males	39064	52304	62689	75049
	Females	39864	53560	64721	75895
* Urban (Silvassa MCI & 05 Census Towns)	Persons	2786	3516	9815	27620
	Males	1422	1798	4974	13795
	Females	1364	1718	4841	13825
Number of occupied residential houses		19183	24513	43180	73205
Number of households		19428	26237	45732	76458

* Urban (Silvassa MCI & 05 Census Towns)

POPULATION - 2011

Sr.No.	Particulars	Dadra and Nagar Haveli	India
I	Persons	3,43,709	1,21,05,69,573
	Males	1,93,760	62,31,21,843
	Females	1,49,949	58,74,47,730
II	Population of 0-06 years age Group		
	Persons	50,895	16,44,78,150
	Males	26,431	8,57,32,470
	Females	24,464	7,87,45,680
III	Density	700	382
IV	% Growth 2001-2011	55.9	17.7
V	Sex Ratio	774	943
VI	Literacy Rate		
	Total	76.2	73.00
	Males	85.2	80.09
	Females	64.3	64.60

**PANCHAYAT/MUNICIPALITY WISE LIST OF VILLAGES AND POPULATION OF
DADRA AND NAGAR HAVELI AS PER POPULATION CENSUS - 2011**

Sr.No.	Panchayat & Villages/Municipality	No. of House Hold	Total Population	Total Male	Total Female
1	Amboli	4370	23664	12052	11612
1	Amboli	619	3472	1752	1720
2	Bindrabin	222	1184	569	615
3	Dolara	190	1296	643	653
4	Kala	243	1341	701	640
5	Karachgam	482	2517	1243	1274
6	Khadoli	661	3140	1670	1470
7	Kherdi	725	3637	1886	1751
8	Parzai	297	1717	871	846
9	Tinoda	130	748	362	386
10	Velugam	801	4612	2355	2257
2	Dadra	4747	17605	11208	6397
1	Dadra (CT)	3385	13039	8193	4846
2	Demani	1142	3642	2547	1095
3	Tighra	220	924	468	456
3	Dapada	4557	24934	13051	11883
1	Apti	284	1655	800	855
2	Chikhali	563	3390	1640	1750
3	Chinchpada	434	2510	1241	1269
3	Dapada	1115	5713	2969	2744
4	Pati	334	1943	929	1014
6	Surangi	949	5016	2763	2253
7	Vasona	878	4707	2709	1998
4	Dudhani	2787	16016	8067	7949
1	Ambabari	84	450	224	226
2	Bildhari	204	1116	544	572
3	Dudhani	660	3979	2038	1941
4	Ghodbari	132	726	352	374
5	Gunsa	238	1337	684	653
6	Jamalpada	104	553	277	276
7	Karchond	792	4688	2355	2333
8	Kauncha	306	1592	802	790
9	Kherarbari	107	636	326	310
10	Kothar	20	115	55	60
11	Medha	83	467	242	225
12	Vaghchauda	57	357	168	189
5	Khanvel	4352	22963	11607	11356

Sr.No.	Panchayat & Villages/Municipality	No. of House Hold	Total Population	Total Male	Total Female
1	Chauda	240	1118	562	556
2	Goratpada	60	316	153	163
3	Khanvel	1612	7965	4088	3877
4	Khutali	643	2981	1508	1473
5	Rudana	774	4609	2331	2278
6	Shelti	669	3999	1977	2022
7	Talavali	181	922	466	456
8	Umbervarni	173	1053	522	531

6	Kilavani	3982	20791	10925	9866
----------	-----------------	-------------	--------------	--------------	-------------

1	Falandi	392	1878	1073	805
2	Galonda	1000	5395	2793	2602
3	Kilavani	283	1287	640	647
4	Sili	1489	7646	4110	3536
5	Umarkui	818	4585	2309	2276

7	Mandoni	3097	17896	9110	8786
----------	----------------	-------------	--------------	-------------	-------------

1	Bedpa	539	3137	1610	1527
2	Bensda	378	2031	1001	1030
3	Chinsda	633	3792	1879	1913
4	Khedpa	321	1733	899	834
5	Mandoni	364	2114	1121	993
6	Sindoni	510	3041	1575	1466
7	Vansda	352	2048	1025	1023

8	Naroli	6581	28320	15990	12330
----------	---------------	-------------	--------------	--------------	--------------

1	Athal	966	3965	2284	1681
2	Dhapsa	101	444	217	227
3	Kanadi	231	1042	555	487
4	Kharadpada	752	3691	2044	1647
5	Luhari	484	2918	1424	1494
6	Naroli (CT)	4047	16260	9466	6794

9	Rakholi	7976	31797	21284	10513
----------	----------------	-------------	--------------	--------------	--------------

1	Karad	1476	5860	3600	2260
2	Kudacha	404	1943	1009	934
3	Rakholi (CT)	2295	8339	5875	2464
4	Saily	3801	15655	10800	4855

10	Randha	2116	11015	5530	5485
-----------	---------------	-------------	--------------	-------------	-------------

1	Bonta	559	3009	1494	1515
2	Morkhal	703	3568	1750	1818
3	Mota Randha	623	3202	1674	1528
4	Nana Randha	231	1236	612	624

11	Samarvarni	7788	30443	18954	11489
-----------	-------------------	-------------	--------------	--------------	--------------

Sr.No.	Panchayat & Villages/Municipality	No. of House Hold	Total Population	Total Male	Total Female
1	Athola	1018	4668	2480	2188
2	Masat (CT)	3187	12139	8104	4035
3	Samarvarni (CT)	3345	12553	7835	4718
4	Vaghchhipa	238	1083	535	548
(1)	Silvassa (MCI)	24105	98265	55982	42283
	Total of D & NH	76458	343709	193760	149949
TOTAL POPULATION OF DADRA AND NAGAR HAVELI AS PER POPULATION CENSUS - 2011					
	D&NH				
	Total	76458	343709	193760	149949
	Rural	36094	183114	98305	84809
	Urban	40364	160595	95455	65140

Panchayat/Municipality wise List of Villages, Total Population and Population of Scheduled Castes and Scheduled Tribes in Dadra and Nagar Haveli as per Population Census -2011

Sr.No.	Panchayat & Villages/Municipality	No. of House Hold	Total Population	Total SC Population	% of SC Population to total	Total ST Population	% of ST Population to total
1	Amboli	4370	23664	122	0.52	21816	92.19
1	Amboli	619	3472	4	0.12	3384	97.47
2	Bindrabin	222	1184	0	0.00	1165	98.40
3	Dolara	190	1296	0	0.00	1290	99.54
4	Kala	243	1341	0	0.00	1248	93.06
5	Karachgam	482	2517	1	0.04	2327	92.45
6	Khadoli	661	3140	60	1.91	2355	75.00
7	Kherdi	725	3637	57	1.57	3182	87.49
8	Parzai	297	1717	0	0.00	1681	97.90
9	Tinoda	130	748	0	0.00	740	98.93
10	Velugam	801	4612	0	0.00	4444	96.36
2	Dadra	4747	17605	931	5.29	3703	21.03
1	Dadra (CT)	3385	13039	402	3.08	2207	16.93
2	Demani	1142	3642	523	14.36	781	21.44
3	Tighra	220	924	6	0.65	715	77.38
3	Dapada	4557	24934	67	0.27	21977	88.14
1	Apti	284	1655	0	0.00	1640	99.09
2	Chikhali	563	3390	0	0.00	3371	99.44
3	Chinchpada	434	2510	1	0.04	2485	99.00
3	Dapada	1115	5713	62	1.09	4988	87.31
4	Pati	334	1943	0	0.00	1933	99.49
6	Surangi	949	5016	1	0.02	3893	77.61
7	Vasona	878	4707	3	0.06	3667	77.91
4	Dudhani	2787	16016	1	0.01	15933	99.48
1	Ambabari	84	450	0	0.00	449	99.78
2	Bildhari	204	1116	0	0.00	1107	99.19
3	Dudhani	660	3979	1	0.03	3939	98.99
4	Ghodbari	132	726	0	0.00	725	99.86
5	Gunsa	238	1337	0	0.00	1335	99.85
6	Jamalpada	104	553	0	0.00	549	99.28
7	Karchond	792	4688	0	0.00	4663	99.47
8	Kauncha	306	1592	0	0.00	1591	99.94
9	Kherarbari	107	636	0	0.00	636	100.00
10	Kothar	20	115	0	0.00	115	100.00
11	Medha	83	467	0	0.00	467	100.00
12	Vaghchauda	57	357	0	0.00	357	100.00
5	Khanvel	4352	22963	60	0.26	18512	80.62
1	Chauda	240	1118	0	0.00	957	85.60
2	Goratpada	60	316	0	0.00	306	96.84
3	Khanvel	1612	7965	36	0.45	4624	58.05
4	Khutali	643	2981	23	0.77	2200	73.80
5	Rudana	774	4609	0	0.00	4519	98.05
6	Shelti	669	3999	0	0.00	3975	99.40
7	Talavali	181	922	1	0.11	921	99.89
8	Umbervarni	173	1053	0	0.00	1010	95.92

Sr.No.	Panchayat & Villages/Municipality	No. of House Hold	Total Population	Total SC Population	% of SC Population to total	Total ST Population	% of ST Population to total
6	Kilavani	3982	20791	16	0.08	19036	91.56
1	Falandi	392	1878	3	0.16	1536	81.79
2	Galonda	1000	5395	3	0.06	5144	95.35
3	Kilavani	283	1287	8	0.62	1216	94.48
4	Sili	1489	7646	1	0.01	6666	87.18
5	Umarkui	818	4585	1	0.02	4474	97.58
7	Mandoni	3097	17896	0	0.00	17797	99.45
1	Bedpa	539	3137	0	0.00	3134	99.90
2	Bensda	378	2031	0	0.00	2025	99.70
3	Chinsda	633	3792	0	0.00	3779	99.66
4	Khedpa	321	1733	0	0.00	1715	98.96
5	Mandoni	364	2114	0	0.00	2081	98.44
6	Sindoni	510	3041	0	0.00	3015	99.15
7	Vansda	352	2048	0	0.00	2048	100.00
8	Naroli	6581	28320	1416	5.00	14151	49.97
1	Athal	966	3965	32	0.81	2641	66.61
2	Dhapsa	101	444	0	0.00	353	79.50
3	Kanadi	231	1042	17	1.63	890	85.41
4	Kharadpada	752	3691	24	0.65	2570	69.63
5	Luhari	484	2918	1	0.03	2871	98.39
6	Naroli (CT)	4047	16260	1342	8.25	4826	29.68
9	Rakholi	7976	31797	298	0.94	11769	37.01
1	Karad	1476	5860	112	1.91	2044	34.88
2	Kudacha	404	1943	2	0.10	1752	90.17
3	Rakholi (CT)	2295	8339	84	1.01	1458	17.48
4	Saily	3801	15655	100	0.64	6515	41.62
10	Randha	2116	11015	6	0.05	10326	93.74
1	Bonta	559	3009	1	0.03	2925	97.21
2	Morkhal	703	3568	0	0.00	3406	95.46
3	Mota Randha	623	3202	5	0.16	2767	86.41
4	Nana Randha	231	1236	0	0.00	1228	99.35
11	Samarvarni	7788	30443	892	2.93	10555	34.67
1	Athola	1018	4668	53	1.14	3807	81.56
2	Masat (CT)	3187	12139	595	4.90	3339	27.51
3	Samarvarni (CT)	3345	12553	90	0.72	2801	22.31
4	Vaghchhipa	238	1083	154	14.22	608	56.14
(1)	Silvassa (MCI)	24105	98265	2377	2.42	12989	13.22
	Total of D & NH	76458	343709	6186	1.80	178564	51.95
TOTAL POPULATION AND POPULATION OF SCHEDULED CAST AND SCHEDULED TRIBES OF DADRA AND NAGAR HAVELI AS PER POPULATION CENSUS - 2011							
	D&NH						
	Total	76458	343709	6186	1.80	178564	51.95
	Rural	36094	183114	1296	0.71	150944	82.43
	Urban	40364	160595	4890	3.04	27620	17.20

**UNION TERRITORY OF DADRA AND NAGAR HAVELI
VILLAGES COVERED UNDER VILLAGE PANCHAYATS.**

(Note:- Silvassa Municipality has come in existence from 2006, consisting
Silvassa and Amli village and has 15 wards and 15 elected members.)

Sr. No.	Name of the Panchayat	Name of the villages covered	No. of villages covered
1.	Village Panchayat Samarvarni	Athola Vaghchhipa Samarvarni Masat	4
2.	Village Panchayat Rakholi	Kudacha Rakholi Karad Saily	4
3.	Village Panchayat Randha	Mota-Randha Nana-Randha Morkhal Bonta	4
4.	Village Panchayat Kilavani	Kilavani Falandi Galonda Silli Umarkui	5
5.	Village Panchayat Dadra	Dadra Tighra Demani	3
6.	Village Panchayat Dapada	Dapada Pati Vasona Chinchpada Surangi Apti Chikhali	7

Sr. No.	Name of the Panchayat	Name of the villages covered	No. of villages covered
7.	Village Panchayat Khanvel	Khanvel Chauda Talavali Rudana Shelti Goratpada Umervarni Khutali	8
8.	Village Panchayat Amboli	Amboli Bindrabin Tinoda Kherdi Kala Karajgam Parzai Dolara Khadoli Velugam	10
9.	Village Panchayat Mandoni	Mandoni Chisda Vansda Bedpa Besda Sindoni Khedpa	7
10.	Village Panchayat Dudhani	Dudhani Ambabari Bildhari Godbari Gunsa Jamalpada Karchond Kauncha Kherarbari Kothar Medha Vaghchauda	12
11.	Village Panchayat Naroli	Naroli Dhapsa Kharadpada Kanadi Luhari Athal	6

**RELIGION WISE/COMMUNITY WISE POPULATION IN THE U.T. OF DNH
(AS PER 1961 TO 2001 CENSUS)**

Sr. No.	Religion/Community	1961 Census		1971 Census		1981 Census	
		Population	Percentage	Population	Percentage	Population	Percentage
1	Hindus	56576	97.61	71075	95.82	99072	95.56
2	Muslims*	443	0.76	740	1.00	1932	1.86
3	Christian*	799	1.38	1918	2.59	2025	1.95
4	Sikhs*	0	0.00	3	0.00	11	0.01
5	Buddhists*	2	0.00	73	0.10	189	0.18
6	Zoroastrains*	23	0.04	19	0.03	26	0.03
7	Jains	120	0.21	303	0.41	372	0.36
8	Other religions and persuasions	0	0.00	2	0.00	42	0.04
9	Others including religions not stated	0	0.00	37	0.05	7	0.01
	TOTAL POPULATION	57963	100.00	74170	100.00	103676	100.00
	* MINORITY POPULATION (2 TO 6)	1267	2.19	2753	4.75	4183	4.03

**RELIGION WISE/COMMUNITY WISE POPULATION IN THE U.T.OF DNH
(AS PER 1961 TO 2001 CENSUS)**

Sr. No.	Religion/Community	1991 Census		2001 Census	
		Population	Percentage	Population	Percentage
1	Hindus	132213	95.49	206203	93.52
2	Muslims*	3341	2.41	6524	2.96
3	Christian*	2092	1.51	6058	2.75
4	Sikhs*	20	0.01	123	0.05
5	Buddhists*	200	0.14	457	0.21
6	Zoroastrains*	78	0.06		
7	Jains	529	0.38	864	0.39
8	Other religions and persuasions	4	0.00	90	0.04
9	Others including religions not stated	0	0.00	171	0.08
	TOTAL POPULATION	138477	100.00	220490	100.00
	* MINORITY POPULATION (2 TO 6)	5731	4.14	13162	5.97

UNION TERRITORY OF DADRA AND NAGAR HAVELI

Number and Area of Operational Holding by different size group as per Agricultural Census 2005-2006.

Sr. No.	Size Class (Ha.)	No. of Operational Holding					Area Operated (Ha.)				
		SC	ST	Other	Inst.	Total	SC	ST	Other	Inst.	Total
1	Below 0.50	121	2956	543	11	3631	28.21	768.18	125.33	2.84	924.56
2	0.50 to 0.99	73	3743	260	06	4082	56.60	2790.76	182.69	4.11	3034.16
3	1.00 to 1.99	30	3717	242	05	3994	41.64	4873.63	351.30	6.70	5273.27
4	2.00 to 2.99	07	1118	121	04	1250	16.50	2660.55	293.28	9.96	2980.29
5	3.00 to 3.99	01	521	99	02	623	3.23	1776.24	342.23	7.01	2128.71
6	4.00 to 4.99	--	262	53	01	316	--	1207.94	231.09	4.16	1443.19
7	5.00 to 7.49	--	251	76	02	329	--	1525.01	482.65	11.64	2019.30
8	7.50 to 9.99	--	84	32	01	117	--	713.94	277.67	7.91	999.52
9	10.00 to 19.99	--	56	41	03	100	--	747.63	492.57	39.57	1279.77
10	20.00 & above	--	05	11	02	18	--	144.31	364.94	52.12	561.37
	Total	232	12713	1478	37	14460	146.18	17208.19	3143.75	146.02	20644.14

ANNUAL RAINFALL OF U.T. OF DADRA & NAGAR HAVELI
 (AVERAGE NORMAL RAINFALL IN THE U.T. : 2500 mm.)

Year	Annual Rainfall		
1966	1750.38	m.m	(70.02")
1967	1919.77	"	(76.79")
1968	1941.90	"	(77.68")
1969	2408.78	"	(96.35")
1970	2713.80	"	(108.55")
1971	2249.10	"	(89.96")
1972	1563.30	"	(62.53")
1973	2745.86	"	(109.83")
1974	1281.00	"	(51.24")
1975	2471.86	"	(98.87")
1976	3234.90	"	(129.39")
1977	2433.70	"	(97.34")
1978	1345.98	"	(53.83")
1979	1755.52	"	(70.22")
1980	2338.30	"	(93.53")
1981	3434.00	"	(137.36")
1982	2929.30	"	(117.17")
1983	2984.00	"	(119.36")
1984	2104.13	"	(84.16")
1985	1658.20	"	(66.32")
1986	2142.40	"	(85.7")
1987	1486.70	"	(59.5")
1988	2669.50	"	(107.0")
1989	1834.90	"	(73.39")
1990	2321.50	"	(92.88")
1991	2239.50	"	(89.56")
1992	2325.30	"	(93.09")
1993	2772.20	"	(110.8")
1994	3829.41	"	(153.18")
1995	1682.87	"	(67.31")
1996	1976.25	"	(79.05")
1997	1675.00	"	(67.00")
1998	2425.74	"	(97.02")
1999	2360.88	"	(94.43")
2000	2103.22	"	(84.13")
2001	2103.22	"	(84.13")
2002	1760.80	"	(70.43")
2003	2124.75	"	(84.99")
2004	2399.50	"	(95.98")
2005	2725.66	"	(109.02")
2006	2626.30	"	(105.05")
2007	2612.60	"	(104.50")
2008	2385.00	"	(95.04")
2009	2006.00	"	(80.24")
2010	2547.10	"	(101.88")
2011	2682.40	"	(107.3")
*2012	1574.28	"	(62.97")
**2013	3036.60	"	(121.11")

* Data collected from Executive Engineer, Madhuban Dam, Karad.

** Data collected from PHC Naroli on Telephone.

SALIENT FEATURES

DAMANGANGA RESERVOIR PROJECT.

Sr.No.	Particulars	Details
1	Name of Project	Damanganga Reservoir Project.
2	Location	Across river Damanganga near village Madhuban in Kaparada Taluka of Valsad District of Gujarat State.
3	Co-ordinates: Longitude Latitude	73° 5' E 20°10' N
4	Approach (Railway Station)	Vapi 32 kms, Valsad 60 kms. Mumbai 190 kms away from the Damsite.
5	HYDROLOGY (a) Catchment area	1813 Sq.Km. 376 Sq.Km. in Gujarat 119 Sq.Km. in U.T. of Dadra & Nagar Haveli 1318 Sq.Km. in Maharashtra. 376 Sq.Km. in Gujarat
	(b) Average weighted Rainfall Maximum Minimum Average	 3780 mm 1685 mm 2382 mm
	(c) Mean Annual Run - Off	38.12 TMC, for C.A. of 495 Sq.Km. in Gujarat and Union Territory.
	(d) 75% reliable run - off (from Catchment area of Gujarat and Dadra & Nagar Haveli)	639.7 MM ³
	(e) Spillway Capacity	22040 Cumecs (7.78 Lakh Cusecs Routed flood)
6	DESIGN FLOOD (a) Full Reservoir Level (FRL) (b) Minimum Draw Down Level (c) Gross storage Capacity (d) Live Storage Capacity (e) Area of Submergence @ FRL 79.86 M @ HFL 82.40 M	26850 Cunecs (9.48 lac cusecs) 79.86 M 61.60 M 567 MM ³ 502 MM ³ 4820 Ha. 5600 Ha.

7	DAM	COMPOSIT											
	<p style="text-align: center;">TYPE</p> <p>(i) Length (ii) Maximum height from deepest foundation level to the top of road way.</p>	<table border="1"> <thead> <tr> <th>Masonry</th> <th>Earth-Dam</th> <th>Saddle Dam</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>352 M</td> <td>2388 M</td> <td>130 M</td> <td>2870 M</td> </tr> <tr> <td>49.84M</td> <td>58.6M</td> <td>6.3M</td> <td>.....</td> </tr> </tbody> </table>	Masonry	Earth-Dam	Saddle Dam	Total	352 M	2388 M	130 M	2870 M	49.84M	58.6M	6.3M
Masonry	Earth-Dam	Saddle Dam	Total										
352 M	2388 M	130 M	2870 M										
49.84M	58.6M	6.3M										
	SPILLWAY												
	<p>Length of Spillway Crest level of Spillway Shape of Crest No. of Radial Gates Size of Radial gates Energy Dissipation.</p>	<p>191.103 M R.L. 65.83 M Ogee 10 Nos. 15.55 M x 14.02 M Roller Bucket with Horizontal Apron.</p>											
	BYPASS OUTLETS	<p>2 Nos. [one each in central pier No. 8 & 9 at Sill R.L. 55 M and 57 M respectively] Size : 1.219 x 1.524 M</p>											
8	Road width on Dam	<p>Massonry Dam 7.77 M Earth Dam 9.00 M</p>											
9	flood disposal	10 Radial Gates of size 15.55 M x 14.02 M											
10	<p>(i) Submergence @ FRL (ii) Village coming under submergence</p> <p>a. Complete b. Partly c. Due to back water effect.</p> <p>(iii) Families affected/shifted (iv) Govt. Waste land allotted to the Oustees. (v) Cal par land allotted to oustees (vi) No. of oustees opted for adhoc cash grant.</p>	<p>4820 Ha.</p> <p>12 Nos. 24 Nos. Nil</p> <p>2361 / 2361 Nos. 292 Ha. in Gujarat and 68 Ha.in Union Territory. Not allotted at present. 1985</p>											
11	OUTLETS												
	<p>(a) Irrigation Sluice RBHR LBHR</p> <p>(b) Penstock</p>	<p>1 No. of size 2.74 M X 2.74 M on RBED 1 No. of size 1.50 M X 1.20 M on LBED 2 No. of size 1.52 M x 1.52 M</p>											

12	IRRIGATION (a) Gross Command Area (b) Culturable Command Area Gujarat Dadra & Nagar Haveli Daman Total (c) Intensity of Irrigation (d) Capacity of Main Canal	77935 Ha. RBMA LBMC Vapi Br. 41303 Ha. 6764 Ha. 3071 Ha. 51138 Ha. 101% (56630 Ha) 51138 Revised. RBMC 34.00 Cumecs (1240 Cusecs)
13	Water supply to domestic and Industrial use.	Gujarat - 40.00 MGD Dadra and Nagar Haveli - 12.75 MGD Daman - 5.75 MGD TOTAL - 58.00 MGD
14	LENGTH & CAPACITY of Right Bank Main Canal Left Bank Main Canal Vapi branch TOTAL	45.54 Km Q= 1240 cusecs 33.40 Km Q= 402 cusecs 20.24 Km Q= 254 cusecs 99.18 Km

Census of India 2011
Houses, Household Amenities and Assets
Figures at a Glance - Dadra and Nagar Haveli

Item No.	Houselist Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
A : Number of census houses							
A.1	: Total number of census houses	1,08,783	48,221	60,562	100	100	100
A.2	: Total number of vacant census houses	18,794	7,153	11,641	17.3	14.8	19.2
A.3	: Total number of occupied census houses	89,989	41,068	48,921	82.7	85.2	80.8
B : Number of occupied census houses							
B.1	: Total number of occupied census houses	89,989	41,068	48,921	100	100	100
B.2	: Occupied Census Houses used as Residence	71,692	34,662	37,030	79.7	84.4	75.7
B.3	: Residence -cum- other use	1,176	663	513	1.3	1.6	1
B.4	: Shop/ Office	6,886	1,772	5,114	7.7	4.3	10.5
B.5	: School/ College etc.	711	549	162	0.8	1.3	0.3
B.6	: Hotel/ Lodge/ Guest house etc.	530	198	332	0.6	0.5	0.7
B.7	: Hospital/ Dispensary etc.	209	85	124	0.2	0.2	0.3
B.8	: Factory/ Workshop/ Workshed etc.	2,822	854	1,968	3.1	2.1	4
B.9	: Place of worship	425	259	166	0.5	0.6	0.3
B.10	: Other non-residential use	5,201	1,996	3,205	5.8	4.9	6.6
B.11	: No. of occupied locked census houses	337	30	307	0.4	0.1	0.6
C : Condition of census House							
C.1	: Total	72,868	35,325	37,543	100	100	100
C.2	: Good	48,606	18,974	29,632	66.7	53.7	78.9
C.3	: Livable	23,894	16,073	7,821	32.8	45.5	20.8
C.4	: Dilapidated	368	278	90	0.5	0.8	0.2
D : Predominent material of roof							
D.1	: Total number of census houses	89,652	41,038	48,614	100	100	100
D.2	: Grass/ Thatch/ Bamboo/ Wood/ Mud, etc.	1,049	860	189	1.2	2.1	0.4
D.3	: Plastic/ Polythene	804	593	211	0.9	1.4	0.4
D.4	: Hand made Tiles	4,286	3,363	923	4.8	8.2	1.9
D.5	: Machine made Tiles	22,841	20,446	2,395	25.5	49.8	4.9
D.6	: Burnt Brick	172	44	128	0.2	0.1	0.3
D.7	: Stone/Slate	1,138	337	801	1.3	0.8	1.6
D.8	: G.I./ Metal/ Asbestos sheets	33,431	11,047	22,384	37.3	26.9	46
D.9	: Concrete	25,896	4,339	21,557	28.9	10.6	44.3
D.10	: Any other material	35	9	26	0	0	0.1
E : Predominent material of wall							
E.1	: Total number of census houses	89,652	41,038	48,614	100	100	100
E.2	: Grass/ Thatch/ Bamboo etc.	19,977	17,640	2,337	22.3	43	4.8
E.3	: Plastic/ Polythene	320	114	206	0.4	0.3	0.4
E.4	: Mud/ Unburnt brick	7,286	5,434	1,852	8.1	13.2	3.8
E.5	: Wood	438	198	240	0.5	0.5	0.5
E.6	: Stone not packed with mortar	286	133	153	0.3	0.3	0.3
E.7	: Stone packed with mortar	288	92	196	0.3	0.2	0.4
E.8	: G.I./ Metal/ Asbestos sheets	690	255	435	0.8	0.6	0.9
E.9	: Burnt brick	56,966	15,800	41,166	63.5	38.5	84.7
E.10	: Concrete	3,287	1,331	1,956	3.7	3.2	4
E.11	: Any other material	114	41	73	0.1	0.1	0.2
F : Predominent material of floor							
F.1	: Total number of census houses	89,652	41,038	48,614	100	100	100
F.2	: Mud	30,740	26,207	4,533	34.3	63.9	9.3
F.3	: Wood/ Bamboo	144	52	92	0.2	0.1	0.2
F.4	: Burnt Brick	695	461	234	0.8	1.1	0.5

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
F.5	: Stone	1,848	347	1,501	2.1	0.8	3.1
F.6	: Cement	29,976	9,407	20,569	33.4	22.9	42.3
F.7	: Mosaic/ Floor tiles	25,983	4,544	21,439	29	11.1	44.1
F.8	: Any other material	266	20	246	0.3	0	0.5
G : Households by condition of census house							
G.1	: Total households	73,063	35,408	37,655	100	100	100
G.2	: Good	48,767	19,036	29,731	66.7	53.8	79
G.3	: Livable	23,928	16,094	7,834	32.7	45.5	20.8
G.4	: Dilapidated	368	278	90	0.5	0.8	0.2
H : Households by Predominant material of roof							
H.1	: Total number of households	73,063	35,408	37,655	100	100	100
H.2	: Grass/ Thatch/ Bamboo/ Wood/ Mud, etc.	807	686	121	1.1	1.9	0.3
H.3	: Plastic/ Polythene	617	467	150	0.8	1.3	0.4
H.4	: Hand made Tiles	3,994	3,166	828	5.5	8.9	2.2
H.5	: Machine made Tiles	21,571	19,306	2,265	29.5	54.5	6
H.6	: Burnt Brick	139	34	105	0.2	0.1	0.3
H.7	: Stone/Slate	908	256	652	1.2	0.7	1.7
H.8	: G.I./ Metal/ Asbestos sheets	26,023	8,192	17,831	35.6	23.1	47.4
H.9	: Concrete	18,984	3,298	15,686	26	9.3	41.7
H.10	: Any other material	20	3	17	0	0	0
I : Households by Predominant material of wall							
I.1	: Total number of households	73,063	35,408	37,655	100	100	100
I.2	: Grass/ Thatch/ Bamboo etc.	18,584	16,428	2,156	25.4	46.4	5.7
I.3	: Plastic/ Polythene	202	62	140	0.3	0.2	0.4
I.4	: Mud/ Unburnt brick	6,606	4,939	1,667	9	13.9	4.4
I.5	: Wood	287	145	142	0.4	0.4	0.4
I.6	: Stone not packed with mortar	249	113	136	0.3	0.3	0.4
I.7	: Stone packed with mortar	231	74	157	0.3	0.2	0.4
I.8	: G.I./ Metal/ Asbestos sheets	377	96	281	0.5	0.3	0.7
I.9	: Burnt brick	44,046	12,642	31,404	60.3	35.7	83.4
I.10	: Concrete	2,446	897	1,549	3.3	2.5	4.1
I.11	: Any other material	35	12	23	0	0	0.1
J : Households by Predominant material of floor							
J.1	: Total number of households	73,063	35,408	37,655	100	100	100
J.2	: Mud	28,438	24,371	4,067	38.9	68.8	10.8
J.3	: Wood/ Bamboo	55	22	33	0.1	0.1	0.1
J.4	: Burnt Brick	617	423	194	0.8	1.2	0.5
J.5	: Stone	1,014	189	825	1.4	0.5	2.2
J.6	: Cement	23,593	7,409	16,184	32.3	20.9	43
J.7	: Mosaic/ Floor tiles	19,148	2,981	16,167	26.2	8.4	42.9
J.8	: Any other material	198	13	185	0.3	0	0.5
K : Households by ownership status							
K.1	: Total number of households	73,063	35,408	37,655	100	100	100
K.2	: Owned	40,607	27,518	13,089	55.6	77.7	34.8
K.3	: Rented	31,255	7,557	23,698	42.8	21.3	62.9
K.4	: Others	1,201	333	868	1.6	0.9	2.3
L : Households by number of dwelling rooms							
L.1	: Total number of households	73,063	35,408	37,655	100	100	100
L.2	: No exclusive room	4,671	2,209	2,462	6.4	6.2	6.5
L.3	: One room	34,654	15,545	19,109	47.4	43.9	50.7
L.4	: Two rooms	22,128	12,228	9,900	30.3	34.5	26.3
L.5	: Three rooms	8,229	3,617	4,612	11.3	10.2	12.2
L.6	: Four rooms	2,439	1,375	1,064	3.3	3.9	2.8
L.7	: Five rooms	492	236	256	0.7	0.7	0.7
L.8	: Six rooms and above	450	198	252	0.6	0.6	0.7
M : Households by household size							

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
M.1	: Total number of households	73,063	35,408	37,655	100	100	100
M.2	: 1	4,312	1,684	2,628	5.9	4.8	7
M.3	: 2	9,524	3,910	5,614	13	11	14.9
M.4	: 3	11,879	4,147	7,732	16.3	11.7	20.5
M.5	: 4	15,845	5,773	10,072	21.7	16.3	26.7
M.6	: 5	11,930	6,272	5,658	16.3	17.7	15
M.7	: 6-8	16,210	11,097	5,113	22.2	31.3	13.6
M.8	: 9+	3,363	2,525	838	4.6	7.1	2.2
N : Households by number of married couples							
N.1	: Total number of households	73,063	35,408	37,655	100	100	100
N.2	: None	17,066	6,743	10,323	23.4	19	27.4
N.3	: 1	46,111	22,115	23,996	63.1	62.5	63.7
N.4	: 2	8,321	5,607	2,714	11.4	15.8	7.2
N.5	: 3	1,367	845	522	1.9	2.4	1.4
N.6	: 4	169	89	80	0.2	0.3	0.2
N.7	: 5+	29	9	20	0	0	0.1
O : Households by main source of drinking water							
O.1	: Total Number of Households	73,063	35,408	37,655	100	100	100
O.2	: Tap water	34,001	15,049	18,952	46.5	42.5	50.3
O.3	: Tap water from treated source	19,011	5,586	13,425	26	15.8	35.7
O.4	: Tap water from un-treated source	14,990	9,463	5,527	20.5	26.7	14.7
O.5	: Well	5,226	4,802	424	7.2	13.6	1.1
O.6	: Covered well	1,056	772	284	1.4	2.2	0.8
O.7	: Un-covered well	4,170	4,030	140	5.7	11.4	0.4
O.8	: Hand pump	17,866	10,653	7,213	24.5	30.1	19.2
O.9	: Tubewell/ Borehole	15,041	4,151	10,890	20.6	11.7	28.9
O.10	: Spring	442	431	11	0.6	1.2	0
O.11	: River/ Canal	188	167	21	0.3	0.5	0.1
O.12	: Tank/ Pond/ Lake	29	22	7	0	0.1	0
O.13	: Other sources	270	133	137	0.4	0.4	0.4
P : Households by main source of lighting							
P.1	: Total number of households	73,063	35,408	37,655	100	100	100
P.2	: Electricity	69,558	32,452	37,106	95.2	91.7	98.5
P.3	: Kerosene	3,208	2,697	511	4.4	7.6	1.4
P.4	: Solar	20	19	1	0	0.1	0
P.5	: Other oil	10	8	2	0	0	0
P.6	: Any other	29	24	5	0	0.1	0
P.7	: No lighting	238	208	30	0.3	0.6	0.1
Q : Households by type of latrine facility							
Q.1	: Total number of households	73,063	35,408	37,655	100	100	100
Q.2	: Latrine facility within the premises	39,999	9,389	30,610	54.7	26.5	81.3
Q.3	: Water Closet	39,209	8,975	30,234	53.7	25.3	80.3
Q.4	: - Piped sewer system	3,591	572	3,019	4.9	1.6	8
Q.5	: - Septic tank	35,185	8,172	27,013	48.2	23.1	71.7
Q.6	: - Other system	433	231	202	0.6	0.7	0.5
Q.7	: Pit Latrine	539	283	256	0.7	0.8	0.7
Q.8	: - With slab/ ventilated improved pit	472	246	226	0.6	0.7	0.6
Q.9	: - Without slab/ open pit	67	37	30	0.1	0.1	0.1
Q.10	: Other Latrine	251	131	120	0.3	0.4	0.3
Q.11	: -Night soil disposed into open drain	55	50	5	0.1	0.1	0
Q.12	: - Night soil removed by human	168	55	113	0.2	0.2	0.3
Q.13	: - Night soil serviced by animals	28	26	2	0	0.1	0
Q.14	: No Latrine within the premises	33,064	26,019	7,045	45.3	73.5	18.7
Q.15	: - Public latrine	3,842	979	2,863	5.3	2.8	7.6
Q.16	: - Open	29,222	25,040	4,182	40	70.7	11.1

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
R : Households by bathing facility							
R.1	: Total number of households	73,063	35,408	37,655	100	100	100
R.2	: Bathroom	37,793	7,420	30,373	51.7	21	80.7
R.3	: Enclosure without roof	10,519	7,007	3,512	14.4	19.8	9.3
R.4	: No	24,751	20,981	3,770	33.9	59.3	10
S : Households by type of drainage connectivity for waste water outlet							
S.1	: Total number of households	73,063	35,408	37,655	100	100	100
S.2	: - Closed drainage	19,727	2,038	17,689	27	5.8	47
S.3	: - Open drainage	7,979	2,060	5,919	10.9	5.8	15.7
S.4	: - No drainage	45,357	31,310	14,047	62.1	88.4	37.3
T : Households by availability of kitchen facility							
T.1	: Total number of households	73,063	35,408	37,655	100	100	100
T.2	: Cooking inside house:	70,851	33,920	36,931	97	95.8	98.1
T.3	: Has Kitchen	60,851	28,287	32,564	83.3	79.9	86.5
T.4	: Does not have kitchen	10,000	5,633	4,367	13.7	15.9	11.6
T.5	: Cooking outside house:	1,604	1,352	252	2.2	3.8	0.7
T.6	: Has Kitchen	826	618	208	1.1	1.7	0.6
T.7	: Does not have kitchen	778	734	44	1.1	2.1	0.1
T.8	: No cooking	608	136	472	0.8	0.4	1.3
U : Households by fuel used for cooking							
U.1	: Total number of households	73,063	35,408	37,655	100	100	100
U.2	: Fire-wood	29,505	25,636	3,869	40.4	72.4	10.3
U.3	: Crop residue	270	181	89	0.4	0.5	0.2
U.4	: Cowdung cake	155	120	35	0.2	0.3	0.1
U.5	: Coal, Lignite, Charcoal	94	8	86	0.1	0	0.2
U.6	: Kerosene	13,025	5,089	7,936	17.8	14.4	21.1
U.7	: LPG/ PNG	29,101	4,185	24,916	39.8	11.8	66.2
U.8	: Electricity	17	6	11	0	0	0
U.9	: Bio-gas	277	39	238	0.4	0.1	0.6
U.10	: Any other	11	8	3	0	0	0
U.11	: No cooking	608	136	472	0.8	0.4	1.3
V	: Households availing banking services	41,412	13,901	27,511	56.7	39.3	73.1
W : Households by possession of assets							
W.1	: Total number of households	73,063	35,408	37,655	100	100	100
W.2	: Radio/ Transistor	11,354	3,801	7,553	15.5	10.7	20.1
W.3	: Television	34,467	9,984	24,483	47.2	28.2	65
W.4	: Computer/Laptop - With Internet	2,013	239	1,774	2.8	0.7	4.7
W.5	: Computer/Laptop - Without Internet	4,004	1,096	2,908	5.5	3.1	7.7
W.6	: Telephone	45,973	13,924	32,049	62.9	39.3	85.1
W.7	: Telephone/ Mobile Phone - Landline only	1,706	478	1,228	2.3	1.3	3.3
W.8	: Telephone/ Mobile Phone - Mobile only	41,837	12,936	28,901	57.3	36.5	76.8
W.9	: Telephone/ Mobile Phone - Both	2,430	510	1,920	3.3	1.4	5.1
W.10	: Bicycle	17,822	7,438	10,384	24.4	21	27.6
W.11	: Scooter/ Motorcycle/ Moped	18,647	5,603	13,044	25.5	15.8	34.6
W.12	: Car/ Jeep/ Van	4,136	722	3,414	5.7	2	9.1
W.13	: None of the specified assets	18,155	15,107	3,048	24.8	42.7	8.1

Census of India 2011
Houses, Household Amenities and Assets
Figures at a Glance
SCHEDULED CASTES

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
A : Households by condition of census house							
A.1	Total households	2,716	748	1,968	100	100	100
A.2	Good	2,019	557	1,462	74.3	74.5	74.3
A.3	Livable	675	188	487	24.9	25.1	24.7
A.4	Dilapidated	22	3	19	0.8	0.4	1
B : Households by Predominant material of roof							
B.1	Total number of households	2,716	748	1,968	100	100	100
B.2	Grass/ Thatch/ Bamboo/ Wood/ Mud, etc.	33	23	10	1.2	3.1	0.5
B.3	Plastic/ Polythene	44	0	44	1.6	0	2.2
B.4	Hand made Tiles	83	35	48	3.1	4.7	2.4
B.5	Machine made Tiles	211	88	123	7.8	11.8	6.3
B.6	Burnt Brick	4	0	4	0.1	0	0.2
B.7	Stone/Slate	46	5	41	1.7	0.7	2.1
B.8	G.I./ Metal/ Asbestos sheets	1,173	248	925	43.2	33.2	47
B.9	Concrete	1,121	349	772	41.3	46.7	39.2
B.10	Any other material	1	0	1	0	0	0.1
C : Households by Predominant material of wall							
C.1	Total number of households	2,716	748	1,968	100	100	100
C.2	Grass/ Thatch/ Bamboo etc.	205	81	124	7.5	10.8	6.3
C.3	Plastic/ Polythene	32	1	31	1.2	0.1	1.6
C.4	Mud/ Unburnt brick	170	45	125	6.3	6	6.4
C.5	Wood	70	21	49	2.6	2.8	2.5
C.6	Stone not packed with mortar	4	0	4	0.1	0	0.2
C.7	Stone packed with mortar	12	4	8	0.4	0.5	0.4
C.8	G.I./ Metal/ Asbestos sheets	95	0	95	3.5	0	4.8
C.9	Burnt brick	2,073	586	1,487	76.3	78.3	75.6
C.10	Concrete	55	10	45	2	1.3	2.3
C.11	Any other material	0	0	0	0	0	0
D : Households by Predominant material of floor							
D.1	Total number of households	2,716	748	1,968	100	100	100
D.2	Mud	518	149	369	19.1	19.9	18.8
D.3	Wood/ Bamboo	1	0	1	0	0	0.1
D.4	Burnt Brick	64	18	46	2.4	2.4	2.3
D.5	Stone	48	12	36	1.8	1.6	1.8
D.6	Cement	989	271	718	36.4	36.2	36.5
D.7	Mosaic/ Floor tiles	1,090	296	794	40.1	39.6	40.3
D.8	Any other material	6	2	4	0.2	0.3	0.2
E : Households by ownership status							
E.1	Total number of households	2,716	748	1,968	100	100	100
E.2	Owned	1,203	293	910	44.3	39.2	46.2
E.3	Rented	1,466	444	1,022	54	59.4	51.9
E.4	Others	47	11	36	1.7	1.5	1.8
F : Households by number of dwelling rooms							
F.1	Total number of households	2,716	748	1,968	100	100	100
F.2	No exclusive room	115	29	86	4.2	3.9	4.4
F.3	One room	1,276	262	1,014	47	35	51.5
F.4	Two rooms	730	333	397	26.9	44.5	20.2
F.5	Three rooms	489	99	390	18	13.2	19.8
F.6	Four rooms	76	16	60	2.8	2.1	3
F.7	Five rooms	22	6	16	0.8	0.8	0.8
F.8	Six rooms and above	8	3	5	0.3	0.4	0.3
G : Households by household size							
G.1	Total number of households	2,716	748	1,968	100	100	100

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
G.2	: 1	140	54	86	5.2	7.2	4.4
G.3	: 2	394	127	267	14.5	17	13.6
G.4	: 3	515	147	368	19	19.7	18.7
G.5	: 4	698	199	499	25.7	26.6	25.4
G.6	: 5	449	108	341	16.5	14.4	17.3
G.7	: 6-8	458	103	355	16.9	13.8	18
G.8	: 9+	62	10	52	2.3	1.3	2.6
H : Households by number of married couples							
H.1	: Total number of households	2,716	748	1,968	100	100	100
H.2	: None	570	182	388	21	24.3	19.7
H.3	: 1	1,817	486	1,331	66.9	65	67.6
H.4	: 2	264	67	197	9.7	9	10
H.5	: 3	52	10	42	1.9	1.3	2.1
H.6	: 4	11	3	8	0.4	0.4	0.4
H.7	: 5+	2	0	2	0.1	0	0.1
I : Households by main source of drinking water							
I.1	: Total Number of Households	2,716	748	1,968	100	100	100
I.2	: Tap water	1,631	566	1,065	60.1	75.7	54.1
I.3	: Tap water from treated source	905	222	683	33.3	29.7	34.7
I.4	: Tap water from un-treated source	726	344	382	26.7	46	19.4
I.5	: Well	52	11	41	1.9	1.5	2.1
I.6	: Covered well	16	5	11	0.6	0.7	0.6
I.7	: Un-covered well	36	6	30	1.3	0.8	1.5
I.8	: Hand pump	500	88	412	18.4	11.8	20.9
I.9	: Tubewell/ Borehole	506	78	428	18.6	10.4	21.7
I.10	: Spring	1	1	0	0	0.1	0
I.11	: River/ Canal	0	0	0	0	0	0
I.12	: Tank/ Pond/ Lake	0	0	0	0	0	0
I.13	: Other sources	26	4	22	1	0.5	1.1
J : Households by main source of lighting							
J.1	: Total number of households	2,716	748	1,968	100	100	100
J.2	: Electricity	2,616	728	1,888	96.3	97.3	95.9
J.3	: Kerosene	96	20	76	3.5	2.7	3.9
J.4	: Solar	0	0	0	0	0	0
J.5	: Other oil	0	0	0	0	0	0
J.6	: Any other	0	0	0	0	0	0
J.7	: No lighting	4	0	4	0.1	0	0.2
K : Households by type of latrine facility							
K.1	: Total number of households	2,716	748	1,968	100	100	100
K.2	: Latrine facility within the premises	2,040	562	1,478	75.1	75.1	75.1
K.3	: Water Closet	1,922	549	1,373	70.8	73.4	69.8
K.4	: - Piped sewer system	286	10	276	10.5	1.3	14
K.5	: - Septic tank	1,617	536	1,081	59.5	71.7	54.9
K.6	: - Other system	19	3	16	0.7	0.4	0.8
K.7	: Pit Latrine	117	13	104	4.3	1.7	5.3
K.8	: - With slab/ ventilated improved pit	116	13	103	4.3	1.7	5.2
K.9	: - Without slab/ open pit	1	0	1	0	0	0.1
K.10	: Other Latrine	1	0	1	0	0	0.1
K.11	: -Night soil disposed into open drain	0	0	0	0	0	0
K.12	: - Night soil removed by human	0	0	0	0	0	0
K.13	: - Night soil serviced by animals	1	0	1	0	0	0.1
K.14	: No Latrine within the premises	676	186	490	24.9	24.9	24.9
K.15	: - Public latrine	171	16	155	6.3	2.1	7.9
K.16	: - Open	505	170	335	18.6	22.7	17
L : Households by bathing facility							
L.1	: Total number of households	2,716	748	1,968	100	100	100
L.2	: Bathroom	1,924	510	1,414	70.8	68.2	71.8
L.3	: Enclosure without roof	312	104	208	11.5	13.9	10.6
L.4	: No	480	134	346	17.7	17.9	17.6

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
M : Households by type of drainage connectivity for waste water outlet							
M.1	: Total number of households	2,716	748	1,968	100	100	100
M.2	: - Closed drainage	1,080	283	797	39.8	37.8	40.5
M.3	: - Open drainage	341	65	276	12.6	8.7	14
M.4	: - No drainage	1,295	400	895	47.7	53.5	45.5
N : Households by availability of kitchen facility							
N.1	: Total number of households	2,716	748	1,968	100	100	100
N.2	: Cooking inside house:	2,631	721	1,910	96.9	96.4	97.1
N.3	: Has Kitchen	2,364	689	1,675	87	92.1	85.1
N.4	: Does not have kitchen	267	32	235	9.8	4.3	11.9
N.5	: Cooking outside house:	58	24	34	2.1	3.2	1.7
N.6	: Has Kitchen	27	1	26	1	0.1	1.3
N.7	: Does not have kitchen	31	23	8	1.1	3.1	0.4
N.8	: No cooking	27	3	24	1	0.4	1.2
O : Households by fuel used for cooking							
O.1	: Total number of households	2,716	748	1,968	100	100	100
O.2	: Fire-wood	459	160	299	16.9	21.4	15.2
O.3	: Crop residue	5	1	4	0.2	0.1	0.2
O.4	: Cowdung cake	4	4	0	0.1	0.5	0
O.5	: Coal, Lignite, Charcoal	6	1	5	0.2	0.1	0.3
O.6	: Kerosene	472	124	348	17.4	16.6	17.7
O.7	: LPG/ PNG	1,681	455	1,226	61.9	60.8	62.3
O.8	: Electricity	0	0	0	0	0	0
O.9	: Bio-gas	62	0	62	2.3	0	3.2
O.10	: Any other	0	0	0	0	0	0
O.11	: No cooking	27	3	24	1	0.4	1.2
P : Households availing banking services							
		1,877	516	1,361	69.1	69	69.2
Q : Households by possession of assets							
Q.1	: Total number of households	2,716	748	1,968	100	100	100
Q.2	: Radio/ Transistor	533	111	422	19.6	14.8	21.4
Q.3	: Television	1,687	450	1,237	62.1	60.2	62.9
Q.4	: Computer/Laptop - With Internet	112	56	56	4.1	7.5	2.8
Q.5	: Computer/Laptop - Without Internet	214	44	170	7.9	5.9	8.6
Q.6	: Telephone	2,217	566	1,651	81.6	75.7	83.9
Q.7	: - Landline only	105	30	75	3.9	4	3.8
Q.8	: - Mobile only	2,005	528	1,477	73.8	70.6	75.1
Q.9	: - Both	107	8	99	3.9	1.1	5
Q.10	: Bicycle	657	181	476	24.2	24.2	24.2
Q.11	: Scooter/ Motorcycle/ Moped	1,065	337	728	39.2	45.1	37
Q.12	: Car/ Jeep/ Van	239	67	172	8.8	9	8.7
Q.13	: None of the specified assets	272	100	172	10	13.4	8.7

Census of India 2011
Houses, Household Amenities and Assets
Figures at a Glance
SCHEDULED TRIBES

Item No.	Household Item	Absolute number			Percentage		
		Total	Rural	Urban	Total	Rural	Urban
1	2	3	4	5	6	7	8
A : Households by condition of census house							
A.1	: Total households	33,367	27,299	6,068	100	100	100
A.2	: Good	18,141	13,689	4,452	54.4	50.1	73.4
A.3	: Livable	14,948	13,360	1,588	44.8	48.9	26.2
A.4	: Dilapidated	278	250	28	0.8	0.9	0.5
B : Households by Predominant material of roof							
B.1	: Total number of households	33,367	27,299	6,068	100	100	100
B.2	: Grass/ Thatch/ Bamboo/ Wood/ Mud, etc.	708	644	64	2.1	2.4	1.1
B.3	: Plastic/ Polythene	489	448	41	1.5	1.6	0.7
B.4	: Hand made Tiles	3,586	3,019	567	10.7	11.1	9.3
B.5	: Machine made Tiles	20,482	18,880	1,602	61.4	69.2	26.4
B.6	: Burnt Brick	56	30	26	0.2	0.1	0.4
B.7	: Stone/Slate	210	105	105	0.6	0.4	1.7
B.8	: G.I./ Metal/ Asbestos sheets	5,830	3,417	2,413	17.5	12.5	39.8
B.9	: Concrete	2,002	754	1,248	6	2.8	20.6
B.10	: Any other material	4	2	2	0	0	0
C : Households by Predominant material of wall							
C.1	: Total number of households	33,367	27,299	6,068	100	100	100
C.2	: Grass/ Thatch/ Bamboo etc.	17,344	16,018	1,326	52	58.7	21.9
C.3	: Plastic/ Polythene	92	52	40	0.3	0.2	0.7
C.4	: Mud/ Unburnt brick	5,321	4,503	818	15.9	16.5	13.5
C.5	: Wood	101	83	18	0.3	0.3	0.3
C.6	: Stone not packed with mortar	71	52	19	0.2	0.2	0.3
C.7	: Stone packed with mortar	70	60	10	0.2	0.2	0.2
C.8	: G.I./ Metal/ Asbestos sheets	56	37	19	0.2	0.1	0.3
C.9	: Burnt brick	9,918	6,225	3,693	29.7	22.8	60.9
C.10	: Concrete	387	263	124	1.2	1	2
C.11	: Any other material	7	6	1	0	0	0
D : Households by Predominant material of floor							
D.1	: Total number of households	33,367	27,299	6,068	100	100	100
D.2	: Mud	26,248	23,676	2,572	78.7	86.7	42.4
D.3	: Wood/ Bamboo	25	19	6	0.1	0.1	0.1
D.4	: Burnt Brick	264	238	26	0.8	0.9	0.4
D.5	: Stone	231	130	101	0.7	0.5	1.7
D.6	: Cement	4,017	2,145	1,872	12	7.9	30.9
D.7	: Mosaic/ Floor tiles	2,563	1,082	1,481	7.7	4	24.4
D.8	: Any other material	19	9	10	0.1	0	0.2
E : Households by ownership status							
E.1	: Total number of households	33,367	27,299	6,068	100	100	100
E.2	: Owned	31,401	26,428	4,973	94.1	96.8	82
E.3	: Rented	1,776	750	1,026	5.3	2.7	16.9
E.4	: Others	190	121	69	0.6	0.4	1.1
F : Households by number of dwelling rooms							
F.1	: Total number of households	33,367	27,299	6,068	100	100	100
F.2	: No exclusive room	1,562	1,383	179	4.7	5.1	2.9
F.3	: One room	12,304	10,119	2,185	36.9	37.1	36
F.4	: Two rooms	13,305	11,006	2,299	39.9	40.3	37.9
F.5	: Three rooms	4,046	3,167	879	12.1	11.6	14.5
F.6	: Four rooms	1,613	1,244	369	4.8	4.6	6.1
F.7	: Five rooms	286	206	80	0.9	0.8	1.3
F.8	: Six rooms and above	251	174	77	0.8	0.6	1.3

G : Households by household size							
G.1	: Total number of households	33,367	27,299	6,068	100	100	100
G.2	: 1	873	655	218	2.6	2.4	3.6
G.3	: 2	2,760	2,166	594	8.3	7.9	9.8
G.4	: 3	3,298	2,471	827	9.9	9.1	13.6
G.5	: 4	5,508	4,075	1,433	16.5	14.9	23.6
G.6	: 5	6,442	5,318	1,124	19.3	19.5	18.5
G.7	: 6-8	11,749	10,205	1,544	35.2	37.4	25.4
G.8	: 9+	2,737	2,409	328	8.2	8.8	5.4
H : Households by number of married couples							
H.1	: Total number of households	33,367	27,299	6,068	100	100	100
H.2	: None	3,076	2,256	820	9.2	8.3	13.5
H.3	: 1	22,858	18,846	4,012	68.5	69	66.1
H.4	: 2	6,328	5,330	998	19	19.5	16.4
H.5	: 3	979	780	199	2.9	2.9	3.3
H.6	: 4	111	79	32	0.3	0.3	0.5
H.7	: 5+	15	8	7	0	0	0.1
I : Households by main source of drinking water							
I.1	: Total Number of Households	33,367	27,299	6,068	100	100	100
I.2	: Tap water	13,338	11,014	2,324	40	40.3	38.3
I.3	: Tap water from treated source	4,935	3,621	1,314	14.8	13.3	21.7
I.4	: Tap water from un-treated source	8,403	7,393	1,010	25.2	27.1	16.6
I.5	: Well	4,974	4,701	273	14.9	17.2	4.5
I.6	: Covered well	941	743	198	2.8	2.7	3.3
I.7	: Un-covered well	4,033	3,958	75	12.1	14.5	1.2
I.8	: Hand pump	10,496	8,736	1,760	31.5	32	29
I.9	: Tubewell/ Borehole	3,804	2,117	1,687	11.4	7.8	27.8
I.10	: Spring	431	428	3	1.3	1.6	0
I.11	: River/ Canal	168	165	3	0.5	0.6	0
I.12	: Tank/ Pond/ Lake	26	20	6	0.1	0.1	0.1
I.13	: Other sources	130	118	12	0.4	0.4	0.2
J : Households by main source of lighting							
J.1	: Total number of households	33,367	27,299	6,068	100	100	100
J.2	: Electricity	30,286	24,480	5,806	90.8	89.7	95.7
J.3	: Kerosene	2,815	2,574	241	8.4	9.4	4
J.4	: Solar	19	18	1	0.1	0.1	0
J.5	: Other oil	10	8	2	0	0	0
J.6	: Any other	26	23	3	0.1	0.1	0
J.7	: No lighting	211	196	15	0.6	0.7	0.2
K : Households by type of latrine facility							
K.1	: Total number of households	33,367	27,299	6,068	100	100	100
K.2	: Latrine facility within the premises	5,636	2,805	2,831	16.9	10.3	46.7
K.3	: Water Closet	5,387	2,610	2,777	16.1	9.6	45.8
K.4	: - Piped sewer system	441	200	241	1.3	0.7	4
K.5	: - Septic tank	4,747	2,277	2,470	14.2	8.3	40.7
K.6	: - Other system	199	133	66	0.6	0.5	1.1
K.7	: Pit Latrine	112	75	37	0.3	0.3	0.6
K.8	: - With slab/ ventilated improved pit	78	61	17	0.2	0.2	0.3
K.9	: - Without slab/ open pit	34	14	20	0.1	0.1	0.3
K.10	: Other Latrine	137	120	17	0.4	0.4	0.3
K.11	: -Night soil disposed into open drain	41	41	0	0.1	0.2	0
K.12	: - Night soil removed by human	72	55	17	0.2	0.2	0.3
K.13	: - Night soil serviced by animals	24	24	0	0.1	0.1	0
K.14	: No Latrine within the premises	27,731	24,494	3,237	83.1	89.7	53.3
K.15	: - Public latrine	764	409	355	2.3	1.5	5.9
K.16	: - Open	26,967	24,085	2,882	80.8	88.2	47.5
L : Households by bathing facility							
L.1	: Total number of households	33,367	27,299	6,068	100	100	100
L.2	: Bathroom	4,724	1,974	2,750	14.2	7.2	45.3
L.3	: Enclosure without roof	7,777	6,055	1,722	23.3	22.2	28.4
L.4	: No	20,866	19,270	1,596	62.5	70.6	26.3
M : Households by type of drainage connectivity for waste water outlet							

M.1	: Total number of households	33,367	27,299	6,068	100	100	100
M.2	: - Closed drainage	1,387	369	1,018	4.2	1.4	16.8
M.3	: - Open drainage	1,370	751	619	4.1	2.8	10.2
M.4	: - No drainage	30,610	26,179	4,431	91.7	95.9	73
N : Households by availability of kitchen facility							
N.1	: Total number of households	33,367	27,299	6,068	100	100	100
N.2	: Cooking inside house:	32,027	26,153	5,874	96	95.8	96.8
N.3	: Has Kitchen	27,589	22,062	5,527	82.7	80.8	91.1
N.4	: Does not have kitchen	4,438	4,091	347	13.3	15	5.7
N.5	: Cooking outside house:	1,238	1,090	148	3.7	4	2.4
N.6	: Has Kitchen	707	570	137	2.1	2.1	2.3
N.7	: Does not have kitchen	531	520	11	1.6	1.9	0.2
N.8	: No cooking	102	56	46	0.3	0.2	0.8
O : Households by fuel used for cooking							
O.1	: Total number of households	33,367	27,299	6,068	100	100	100
O.2	: Fire-wood	27,947	24,999	2,948	83.8	91.6	48.6
O.3	: Crop residue	176	137	39	0.5	0.5	0.6
O.4	: Cowdung cake	97	86	11	0.3	0.3	0.2
O.5	: Coal, Lignite, Charcoal	12	2	10	0	0	0.2
O.6	: Kerosene	823	429	394	2.5	1.6	6.5
O.7	: LPG/ PNG	4,171	1,562	2,609	12.5	5.7	43
O.8	: Electricity	6	5	1	0	0	0
O.9	: Bio-gas	29	20	9	0.1	0.1	0.1
O.10	: Any other	4	3	1	0	0	0
O.11	: No cooking	102	56	46	0.3	0.2	0.8
P : Households availing banking services							
		12,847	8,856	3,991	38.5	32.4	65.8
Q : Households by possession of assets							
Q.1	: Total number of households	33,367	27,299	6,068	100	100	100
Q.2	: Radio/ Transistor	3,292	2,370	922	9.9	8.7	15.2
Q.3	: Television	10,588	6,974	3,614	31.7	25.5	59.6
Q.4	: Computer/Laptop - With Internet	160	70	90	0.5	0.3	1.5
Q.5	: Computer/Laptop - Without Internet	964	667	297	2.9	2.4	4.9
Q.6	: Telephone	12,420	8,180	4,240	37.2	30	69.9
Q.7	: - Landline only	575	361	214	1.7	1.3	3.5
Q.8	: - Mobile only	11,379	7,542	3,837	34.1	27.6	63.2
Q.9	: - Both	466	277	189	1.4	1	3.1
Q.10	: Bicycle	8,323	6,260	2,063	24.9	22.9	34
Q.11	: Scooter/ Motorcycle/ Moped	6,546	4,251	2,295	19.6	15.6	37.8
Q.12	: Car/ Jeep/ Van	890	441	449	2.7	1.6	7.4
Q.13	: None of the specified assets	14,301	13,340	961	42.9	48.9	15.8

Dadra and Nagar Haveli

7. Estimation of Gross Fixed Capital Formation (GFCF) from Supra-regional Sectors at current prices for the years 2004-05 to 2008-09

(₹ Lakh)

Sr.No.	Sectors\Years	2004-05	2005-06	2006-07	2007-08	2008-09
1	Railways	0	0	0	0	0
2	Communication	238	602	687	1098	2530
	Public	18	22	20	6	22
	Private	220	580	667	1092	2508
3	Banking & Insurance	113	167	68	84	380
	Public	81	101	36	43	100
	Private	33	66	33	40	281
4	Central Government	1545	3468	3859	1662	2797
	Administration					

Source: Ministry of Statistics & P.I., CSO, NAD, New Delhi.

**Estimates of Value Added from Supra-regional Sectors and FISIM for the years
2009-10 to 2010-11**

(₹ Lakh)

Sr.No.	Sector\Year	At current prices		At Constant (2004-05) prices	
		2009-10	2010-11	2009-10	2010-11
1	Railway - GVA	0	0	0	0
2	Communication-GVA	4082	5223	7329	10556
	Public	1722	1761	3837	4439
	Private	2360	3462	3492	6116
3	Banking & Insurance -GVA	11589	15819	12365	15565
4	Central Government Administration				
	GVA	19785	20073	13798	12719
	NVA	17569	17770	12124	11103
	CFC	2216	2303	1674	1616
5	FISIM	4055	5915	4297	5846

Source: Ministry of Statistics & P.I., CSO, NAD, New Delhi.

**STATE/UT WISE GENERAL CONSUMER PRICE INDICES FOR RURAL, URBAN AND COMBINED
(Base 2010=100).**

Sr. No.	Name of the State/UT	Rural			Urban			Combined		
		July-13 (final)	Aug.13 (final)	Sep.13 (Prov.)	July-13 (final)	Aug.13 (final)	Sep.13 (Prov.)	July-13 (final)	Aug.13 (final)	Sep.13 (Prov.)
1	Jammu and Kashmir	130.0	131.2	134.7	131.4	133.2	134.3	130.5	131.9	134.6
2	Himachal Pradesh	128.4	130.0	132.6	127.8	129.5	130.3	128.3	129.9	132.2
3	Punjab	126.2	128.2	130.8	129.5	131.1	131.8	127.8	129.6	131.3
4	Chandigarh	125.1	126.0	129.0	133.4	134.5	135.3	133.0	134.1	135.0
5	Uttarakhand	130.1	131.6	134.3	127.9	129.2	129.3	129.3	130.7	132.5
6	Haryana	130.1	132.1	135.0	128.6	129.4	129.5	129.5	131.1	133.0
7	Delhi	132.5	134.9	135.9	131.7	134.0	135.0	131.7	134.0	135.0
8	Rajasthan	134.0	135.2	137.7	129.4	130.8	131.0	132.3	133.6	135.3
9	Uttar Pradesh	133.7	135.5	137.8	132.4	133.6	134.0	133.3	134.9	136.6
10	Bihar	133.6	135.8	138.9	130.6	132.3	133.2	133.1	135.2	138.0
11	Sikkim	123.4	123.5	125.9	136.7	137.9	138.1	125.9	126.2	128.2
12	Arunachal Pradesh	140.0	141.6	142.7	--	--	--	--	--	--
13	Nagaland	124.9	125.8	126.1	126.8	127.8	130.2	125.7	126.6	127.8
14	Manipur	114.4	114.8	115.1	124.6	126.4	128.0	117.7	118.6	119.3
15	Mizoram	129.9	129.6	130.8	131.5	131.8	133.2	130.8	130.8	132.1
16	Tripura	119.9	120.7	128.1	129.1	130.6	134.9	122.4	123.4	130.0
17	Meghalaya	145.3	145.5	148.2	124.1	125.3	126.4	139.9	140.4	142.7
18	Assam	131.9	134.3	136.2	128.2	130.5	132.7	131.3	133.6	135.5
19	West Bengal	136.2	138.3	142.0	130.9	132.5	133.7	133.9	135.8	138.4
20	Jharkhand	136.4	138.8	141.9	131.1	132.0	132.6	134.6	136.5	138.8
21	Odisha	132.9	133.7	135.4	134.2	134.8	135.3	133.2	134.0	135.4
22	Chhattisgarh	133.7	135.4	138.7	132.7	134.0	133.9	133.4	134.9	137.1
23	Madhya Pradesh	135.0	136.9	139.1	130.8	132.2	133.3	133.2	135.1	136.7
24	Gujarat	136.1	138.1	139.8	131.3	132.6	132.1	133.5	135.1	135.6
25	Daman and Diu	129.7	130.9	132.5	126.4	129.1	128.1	128.5	130.2	130.9
26	Dadra and Nagar Haveli	117.9	119.4	121.1	129.1	130.8	128.9	121.0	122.5	123.2
27	Maharashtra	132.8	134.4	135.8	130.5	132.1	132.3	131.3	132.9	133.6
28	Andhra Pradesh	133.7	135.4	137.5	134.3	135.9	135.9	133.9	135.6	136.9
29	Karnataka	138.2	138.9	141.4	137.0	138.2	138.8	137.6	138.5	140.1
30	Goa	131.3	133.9	138.2	126.2	128.1	128.4	128.7	130.9	133.1
31	Lakshadweep	122.7	124.5	125.6	129.4	127.4	127.7	126.3	126.1	126.7
32	Kerala	133.6	134.5	136.2	135.9	137.4	138.1	134.3	135.6	136.9
33	Tamil Nadu	137.3	138.0	139.1	136.2	137.0	137.6	136.7	137.4	138.3
34	Puducherry	131.3	136.6	139.2	134.1	135.4	135.9	134.2	135.7	136.7
35	Andaman & Nicobar Islands	122.2	123.6	122.4	132.1	1333.3	133.4	127.0	128.3	127.8
36	All India	133.8	135.4	137.8	132.1	133.6	134.0	133.1	134.6	136.2

Note: -- indicates the receipt of price schedules is less than 80% of allocated schedules and therefore indices are not compiled.
prov. -- provisional.

Source: Ministry of Statistics & P.I., CSO, NAD, New Delhi.

1. WAGES AND EARNINGS

Table A.2.1 (a) - Average Daily Wage Rates for Agricultural Occupations in Rural India During July, 2013 (By States and Sex)

(in Rupees)

Sl. No.	States	Ploughing			Sowing		
		Men	Women	Children	Men	Women	Children
1	2	3	4	5	6	7	8
1	Andhra Pradesh	254.77	@	-	197.59	142.28	-
2	Assam	185.29	@	-	178.82	162.62	-
3	Bihar	197.64	-	-	182.57	152.68	@
4	Gujarat	162.24	-	-	140.00	120.59	-
5	Haryana	325.80	-	-	243.71	@	-
6	Himachal Pradesh	272.5	-	-	260.00	@	-
7	Jammu & Kashmir	275.00	-	-	275.00	-	-
8	Karnataka	242.03	@	-	194.46	132.93	@
9	Kerala	587.87	-	-	511.60	@	-
10	Madhya Pradesh	147.45	107.14	@	129.97	105.15	-
11	Maharashtra	233.70	131.43	-	201.67	131.03	@
12	Manipur	231.11	@	-	228.33	@	-
13	Meghalaya	185.71	@	-	161.67	112.00	-
14	Orissa	164.11	-	-	136.47	@	-
15	Punjab	@	-	-	@	-	-
16	Rajasthan	234.58	-	-	205.00	156.88	-
17	Tamil Nadu	341.32	-	-	242.95	188.89	-
18	Tripura	158.89	-	-	158.89	-	-
19	Uttar Pradesh	181.03	@	-	178.90	142.61	-
20	West Bengal	243.09	@	-	187.00	181.20	@
	All-India	218.24	134.87	@	188.33	146.46	132.00

(in Rupees)

Weeding			Transplanting			Harvesting		
Men	Women	Children	Men	Women	Children	Men	Women	Children
9	10	11	12	13	14	15	16	17
@	142.45	@	@	162.30	-	209.58	147.22	-
171.48	@	-	164.17	165.00	-	191.25	164.29	-
158.31	140.94	@	168.60	146.24	@	166.53	152.81	@
125.71	120.00	-	120.00	119.00	-	133.27	125.63	-
245.50	@	-	45.22	243.63	-	231.83	231.33	-
244.00	264.00	-	-	-	-	276.67	@	-
318.33	-	-	275.63	-	-	271.67	-	-
186.30	127.39	@	196.84	128.00	-	196.94	129.69	@
@	337.96	-	@	316.23	-	356.67	298.75	-
121.79	107.69	@	129.58	117.30	@	131.50	120.56	-
170.95	127.19	@	174.69	130.67	-	225.00	137.00	-
225.00	@	-	231.43	216.00	-	@	@	-
168.75	118.75	@	-	-	-	@	@	-
146.67	111.67	-	154.44	129.63	-	@	@	-
@	-	-	290.71	-	-	@	@	-
200.00	203.33	-	@	@	-	241.67	225.00	-
-	149.10	@	@	154.92	-	232.03	149.12	@
158.89	-	-	158.89	-	-	158.89	-	-
177.14	153.64	@	167.76	145.83	113.57	164.17	149.69	@
182.45	178.47	@	180.34	174.48	@	195.90	184.05	@
175.06	153.21	116.9	179.41	158.90	111.00	194.70	163.06	119.52

Sl. No.	States	Winnowing			Threshing		
		Men	Women	Children	Men	Women	Children
1	2	18	19	20	21	22	23
1	Andhra Pradesh	@	@	-	@	@	-
2	Assam	@	-	-	@	@	-
3	Bihar	149.9	129.23	-	133.64	122.50	-
4	Gujarat	126.76	127.50	-	136.07	142.50	-
5	Haryana	223.50	@	-	231.83	@	-
6	Himachal Pradesh	-	-	-	-	-	-
7	Jammu & Kashmir	@	-	-	@	-	-
8	Karnataka	187.78	130.71	-	170.71	120.71	-
9	Kerala	-	@	-	@	@	-
10	Madhya Pradesh	@	@	-	168.75	120.71	-
11	Maharashtra	@	@	-	210.00	115.0	-
12	Manipur	226.00	@	-	@	@	-
13	Meghalaya	-	-	-	-	-	-
14	Orissa	@	-	-	@	@	-
15	Punjab	@	-	-	@	-	-
16	Rajasthan	@	-	-	@	@	-
17	Tamil Nadu	206.81	140.63	-	150.56	116.00	-
18	Tripura	158.89	-	-	-	-	-
19	Uttar Pradesh	149.17	@	-	@	@	-
20	West Bengal	180.15	160.38	-	194.65	172.67	-
	All-India	175.51	144.39	-	187.08	152.03	-

Picking*			Herdsman			Well digging			Cane crushing		
Men	Women	Children	Men	Women	Children	Men	Women	Children	Men	Women	Children
24	25	26	27	28	29	30	31	32	33	34	35
@	@	@	137.95	-	@	@	-	-	@	@	-
-	-	-	-	-	@	@	-	-	-	-	-
@	@	-	106.70	@	82.00	194.85	@	-	140.83	-	-
145.91	142.27	-	126.67	@	-	184.00	@	-	@	-	-
@	@	-	@	-	-	@	-	-	@	-	-
@	@	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-
@	@	-	173.00	@	-	210.50	@	-	183.13	@	-
-	-	-	-	-	-	657.92	-	-	-	-	-
@	@	@	88.63	73.77	60.97	140.71	111.67	-	@	-	-
@	120.00	@	135.10	108.33	118.75	283.75	155	-	@	@	-
-	-	-	198.57	-	-	@	-	-	@	-	-
@	@	-	@	-	-	-	-	-	-	-	-
140.00	@	-	97.86	@	@	209.09	-	-	@	-	-
@	-	-	-	-	-	@	-	-	-	-	-
-	-	-	162.50	@	-	352.50	-	-	-	-	-
@	@	-	-	-	-	313.44	@	-	233.57	@	-
-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	@	-	-	@	-	-	128.00	@	-
@	-	-	@	-	76.04	329.93	-	-	-	-	-
164.09	129.22	@	117.73	84.28	75.27	258.77	138.18	-	179.05	126.88	-

- Indicates that the particular category of workers, i.e. men/women/children were not engaged in that operation either because of their non-availability or the activity connected with the occupation was not undertaken in the State: or the activity was out of season in the State, etc.

* - Picking includes picking of cotton bolls seed pods, jute stalks and tea leaves etc.

@ - Number of quotations are less than five.

A.2.1.(b) - Average Daily Wage Rates for Non-agricultural Occupation in Rural India during July,2013
(By States and Sex)

(in Rupees)

Sl. No.	States	Carpenter			Blaksmith			Cobbler		
		Men	Wome n	Childr en	Men	Wom en	Childr en	Men	Wom en	Childre n
1	2	3	4	5	6	7	8	9	10	11
1	Andhra Pradesh	244.66	-	-	196.31	-	@	138.47	-	-
2	Assam	281.03	-	-	215	-	-	181.00	-	-
3	Bihar	256.03	-	-	212.36	-	-	147.00	-	@
4	Gujarat	275.83	-	-	254.00	-	-	@	-	-
5	Haryana	358.5	-	-	259.78	-	-	220.17	-	-
6	Himachal Pradesh	388.89	-	-	332.86	-	-	-	-	-
7	jammu & Kashmir	401.9	-	-	385.00	-	-	-	-	-
8	Karnataka	248.28	-	-	196.88	-	-	150.39	-	-
9	Kerala	622.62	-	-	494.44	-	-	@	-	-
10	Madhya pradesh	172.65	-	-	153.81	-	-	126.40	-	-
11	Maharashtra	254.57	-	-	233.53	-	-	169.34	-	-
12	Manipur	283.33	-	-	230	-	-	221.25	-	-
13	Meghalaya	214.44	-	-	205.00	-	-	144.29	-	-
14	Orissa	256.88	-	-	151.67	-	-	130.00	-	-
15	Punjab	400.27	-	-	@	-	-	-	-	-
16	Rajasthan	353.42	-	-	270.00	-	-	200.00	-	-
17	Tamil Nadu	429.75	-	-	310.08	-	-	191.67	-	-
18	Tripura	211.25	-	-	150.00	-	-	150.00	-	-
19	Uttar pradesh	298.64	-	@	258.71	-	@	176.05	-	-
20	West Bengal	228.64	-	-	164.47	-	-	148.25	-	-
	All-India	288.33	-	@	220.03	-	@	157.65	-	@

(in Rupees)

Mason			Tractor driver			Sweeper			Unskilled labourers (Unspecified)		
Men	Wom en	Childr en	Men	Wom en	Childr en	Men	Women	Childre n	Men	Women	Children
12	13	14	15	16	17	18	19	20	21	22	23
299.87	@	-	240.04	-	-	@	@	-	181.00	125.46	89.72
289.44	-	-	268.00	-	-	-	-	-	174.63	144.33	100.00
292.76	-	-	183.03	-	-	113.33	@	-	164.62	139.55	@
342.8	-	-	165.94	-	-	@	@	-	127	120.00	-
366.83	-	-	317.83	-	-	220.78	204.20	-	256.00	247.20	-
388.89	-	-	@	-	-	-	-	-	240	264.00	-
397.38	-	-	-	-	-	-	-	-	336.32	-	-
272.39	-	-	197.08	-	-	125.00	95	-	138.27	92.76	@
621.88	-	-	565.00	-	-	-	@	-	488.16	344.00	-
223.24	-	-	180.38	-	-	120.79	105.36	-	112.03	100.08	72.4
313.56	-	-	250.22	-	-	191.67	-	-	153.17	106.85	110.00
302.5	-	-	328.89	-	-	-	@	-	177.78	163.33	-
236.67	-	-	-	-	-	-	-	-	150.00	101.67	@
276.58	-	-	206.36	-	-	@	@	-	156.96	137.57	@
410.27	-	-	325.83	-	-	@	@	-	260.67	@	-
423.57	-	-	287.94	-	-	@	@	-	243.57	211.67	-
460.89	-	-	345.57	-	-	@	@	-	247.84	183.18	@
211.25	-	-	211.25	-	-	-	-	-	158.89	-	-
339.57	-	-	208.86	-	-	163.29	126.16	@	176.37	147.9	119.23
264.16	-	-	259.07	-	-	-	-	-	171.11	154.93	115.83
320.99	@	-	233.55	-	-	135.87	118.26	@	186.17	141.88	96.11

- Indicates that the particular category of workers, i.e. men/women/children were not engaged in that operation either because of their non-availability or the activity connected with the occupation was not undertaken in the State: or the activity @ - Number of quotations are less than five.

Note- The average daily wage rates at all-India level are derived by dividing the sum total of wages by number of quotations of all the states taken together.

**UT OF DADRA AND NAGAR HAVELI
QUICK MANUAL TABULATION OF 6th ECONOMIC CENSUS 2012**

Town/ SMC/ Village	Outside HH with Fixed Structure	Outside HH w/o Fixed Structure	Inside HH	Total HH	Handi Craft	M Hired	F Hired	M Non Hired	F None Hired	Total Persons	No. of Est.
8001	1134	2	39	1175	26	13726	1452	553	33	15764	212
8002	371	110	59	540	9	3866	603	445	58	4972	42
8003	372	33	32	437	0	1845	364	398	40	2647	20
8004	254	5	33	292	0	4754	576	186	8	5524	85
8005	412	2	39	453	25	6805	2076	329	45	9255	37
Total	2543	152	202	2897	60	30996	5071	1911	184	38162	396
7001	3634	594	360	4588	26	13957	2297	3205	454	19913	230
Rural	2399	252	473	3124	16	33224	2396	1894	359	37873	257
UT	8576	998	1035	10609	102	78177	9764	7010	997	95948	883

UNION TERRITORY OF DADRA AND NAGAR HAVELI

Number and Area of Operational Holding by different size group as per Agricultural Census 2010-2011.

Sr. No.	Size Class (Ha.)	No. of Operational Holding					Area Operated (Ha.)				
		SC	ST	Other	Inst.	Total	SC	ST	Other	Inst.	Total
1	Below 0.50	141	3503	535	8	4187	30.27	882.68	129.99	1.92	1044.86
2	0.50 to 0.99	59	3804	342	8	4213	49.01	2798.30	239.39	5.70	3092.40
3	1.00 to 1.99	27	3606	262	8	3903	37.75	4927.63	368.14	10.11	5343.63
4	2.00 to 2.99	5	1070	139	5	1219	11.22	2603.72	339.37	12.74	2967.05
5	3.00 to 3.99	0	488	96	4	588	0.00	1685.70	334.73	12.60	2033.03
6	4.00 to 4.99	1	246	48	1	296	4.16	1088.36	206.08	4.19	1302.79
7	5.00 to 7.49	--	253	68	3	324	--	1510.04	410.97	15.25	1936.26
8	7.50 to 9.99	--	78	34	1	113	--	666.61	294.74	7.91	969.26
9	10.00 to 19.99	--	52	32	2	86	--	659.30	395.44	20.34	1075.08
10	20.00 & above	--	4	12	2	18	--	110.64	369.69	52.12	532.45
	Total	233	13104	1568	42	14947	132.41	16932.98	3088.54	142.88	20296.81

EXPLANATORY NOTE

I. DEMOGRAPHIC INDICATORS

The indicators viz. Birth rates, Death rates, infant Mortality rates etc. have been worked out by the Statistical Department.

II. AGRICULTURE

(a) Data on Irrigation potential created by the Government have been supplied by the Irrigation Department.

(b) The area under High Yielding Variety is calculated on the basis of the quantity of seeds distributed by the Agriculture Department. The information refers to the agriculture year 2011-12 and 2012-2013.

(c) Cereal crops include Paddy, Ragi, Wheat, Jowar, Maize and Small Millets. The Pulses include Tur, Gram, other Kharif pulses such as Udid, Chola, and Rabi pulses Lang, Moong, Val.

The Oil-Seeds cover the major oil-seeds like Nigerseeds, Mustard, Castor seeds and Groundnut. Figures of area under such crops are supplied by Agriculture Department.

(d) Irrigated area include the area irrigated through canals hence it is on higher side compared to irrigation potential created. The information of Net Area and Gross Area irrigated is supplied by the Agriculture Department.

III. ANIMAL HUSBANDRY

The necessary data has been provided by the Animal Husbandry Department.

IV. FOREST

Figures of area under plantation and number of trees planted refer to the period from the inception of 20-Point Programme i.e. 1982 to 2011. Total forest area is reported to be 20428.14 Ha. as on March, 2013 by the Forest Department.

Data of total Tourist arrivals are provided by the deptt. of Tourism.

V. INDUSTRY

Data has been supplied by the Industry Department.

VI. EDUCATION

Data on education pertains to the academic year 2011-12 and 2012-2013. The literacy rate is as per 2011 Census which pertains to the age group 6 years and above.

VII. HEALTH

The data has been collected from the Medical and Public Health Department.

VIII.& IX BANKING AND COOPERATION

The information has been collected from the Lead bank Office, Silvassa and ARCS Deptt.

X. TRANSPORT & COMMUNICATION

While data on road length are furnished by the Public Works Department, those on vehicles registered have been supplied by the Registering & Licensing Authority/Transport Department of the Administration. No. of frequency of bus is provided by the S.T. Corporation Gujarat, Vapi which covers only GSRTC Buses & MSRTC Buses. Information regarding post office are furnished by the Mukhya Dakghar, Silvassa and Information of Telephones etc. furnished by the Bharat Sanchar Nigam Ltd, Silvassa Division, Silvassa.

XI. NATIONAL INFORMATION CENSTRE (NIC)

The information has been collected from the NIC Office.

XII. IRRIGATION & POWER

The data has been collected from the Irrigation and Electricity Division. The irrigation in private sector has been reported by the Agriculture Department.

XIII. RURAL DEVELOPMENT

Data on construction of drinking water wells has been collected from the Development and Planning Office. Number of IRDP families and Mandays generated under JRY/SGRY/NREGA pertains to the period from 1982, onwards i.e. since inception of 20-Point Programme.

XV. HOUSING

The figures of construction assistance are for the year 1981 onwards. Whereas that in respect of construction of houses pertains to the year 1976-77, 1977-78 and 1986-87 to March- 2009, March-2010, and March-2013 under Indira Awas Yojana. The information of house-sites is collected from the land Reforms Officer-II reported under the 20-Point Programme.

XVI. CIVIL SUPPLIES.

The data has been collected from Civil Supply Department.

XVII. SOCIAL WELFARE AND CHILD DEVELOPMENT.

The data has been collected from Child Development Project Office and Social Welfare Department.

XVIII. LABOUR AND EMPLOYMENT.

The data has been collected from Employment Office.

XIX. POLICE.

The data has been collected from Police Department and Fire Fighting Office.

N.B. : (1) Unless otherwise indicated the figures presented in this booklet are as on 31st March,2012 and 31st March, 2013 as the case may be.

Foot note: The data/ information cannot be made use of for legal interpretation of provisions of law, as it is informative in nature. If any reader/ data user has any doubt, he/she may refer the matter to concerned department/agency for further clarification.